

A Synthesis of Approaches for Wind

Turbine Amplitude Modulation
Data Analysis

Noah Stone

May 31, 2016

2

Executive Summary

 Wind power is one of the fastest growing renewable energy sources. Wind
turbines are being placed closer to homes and urban areas, and with that has come
an increase in complaints. One of the reasons for annoyance complaints has been
identified as the varying noise level, or amplitude modulation. The causes of
amplitude modulation are not fully known and there are no internationally agreed
upon standards for analyzing it. This has led to different approaches being used and
different results obtained. There is a need for a standard method for analyzing
amplitude modulation in wind turbine noise.

 This paper summarizes a few approaches used or proposed to analyze
amplitude modulation and then recommends an approach based on the synthesis of
them. The recommended approach involves calculating the modulation depth and
swishing index level (SWIL) of the noise to give a first look at the data. Wigner-Ville
spectrums and spectrograms are then applied to the time periods of interest to
analyze the amplitude modulation graphically. The results are screened by having a
human listen to the time period in order to confirm that amplitude modulation is
indeed present or not.

 The effectiveness of the synthesized approach has not been investigated. The
analysis methods summarized were found in literature investigating amplitude
modulation of wind turbine noise. Based on the findings, more research is needed
on the mechanisms of amplitude modulation and an accurate, reliable, universal
method for analyzing wind turbine noise amplitude modulation needs to be
developed.

3

Table of Contents
Introduction .. 4

Basic Acoustics ... 4

Wind Turbine Noise ... 6

Amplitude Modulation .. 7

Amplitude Modulation Analysis Methods ... 8

‘Den Brook’ Method ... 8

“Amplitude Modulation Spectrum” Approach .. 9

Thump Characteristic .. 10

Fluctuation Strength Technique .. 10

Cyclostationary Spectral Analysis .. 11

Swishing Measurement ... 12

Lenchine’s Amplitude Modulation Assessment .. 12

Massachusetts Method for Extracting Amplitude Modulation 13

Modulation Depth ... 14

Other Analysis Techniques .. 15

Synthesis of Methods .. 15

Conclusion .. 16

References .. 18

4

Introduction

 Wind energy is one of the fastest growing renewable energy sources. Wind
power has tripled production since 2008 and is projected to grow 12% in 2016 [27].
As the wind industry grows so do complaints about the noise they produce. These
complaints are often about a varying noise the turbine produces, which is described
as a “swish” or “thump” by many reporting persons. The “swishing” or “thumping” of
the noise is a factor that causes wind turbines to be more annoying to some than
other sources at equivalent sound levels such as traffic. Amplitude modulation is
the periodic variation of sound level at a constant modulation frequency.

 Amplitude modulation is a hot topic in wind turbine noise discussion and an
area that has not seen a lot of research until recently. Thorough regulations exist for
wind turbine noise but very little address amplitude modulation and the
quantification of it. This leads to inconsistent amplitude modulation results and
makes it hard to compare them. Because it is not regulated, many different analysis
methods exist and are used. There is a need to compare, analyze, and synthesize
these methods in order to determine a proper approach for evaluating amplitude
modulation in wind turbine noise.

Basic Acoustics

 An understanding of basic acoustics and parameters frequently used is
necessary in order to properly comprehend amplitude modulation analysis
methods. Noise is defined as an unwanted sound and is comprised of many different
frequencies. The human audible frequency range is generally 20 Hz to 20 kHz [23].
Frequency analysis is useful when quantifying noise. Frequency analysis takes a
time varying signal in the time domain and transforms it to the frequency domain. It
is helpful in some instances to split the frequency range into 1/3 octave band filters.
An octave band is described by its center frequency band where the upper band
limit is twice the lower limit. Standard center bands are commonly used and 1/3
octave bands split each octave band into thirds. Octave bands are useful for
applications finding problem areas in noise reduction and control. Sound pressure
level is commonly reported in noise applications and is measured in decibels.
Decibels are often frequency weighted to provide a better representation for
different applications.

 Common frequency weightings include A, C, and unweighted. The procedures
for applying frequency weightings have been standardized. A-weightings give
decibel representations that more closely resemble human hearing response and
are represented as dB(A). C-weightings better describe industrial noise and noise of
lower frequencies and are represented as dB(C). Z-weighting, or unweighted noise
does not have any weightings applied to it and is expressed as dB(Z). Sound levels

5

are frequently reported as L10, L50, L90, and LAeq,. L10 represents the sound level that is
exceeded 10% of the time. This definition applies to L50, and L90 as well. LAeq is the A-
weighted average sound level and is an equivalent continuous level. Sound pressure
level is calculated using the following equation:

𝐿𝐿𝑝𝑝 = 10𝑙𝑙𝑙𝑙𝑙𝑙10 �
𝑃𝑃 𝑟𝑟𝑟𝑟𝑟𝑟2

𝑃𝑃𝑟𝑟𝑟𝑟𝑟𝑟2
�

The reference pressure, 𝑃𝑃𝑟𝑟𝑟𝑟𝑟𝑟, is an internationally agreed upon value of 20 x 10-6

Pascals. This is approximately the lowest threshold of human hearing in the
human’s most sensitive hearing frequency range. 𝑃𝑃𝑟𝑟𝑟𝑟𝑟𝑟 is the measured root mean
square pressure in Pascals. Sound power levels are also used in various applications.
Sound power levels are measured as the total acoustical energy emitted from the
source:

𝐿𝐿𝑤𝑤 = 10𝑙𝑙𝑙𝑙𝑙𝑙10 �
𝑊𝑊
𝑊𝑊𝑜𝑜
�

The reference sound power, 𝑊𝑊𝑜𝑜, is 10-12 Watts. 𝑊𝑊 is the measured acoustic power.
Sound power levels have units of decibels. Another measure of sound is the sound
intensity level:

𝐿𝐿𝐼𝐼 = 𝑙𝑙𝑙𝑙𝑙𝑙10 �
𝐼𝐼

𝐼𝐼𝑟𝑟𝑟𝑟𝑟𝑟
� ; 𝐼𝐼 = 𝑃𝑃𝑟𝑟𝑟𝑟𝑟𝑟

2

𝜌𝜌𝜌𝜌

Where 𝐼𝐼 is the measured sound intensity, 𝜌𝜌 is the density of air, 𝑐𝑐 is the speed of
sound and 𝐼𝐼𝑟𝑟𝑟𝑟𝑟𝑟 is the reference sound intensity of 10-12 Wm-2.

There are four different types of noise that are of interest when looking at
wind turbine noise: steady, nonsteady, intermittent, and fluctuating. Steady noise
has inaudible fluctuations. Nonsteady noise is characterized by audible shifts in
sound pressure level. Intermittent and fluctuating noises are forms of nonsteady
noise. Intermittent noise drops to the level of the background noise several times
throughout a given time period. Fluctuating noise has sound levels that change
continuously, and are continuously audible. These noise levels attenuate with
distance from the source.

The propagation of noise is important to consider in applications including

wind turbine noise. Propagation is affected by the atmosphere, ground, and source
characteristics. Low frequencies attenuate less than high frequencies. Propagation is
different for point and line sources. A point source propagates spherically and
attenuates 6 dB for every doubling of distance. A line source propagates
cylindrically and attenuates 3 dB for every doubling of distance [11]. Wind turbine
noise is may be modeled as a point source [14]. The attenuation of sound is heard in

6

generally the same way by humans which allows for generalized assumptions about
changes in sound level to be made [11].

Changes in decibel level have general effects on human hearing. A sound level

change of 1 dB is not detectable outside of a laboratory. Sound level changes of 3 dB
outside a laboratory cause a barely discernible difference. A 5 dB change produces a
noticeable change and a 10 dB increase is heard as a doubling in loudness [23]. The
human threshold for pain is a 140 dB sound pressure level. Infrasound and low
frequency noise at high levels may be perceived by humans in non-audible
mechanisms and at different levels by different people.

Infrasound is sound with frequencies below the perception limit of 20 Hz and

is generally not heard but may be felt at high levels. Low frequency noise is
considered to be between the range of 20 to 200 Hz [23]. Lower frequencies must
have higher decibel levels in order to notice them. For example, at 10 Hz, the
threshold for hearing the sound is about 100 dB. Infrasound can give a feeling of
static pressure, and may rattle doors and windows if the decibel level is high
enough. If the infrasound level is below 90 dB, there has been no evidence of
adverse effects on humans. Some humans experience adverse effects from
infrasound around 115 dB [23].

Wind Turbine Noise

 Wind turbines produce both mechanical and aerodynamic noise [23]. Wind
turbine noise levels have been greatly reduced as technology has advanced.
Mechanical noise is easier to mitigate and may use standard acoustic/mechanical
methods. Public concern has shifted from the loudness of the noise to the annoyance
of it. Even when overall noise levels do not exceed standard levels or day and night
limits, complaints still arise about the noise they produce. It is useful to understand
the production of noise from a wind turbine.

 The sounds produced by wind turbines can be broken into two categories:
mechanical and aerodynamic. Mechanical sounds tend to be emitted at a common
frequency and can be considered concentrated in frequency. Sources of mechanical
noise include the gearbox, generator, yaw drives, cooling fans, and other equipment.
The mechanical sounds created by wind turbines are a small component of the
overall noise emitted and are often ignored in researching human annoyance as
they are not perceived at large distances, typical for residents. Aerodynamic noise is
the largest component of sound produced and is broadband in nature.

 Aerodynamic noise generation mechanisms can be grouped into three
categories: low frequency, inflow turbulence, and airfoil self noise. Low frequency
sound is generated when the turbine blade encounters wind speed changes and the

7

wake of the tower or other blades. The interaction of turbine blades with turbulence
causes inflow turbulence noise. Airfoil self noise is generally broadband in nature
and is due to trailing edge, tip, stall, laminar boundary, and blunt trailing edge noise.
Broadband noise contains a wide range of frequencies. Trailing edge noise is the
main source of high frequency noise between the ranges of 770 Hz to 2 kHz [23]. Tip
noise is broadband and not fully understood. Stall noise is broadband, and laminar
boundary and blunt trailing edge noise are tonal but can be avoided through design
and operation of the wind turbine [23]. The wind turbine noise perceived is greatly
influenced by the background noise such as traffic noise and wind noise.

 Background noise has a large influence on the ability to hear an operating
wind turbine. If the background noise is at the same noise level as the wind turbine,
the turbine noise will be lost and indiscernible. Wind turbine and background noise
depend on wind speed. Increasing wind speed causes the background noise to
increase rapidly. Wind turbine noise tends to increase slower with increasing wind
speed, which commonly causes turbine noise to be more of a problem at lower wind
speeds. A problematic area of wind turbine noise has recently been identified as
amplitude modulation [28].

Amplitude Modulation

 Amplitude modulation is the periodic fluctuation of sound level over time. It
occurs at the blade passing frequency of the turbine and its harmonics, which is
usually between .5 to 1.5 Hz depending on the rotor speed and turbine size. Random
pressure fluctuations from environment changes such as a gust of wind also
contribute to the amplitude modulation of wind turbine noise. The modulated sound
is in the aerodynamic frequency range of 250 to 2000 Hz and infrasound noise is
generally not modulated [24]. The bulk of the noise energy comes from the blade tip.
This modulation has been described as a “swish.” Evidence shows that a different
modulated sound described as a “thump” has also been recorded in addition to
“swishing.” The swishing of the blades is the normal, periodic modulation, and
thumping has been shown to be random.

The mechanisms of amplitude modulated sound from a wind turbine are not
fully understood. However, a number of mechanisms have been proposed with
evidence supporting them. It is probable that amplitude modulation is caused at
times by not only a single mechanism, but also a combination of them. The proposed
mechanisms come from the interaction of the turbine blades with the atmosphere
and turbulence, directionality of the sound, and interaction of the tower with the
blade wake [24].

The interaction of the turbine blades with the atmosphere is a possible cause
of amplitude modulation. When the atmosphere is stable, higher levels of amplitude

8

modulation are present. It is undecided if the cause of higher amplitude modulation
is because of the blade interactions with the stable atmosphere or because a stable
atmosphere means the ground level wind speed is small. A stable atmosphere
occurs when temperature increases with altitude. If the wind speed is small, the
background noise is more quiet, which would make the modulated sound more
pronounced. Turbulent inflow has also been proposed as a cause for amplitude
modulation. Turbulent inflow changes the air velocity the blade passes through and
thus changes the sound it creates. This reasoning is also why interaction with the
tower and blade wake has been proposed for causes of modulation. Directionality of
the sound and the observer’s position has been seen as reason for amplitude
modulation. Proposed mechanisms for amplitude modulation have influenced the
analysis methods that have been created and implemented.

Amplitude Modulation Analysis Methods

 A number of analysis methods exist and are in use to quantify and describe
amplitude modulation in wind turbine noise. Current regulations and standards do
not provide a technique for finding and calculating wind turbine noise amplitude
modulation. Methods used by researchers and consultants range from simple
calculations to complex algorithms seeking to give the full picture of amplitude
modulation. Analysis methods look at various parameters of noise including sound
pressure level and frequency content. Analysis methods include spectrograms,
cyclostationary analysis, modulation depth, and subjective listening as well as other
techniques.

‘Den Brook’ Method

 The goal of this method is to differentiate high and low levels of amplitude
modulation and was first used in planning the Den Brook Wind Farm. The limits for
amplitude modulation to be considered greater than expected are based on the UK
document, “The Assessment and Rating of Noise from Wind Farms” known as ETSU-
R-97. This document said that wind turbine noise may modulate by as much as 3
dB(A) and is in part the basis for this method. Amplitude modulation is measured
from peak to trough and considered “greater than expected” if it is larger than 3
dB(A).

The procedure for this approach is as follows [1]:

1. Attain noise data as LAeq, 125 msec data.
2. Scan two second periods to find increase in noise level of greater than 3

dB(A) and following fall greater than 3 dB(A).
3. The series is then scanned over 1 min periods to find where 5 or more

incidents of step 2 happened. This only applies if the noise level is
greater than 28 dB(A).

9

4. The series is finally scanned to identify 1 hour periods containing 6 or
more incidents of 1 min periods meeting step 3 requirements

 It is a simple procedure that has the potential to be applied to large amounts
of data easily, however, there are a few concerns with the approach. There are no
references to this method being tested for accuracy and it is not clear the basis for
the 5 or more 2 second periods or the 6 or more 1 minute periods requirements.
Suggestions to improve this method include using L50 or L90 sound levels instead of
LAeq , and changing the required number of 2 second and 1 min periods [1]. Dr.
Jeremy Bass investigated this approach and found it to be unsuitable to characterize
amplitude modulation because background noise alone is identified as amplitude
modulation among other reasons [1].

“Amplitude Modulation Spectrum” Approach

 Larsson and Ohlund based this approach on the ideas of Lundmark [14].
They observed amplitude modulation lasting 10 to 15 seconds followed by weaker
amplitude modulation. This method takes a fast Fourier transform (FFT) of A-
weighted sound pressure levels from 10 to 630 Hz, 1/3 octave bands only, over a
window of 15 seconds. A sampling frequency of 8 Hz is used to relate to the fast time
constant (F). An “Amplitude Modulation Spectrum”(AMS) is calculated using the
following equation:

𝐴𝐴𝐴𝐴𝐴𝐴 = √2 ∗
�𝐹𝐹𝐹𝐹𝐹𝐹�𝐿𝐿𝐴𝐴,𝐹𝐹,8𝐻𝐻𝐻𝐻,15𝑠𝑠��

𝑁𝑁

N is the number of samples in the time window. Because the time window is 15
seconds and the sampling frequency is 8 Hz, N becomes 120. Next, the Amplitude
Modulation (AM) factor is calculated based on the maximum AMS between the
range of .6 Hz and 1 Hz, the typical range of the wind turbine blade passing
frequency.

𝐴𝐴𝐴𝐴 𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓 = max�𝐴𝐴𝐴𝐴𝐴𝐴(𝑓𝑓)�, within range of .6 Hz ≤ f ≤ 1 Hz.

Observations made determined the following limits for detecting amplitude
modulation:

AM present: AM factor ≥ .4 dB
AM absent: AM factor < .4 dB

This method was tested at a site in a forest with no amplitude modulation present to
determine error. The results found 2.6% of the time to be classified as amplitude
modulation and can be considered an approximation for the uncertainty. The
authors claim their approach is not affected by passing birds, cars, or airplanes and
works well in determining amplitude modulation.

10

Thump Characteristic

 Makarewicz and Golebiewski characterize thump modulation based on the
difference in wind speed measurements at the top and bottom of the rotor area [17].
Their reason being that this is a possible mechanism for amplitude modulation. This
method predicts the A-weighted sound pressure level at the top and bottom of the
rotor area based on a point source model of the wind turbine. The thump
characteristic is defined as follows for a standard wind profile power law:

∆𝐿𝐿𝑝𝑝𝑝𝑝 = 10 log�
�1 + 𝑙𝑙

ℎ�
𝛽𝛽𝛽𝛽

+ 2 �1 − 𝑙𝑙
2ℎ�

𝛽𝛽𝛽𝛽

�1 − 𝑙𝑙
ℎ�

𝛽𝛽𝛽𝛽
+ 2 �1 + 𝑙𝑙

2ℎ�
𝛽𝛽𝛽𝛽� , 𝛽𝛽𝛽𝛽 > 2

∆𝐿𝐿𝑝𝑝𝑝𝑝 is the difference between A-weighted sound levels at the rotor top and bottom.
𝑙𝑙 is the blade length, ℎ is the hub height, 𝛽𝛽 is the normal wind shear exponent, and 𝑛𝑛
is known sound power parameter calculated from the A-weighted sound power and
hub height wind speed. It should be noted that according to the authors, thump
modulation begins when 𝛽𝛽𝛽𝛽 = 2 and increases with the blade length to hub height
ratio.

The thump characteristic can also be applied to a non-standard wind profile power
law using the following equation:

∆𝐿𝐿𝑝𝑝𝑝𝑝 = 10 log

⎝

⎛(𝑎𝑎 + (1 − 𝑎𝑎)2𝛾𝛾)𝑛𝑛 + 2(𝑎𝑎 + (1 − 𝑎𝑎)2−𝛾𝛾)𝑛𝑛

𝑎𝑎𝑛𝑛 + 2 �𝑎𝑎 + (1 − 𝑎𝑎) 3
2
𝛾𝛾
�
𝑛𝑛

⎠

⎞

The non-standard wind profile power law involves the wind speed at hub height in
addition to the top and bottom of the rotor area. Like the standard wind profile
thump characteristic, ∆𝐿𝐿𝑝𝑝𝑝𝑝 is the difference between A-weighted sound levels. 𝑎𝑎, A
parameter, and 𝛾𝛾, the non-standard wind shear exponent, are computed from:

𝑎𝑎 = 𝑉𝑉(ℎ−𝑙𝑙)
𝑉𝑉(ℎ) , 𝛾𝛾 = 10

3
log (𝑉𝑉(ℎ+𝑙𝑙)−𝑉𝑉(ℎ−𝑙𝑙)

𝑉𝑉(ℎ)−𝑉𝑉(ℎ−𝑙𝑙)
)

The authors of this approach assumed the bulk of sound energy comes from the
blade tips. Based on the model, thump modulation increases with the sound power
parameter, 𝑛𝑛, and the wind shear exponent.

Fluctuation Strength Technique
 Lenchine slightly modified a formula suggested by Van den Berg for
calculating the fluctuation strength of wind turbine generator noise [15]. This is

11

done under the assumption that the wind turbine generator is the main source of
amplitude modulation. It involves looking at the unweighted sound level,
modulation frequency, and modulation factor.

𝐹𝐹 =
5.8(1.25𝑚𝑚− .25)(.05𝐿𝐿 − 1)

�𝑓𝑓𝑚𝑚5 �
2

+ � 4
𝑓𝑓𝑚𝑚
� + 1.5

The fluctuation strength, 𝐹𝐹 is in vacil. Vacil is a unit of measurement for fluctuation
strength. 𝑓𝑓𝑚𝑚 is the modulation frequency in Hz, 𝐿𝐿 is the unweighted noise level, and
𝑚𝑚 is the modulation factor from:

∆𝐿𝐿 = 20 log �
1 + 𝑚𝑚
1 −𝑚𝑚

�

∆𝐿𝐿 is the modulation depth and calculated from the maximum and minimum sound
levels for sinusoidal variations. The author notes that it is not explained how to find
the modulation factor if the noise level is not varying sinusoidally. It is specified that
if ∆𝐿𝐿 reaches 3 dB, amplitude modulation is perceivable. The limit determined for
the presence of amplitude modulation was .2 vacil. This approach is only valid up to
300-400 meters, where wind turbine generator noise is still the main noise
contributor.

Cyclostationary Spectral Analysis

 Cheong and Joseph analyzed swishing in wind turbine noise using
cyclostationary spectral analysis and developed a swishing index level. A
cyclostationary signal is one whose statistical properties vary in cycles with time.
Cyclostationary theory is described in more detail in [5]. There are two options for
choosing a cycle time. The first is the time it takes for one complete rotation of the
wind turbine. The second is the time between each blade passing, which is related to
the blade passing frequency and can be used if there is no significant difference
between each blade.

 A helpful visual representation of swishing is generated by applying the
Wigner-Ville spectrum [5]. Figure 1 shows and example of this spectrum, where the
power level for each frequency is plotted vs the blade angle over one blade passage.
The swishing index level (SWIL) was developed to quantify the level of amplitude
modulation based on its cyclostationary traits. The index level can be simply
described as the difference between maximum and minimum mean square sound
pressure levels over one blade pass:

𝑆𝑆𝑆𝑆𝑆𝑆𝑆𝑆 = 10 log�
𝑃𝑃𝑚𝑚𝑚𝑚𝑚𝑚2

𝑃𝑃𝑚𝑚𝑚𝑚𝑚𝑚2
�

12

Figure 1: Wigner-Ville Spectrum Courtesy of Cheong and Joseph [5]

This expression can be written in terms of the receiver location(𝜃𝜃), stagger
angle(𝛼𝛼), radial location(𝑟𝑟), and the angular rotation speed(Ω). A diagram of these
variables can be found in [5].

 𝑆𝑆𝑆𝑆𝑆𝑆𝑆𝑆(𝜃𝜃,𝛼𝛼, 𝑟𝑟,Ω) = 10 log ��32+16�𝐴𝐴

2−6𝐴𝐴𝐴𝐴+3𝐵𝐵2�+12�3𝐴𝐴2𝐵𝐵2−2𝐴𝐴𝐵𝐵3��+2�4�3𝐴𝐴2𝐵𝐵−6𝐴𝐴𝐵𝐵2+𝐵𝐵3�+5𝐴𝐴2𝐵𝐵3�
|32+16(𝐴𝐴2−6𝐴𝐴𝐴𝐴+3𝐵𝐵2)+12(3𝐴𝐴2𝐵𝐵2−2𝐴𝐴𝐵𝐵3)|−2|4(3𝐴𝐴2𝐵𝐵−6𝐴𝐴𝐵𝐵2+𝐵𝐵3)+5𝐴𝐴2𝐵𝐵3|

�

Where 𝐴𝐴 = tan(𝜃𝜃) cot(𝛼𝛼) , and 𝐵𝐵 = 𝑀𝑀𝜙𝜙sin (𝜃𝜃) . 𝑀𝑀𝜙𝜙 is the rotational Mach number.
This approach approximates the cyclic-spectral content of wind turbine noise and is
done under the assumption that trailing edge noise is the dominant source.

Swishing Measurement

 Oerlemans and Schepers developed a noise prediction method for wind
turbine noise that included predictions for swishing and validation against
experimental data [21]. To investigate the directivity of the noise, the sound levels
were graphed as a function of microphone position around the wind turbine. The
overall A-weighted sound pressure levels at each microphone position were used.
Plotting this like figure 19 from [21], shows the variation from the overall sound
level as position around the turbine changes. A similar approach was used to
analyze the directivity of swish amplitude. It was found that cross wind directions
had lower average levels than up wind and downwind levels but a higher variation
in level [21].

 Swish amplitude was investigated by plotting the overall sound level as a

function of the rotor azimuth angle. The amplitude is then determined for 30 second
measurements. All the measurements are averaged and can be graphed as a
function of far field position to show the directivity and strength of swishing.

Lenchine’s Amplitude Modulation Assessment

 Lenchine introduces another approach to assess amplitude modulation
parameters [16]. The total noise can be considered a sum of the mean sound level,

13

periodic level fluctuations, and random variations. It is useful to analyze the noise
after removing the mean sound level. This can be represented by:

𝐿𝐿 = 𝐴𝐴𝐴𝐴𝐴𝐴𝐴𝐴(𝜔𝜔𝜔𝜔 + 𝛼𝛼) + 𝑛𝑛(𝑡𝑡)

Where A is the amplitude modulation, 𝜔𝜔 is the modulation frequency, 𝛼𝛼 is the phase
angle, and 𝑛𝑛(𝑡𝑡) is the pseudo noise and represents the other noise contributions. If it
is not necessary to find the phase angle, amplitude modulation can be calculated
using a cross correlation function in the following way:

𝐴𝐴 = 2 max��𝑅𝑅�(𝜏𝜏)��

Where 𝑅𝑅�(𝜏𝜏) = 𝐴𝐴
2

cos (𝜔𝜔𝜔𝜔 + 𝜑𝜑 − 𝛼𝛼) after an adequately long time. 𝜏𝜏 is the time
displacement in seconds, and 𝜑𝜑 is the phase angle of the reference signal. The
derivation for this approach can be found in [16]. According to the author, this
method gives accurate results for long periods of time.

Massachusetts Method for Extracting Amplitude Modulation

A simple method able to give an estimation of the amplitude modulation is
done by calculating the minimum and maximum sound levels over one rotation of the
blades [24]. The blade passing frequency, which is also the modulation frequency, is
useful to calculate and assists in finding the time for one rotation of the turbine blades.

𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀 𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹𝐹 =
𝑅𝑅𝑅𝑅𝑅𝑅 ∗ 𝑛𝑛𝑛𝑛𝑛𝑛𝑛𝑛𝑛𝑛𝑛𝑛 𝑜𝑜𝑜𝑜 𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏

60 𝑠𝑠𝑠𝑠𝑠𝑠𝑠𝑠𝑠𝑠𝑠𝑠𝑠𝑠

This simple approach does not separate modulation caused by turbine noise or
modulation due to short duration background noise level changes. A more
descriptive method can give information on the modulation related specifically to the
turbine blade passage and be done in five steps [24]:

1. Acquire A-weighted overall sound levels, and unweighted 1/3 octave band
sound levels at 8 Hz or faster.

2. Use Fast Fourier Transforms (FFTs) of sound levels to find the modulation
frequencies.

3. Create a spectrogram of the time-sequence of individual modulation
frequency spectra.

4. Filter out non-turbine amplitude modulated sounds.
5. Repeat analysis for each 1/3 octave bands.

The full outline of these steps can be found in the source document [24]. In the
authors’ analysis, they found a positive correlation between wind speed and
amplitude modulation when the wind turbine was operating. The correlation was
well approximated with the following equation where 𝑊𝑊𝑊𝑊 is the wind speed in meters
per second:

14

𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎 𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚 (𝑖𝑖𝑖𝑖 𝑑𝑑𝑑𝑑) = 1 + .135 ∗ 𝑊𝑊𝑊𝑊

The authors found amplitude modulation depth to be influenced by wind noise,
traffic, insects and other environmental noise in addition to wind turbine noise. They
concluded that calculating spectrograms for A-weighted sound levels and each 1/3
octave band level was an effective way to expose the amplitude modulation from only
the wind turbine which occurs between 250 Hz and 2 kHz [24].

Modulation Depth

 Calculating the modulation depth of the noise is a fairly common approach
used to look at wind turbine noise. It is done in many cases when a simple approach
and estimation is more useful and available than a complex method. There are a
couple different ways of calculating amplitude modulation depth that are in use. One
method is done by looking at the peak and trough sound level values, while another
is done by looking at the envelope of the sound level. The envelope method is
further described below.

 The method of calculating amplitude modulation based on peak and trough
levels is a common, simplistic approach. This is done by finding the difference
between peak and trough sound level values. The variation in this approach comes
from selecting the time window and sound level weighting to do this over. The time
window can be chosen as the time for one full rotation of the wind turbine blades or
one blade passage. The sound level is often A-weighted because this best represents
the impact on human hearing, but unweighted levels are also used. There has been
some question as to whether sound level weighting has an impact on amplitude
modulation analysis but this has yet to be researched [16]. Another method for
characterizing amplitude modulation involves looking at the sound’s envelope.

 Looking at the sound envelope is an alternative way to calculate modulation
depth and is a method used in other fields as well. Figure [2] shows a sinusoidal
modulation of a sine wave signal and can represent a simple noise signal [25]. The
envelope is the sine wave encompassing the sine signal. Amax and Amin are the
maximum and minimum levels of the envelope. Modulation depth is defined from
this as:

𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀 𝐷𝐷𝐷𝐷𝐷𝐷𝐷𝐷ℎ = 𝐴𝐴𝑚𝑚𝑚𝑚𝑚𝑚 − 𝐴𝐴𝑚𝑚𝑚𝑚𝑚𝑚

15

Figure 2: Sinusoidal Variation of a Noise Signal [10]

Calculating the envelope of the noise is not a simple task. Computer software, such
as Matlab, is a useful tool in finding the envelope in order to determine the
modulation depth. It is also important to consider the bandwidth over which the
modulation depth is calculated.

Other Analysis Techniques

Other amplitude modulation analysis techniques include generating spectrograms
and listening to the recorded audio of the noise. A spectrogram is a graph showing
time, frequency, and sound level. They are calculated by applying a Fourier
transform to small duration subsets of the signal and then averaging these
transforms over the entire sample to get the time varying frequency content [24].

Another technique for analyzing amplitude modulation is listening to the recorded
audio. This is a subjective technique, but allows the analyzer to determine whether
or not there is amplitude modulation present. It has been proposed that this should
be done to confirm results indicating the presence of amplitude modulation [1]. This
would also be a good technique to use in order to determine time periods with
amplitude modulation and then use quantitative methods to characterize it.

Synthesis of Methods

 For a general wind turbine noise recording the following procedure, using
both graphical and quantitative methods, may be used for amplitude modulation
analysis. It is useful to use visual methods in addition to quantitative ones in order
to confirm the presence of amplitude modulation and identify time periods where
more analysis is needed.

16

 Start with a simple, easily applicable, quantitative method to give an
overview of the data. Calculating the swishing index level (SWIL) and modulation
depth are adequate ways to do this. The SWIL is defined as the difference between
maximum and minimum mean square sound pressure levels over one blade
passage:

𝑆𝑆𝑆𝑆𝑆𝑆𝑆𝑆 = 10 log�
𝑃𝑃𝑚𝑚𝑚𝑚𝑚𝑚2

𝑃𝑃𝑚𝑚𝑚𝑚𝑚𝑚2
�

This requires the blade location or the blade passing frequency to be known in order
to properly calculate the maximum and minimum difference. Modulation depth is a
similar calculation based on the A-weighted sound levels. Modulation depth can be
found by the difference between the peak and trough values over one rotation of the
turbine blades. Using these results, identify time periods where the SWIL and
modulation depth values are high and perform graphical analysis techniques on
them.

 Creating a Wigner-Ville spectrum and spectrogram for the time period will
give a visual representation of the noise and allow the analyzer to determine the
presence of amplitude modulation. If there appears to be amplitude modulation, it is
helpful to confirm it by listening to the time period of interest. The Wigner-Ville
spectrum shows the frequency content, sound level, and blade angle. Rise and fall in
sound level are able to be visualized to determine their frequency and where in the
blade rotation they occur. The spectrogram shows frequency and strength as a
function of time. By applying both of these graphical techniques, amplitude
modulation presence is able to be confirmed or denied as well as what frequency
and strength it may occur at.

Conclusion

 Amplitude modulation is a large contributor to annoyance from wind turbine
noise and is an area that still has much research to be done. There are a few
analytical methods that have been used and proposed to deal with amplitude
modulation. Currently, there are not standards for measuring and quantifying
amplitude modulation which leaves it up to the noise analyzing party to decide how
to do so.

 An attempt to synthesis current amplitude modulation analytical approaches
has been made. Not all analytical approaches were found to be useful and accurate.
A combination of listening to the noise and applying graphical and quantitative
methods is the best approach to determine amplitude modulation presence, or lack
thereof. Combining multiple methods allows for cross checking results in order to
not misidentify amplitude modulation. As the presence of amplitude modulation is

17

confirmed or denied, the modulation depth and SWIL levels should be noted and
investigated to see if there is a relationship between amplitude modulation and the
modulation depth and SWIL levels.

 More research is needed in wind turbine noise amplitude modulation to
confirm the mechanisms through which it occurs and also to develop a reliable,
universal analytical approach capable of identifying and characterizing amplitude
modulation.

18

References

[1] Bass, J. (2011). Investigation of the 'den brook' amplitude modulation methodology for wind turbine noise.
Institute of Acoustics Bulletin, 36, 7.

[2] Botha, P. (2013). Ground vibration, infrasound and low frequency noise measurements from a modern wind
turbine. Acta Acustica United with Acustica, 99(4), 537-544. doi:10.3813/AAA.918633

[3] Bowdler, D. (2015). Post conference report. Institue of Noise Control Engineering/Europe International
Conference on Wind Turbine Noise,

[4] CAND, M., Bullmore, A., Smith, M., Von-Hunerbein, S., & Davis, R. (2012). Wind turbine amplitude modulation:
Research to improve understanding as to its cause & effect No. hal-00811234)French Acoustical Society.

[5] Cheong, C., & Joseph, P. (2014). Cyclostationary spectral analysis for the measurement and prediction of wind
turbine swishing noise. Journal of Sound and Vibration, doi:10.1016/j.jsv.2014.02.031

[6] Danish Electronics Light & Acoustics. (2008). Low frequency noise from large wind turbines sound power
measurement method No. AV 135/08)

[7] Hansen, C. H. Fundamentals of acoustics. Occcupational exposure to noise: Evaluation, prevention, and control
(pp. 23) World Health Organization.

[8] Hessler, G. F., Hessler, D. M., Brandstatt, P., & Bay, K. (2008). Experimental study to determine wind-induced
noise and windscreen attenuation effects on microphone response for environemental wind turbine and
other applications. Noise Control Engineering Journal, 56(4)

[9] Heutschi, K., Pieren, R., Müller, M., Eggenschwiler, K., Manyoky, M., & Wissen Hayek, U. (2014). Auralization of
wind turbine noise: Propagation filtering and vegetation noise synthesis. Acta Acustica United with
Acustica, 100(1), 13-24. doi:10.3813/AAA.918682

[10] ISVR Consulting. (2012). Work package A2 (WPA2) - fundamental research into possible causes of amplitude
modulation No. 8630-R01)RenewableUK.

[11] Jarret Smith, A., Claflin, A., & Kuskie, M. (2015). A guide to noise control in minnesota No. p-gen6-
01)Minnesota Pollution Control Agency.

[12] Knopper, L. D., Ollson, C. A., Mccallum, L. C., Whitfield Aslund, M.,L., Berger, R. G., Souweine, K., et al. (2014).
Wind turbines and human health. Frontiers in Public Health, 2, 63. doi:10.3389/fpubh.2014.00063

[13] Laratro, A., Arjomandi, M., Kelso, R., & Cazzolato, B. (2014). A discussion of wind turbine interaction and
stall contributions to wind farm noise. Journal of Wind Engineering & Industrial Aerodynamics, 127, 1-10.
doi:10.1016/j.jweia.2014.01.007

[14] Larsson, C., & Öhlund, O. (2014). Amplitude modulation of sound from wind turbines under various
meteorological conditions. The Journal of the Acoustical Society of America, 135(1), 67.
doi:10.1121/1.4836135

[15] Lenchine, V. V. (2009). Amplitude modulation in wind turbine noise. Australian Acoustical Society Acoustics
2009: Research to Consulting,

[16] Lenchine, V. V. (2016). Assessment of amplitude modulation in environmental noise measurements. Applied
Acoustics, 104, 152. doi:10.1016/j.apacoust.2015.11.009

[17] Makarewicz, R., & Golebiewski, R. (2013). Amplitude modulation of wind turbine noise.

19

[18] Massachusetts Clean Energy Center. (2011). Acoustic study methodology for wind turbine projcets. Retrieved
10/01, 2015, from http://www.masscec.com/windacousticmethodology

[19] Massachusetts Department of Environmental Protection. (2012). Attended sampling of sound from wind
turbine #1 and wind turbine #2 daytime operation

[20] Oerlemans, S. (2011). An explanation for enhanced amplitude modulation of wind turbine noise No. NLR-CR-
2011-071)National Aerospace Laboratory NLR.

[21] Oerlemans, S., & Schepers, J. G. (2009). Prediction of wind turbine noise and validation against experiment No.
NLR-TP-2009-402)National Aerospace Laboratory NLR.

[22] O'Neal, R. D., Hellweg, R. D., & Lampeter, R. M. (2009). A study of low frequency noise and infrasound from
wind turbines No. 2433-01)Epsilon Associates, Inc.

[23] Rogers, A. L., Manwell, J. F., & Wright, S. (2006). Wind turbine acoustic noise

[24] RSG et al. (2016). Massachusetts study on wind turbine acoustics Massachusetts Clean Energy Center and
Massachusetts Department of Environmental Protection.

[25] White, P. (2012). The measurement and definition of amplitude modulations RenewableUK.

[26] Ziobroski, D., & Powers, C. (2005). Acoustic terms, definitions, and general information No. GER-4248)GE
Energy.

[27] American Wind Energy Association (AWEA). (2013). AWEA fact sheets: Quick guides to wind energy.

[28] Bowdler, D. (2015). Post conference report. Institue of Noise Control Engineering/Europe International
Conference on Wind Turbine Noise,

http://www.masscec.com/windacousticmethodology

	Executive Summary
	Introduction
	Basic Acoustics
	Wind Turbine Noise
	Amplitude Modulation
	Amplitude Modulation Analysis Methods
	‘Den Brook’ Method
	“Amplitude Modulation Spectrum” Approach
	Thump Characteristic
	Fluctuation Strength Technique
	Cyclostationary Spectral Analysis
	Swishing Measurement
	Lenchine’s Amplitude Modulation Assessment
	Massachusetts Method for Extracting Amplitude Modulation
	Modulation Depth
	Other Analysis Techniques

	Synthesis of Methods
	Conclusion
	References

