

Wind Energy Acronyms

[Section] 48C	The part of the 2009 Stimulus Act that	CFC	National Rural Utilities Cooperative
	established a 30% investment tax credit		Finance Corporation
	for manufacturers of clean energy	CFC	ChloroFluoroCarbons (an Ozone
	products to retool, expand or open new	010	Depleting Substance)
TO 11 1 4000	manufacturing facilities	CFD	Contract for Differences
[Section] 1603	The part of the 2009 Stimulus Act that	CH₃Br	Methyl Bromide (an Ozone Depleting
	established a 30% grant in lieu of an		Substance)
	investment tax credit in lieu of the	CH ₃ CCI ₃	Methyl Chloroform (an Ozone Depleting
	production tax credit, thus mobilizing		Substance)
	financing for the industry	CH₄	Methane (1 of 6 Kyoto greenhouse gases)
[Section] 9006	The part of the 2002 Farm Bill that	CO ₂	Carbon Dioxide (1 of 6 greenhouse gases)
	establishes a grant program to help	COD	Commercial Operation Date
	farmers and rural small businesses to buy	CPC	Certificate of Public Convenience
	,		
	renewable energy technologies such as	CREB	Clean Renewable Energy Bond
	small wind	CREZ	Competitive Renewable Energy Zone
ACE	Area Control Error	СТ	Combustion Turbine
ACENY	Alliance for Clean Energy New York	Ct	Thrust Coefficient
ACORE	American Council on Renewable Energy	DEP	Diurnal Energy Production
AEP	Annual Energy Production	DFIG	Doubly-Fed Induction Generator
AGA	American Gas Association	DHS	Department of Homeland Security
AGC	Automatic Generation Control	DOD	Department of Defense
ALM		DOE	
	Active Load Management		Department of Energy
AMT	Alternative Minimum Tax	DOT	Department of Transportation
ANPR	Advance Notice of Proposal Rulemaking	DSCR	Debt Service Coverage Ratio
APPA	American Public Power Association	E10	10% Ethanol
ASI	Above Sea Level	E85	85% Ethanol
ASOS	Automated Surface Observing System	ECAR	East Central Area Reliability Coordinating
ATC	Available Transfer Capability		Agreement
AWEA	American Wind Energy Association	EEI	Edison Electric Institute
BA	Balancing Area	EHS	Employee Health & Safety
BACT	Best Available Control Technology	EIPC	Eastern Interconnection Planning
Bcf			Collaborative
	Billion cubic feet (of gas)	FID	
BLM	Bureau of Land Management	EIR	Environmental Impact Report
BOP	Balance of Plant	EIS	Environmental Impact Study
BPA	Bonneville Power Administration	ELCC	Effective Load-Carrying Capacity
Btu	British Thermal Unit (1000 Btu = 1 cubic	ENSO	El Nino / Southern Oscillation
	foot of gas)	EPA	Environmental Protection Agency
BWEC	Bats & Wind Energy Cooperative	EPC	Engineering, Procurement, and
CAIR	Clean Air Interstate Rule		Construction
CAISO	California Independent System Operator	EOI	Expression of Interest
CAMR	Clean Air Mercury Rule	ERCOT	Electric Reliability Council of Texas
CanWEA	Canadian Wind Energy Association	EWEA	European Wind Energy Association
			Eastern Wind Integration and
CAPX	Capital Expenditures	EWITS	0
CCGT	Combined Cycle Gas Turbine		Transmission Study
CCl ₄	Carbon TetraChloride (an Ozone	EWTS	European Wind Turbine Standard
	Depleting Substance)	FAA	Federal Aviation Administration
CDEAC	Clean and Diversified Energy Advisory	FERC	Federal Energy Regulatory Commission
	Committee	FFT	Fast Fourier Transform
CDF	Computational Fluid Dynamics	FRCC	Florida Reliability Coordinating Council
CEERT	The Center for Energy Efficiency and	FTR	Financial Transmission Right
•==••	Renewable Technologies	GHG	Greenhouse Gas
CEQA	California Environmental Quality Act	GL	Germanischer Lloyd (certification body)
Cf	Cubic foot (of gas)	GOES	Geostationary Operations Environmental
CF	Capacity Factor	000	Satellites
CFB	Circulating Fluidized Bed	GPS	Global Positioning System
		GWEC	Global Wind Energy Council

GW	Gigawatt	M/S	Met
GWh	Gigawatt Hour	MTEP	MIS
GWP	Global Warming Potential ($CO_2 = 1$ and	MTSA	Mas
000	$SF_6 = 22,200$)	MW	Meg
Halons	BromoFluoroCarbons (an Ozone	MWh	Meg
110115			-
	Depleting Substance)	N₂O	Nitro
HAWT	Horizontal-Axis Wind Turbine		gase
HCFC	HydroChloroFluoroCarbons (a	NAO	Nort
	greenhouse gas)	NARR	Nort
HVDC	High Voltage Direct Current	NARUC	Nati
HFC	Hydro Fluoro Carbons (1 of 6 Kyoto	NAER	Con
	greenhouse gases)	NCEP	Nati
I&C	Instrumentation and Controls		Pred
IAD	Inter-Annual Variation	NEPA	Nati
IBL	Internal Boundary Layer	NERC	Nort
ICAP	Installed Capacity	Corporation	
ICT	Independent Coordinator of Transmission	NESC	Nati
IE	Independent Engineer	NESDIS	Nati
IEA	International Energy Agency		and
IEC	International Electrotechnical Commission	NERC	Nort
IEEE	Institute of Electrical and Electronics	NEXRAD	Nex
	Engineers	NIMBY	Not-
IGCC	Integrated Gasification Combined Cycle	NGSA	Nati
IIPP	Injury and Illness Prevention Program	NOx	Nitro
INGA	Interstate Natural Gas Association	NOPR	Noti
IRP	Integrated Resource Planning	NOTIN	FER
IOU	Investor Owned Utility	NPDES	Nati
IPO	Initial Public Offering	NI DEO	Syst
IPP	Independent Power Producer	NRECA	Nati
	•	NALUA	
IRR	Internal Rate of Return		Ass
ISO	Independent System Operator	NREL	Nati
ITC	Investment Tax Credit (usable up-front by	NWCC	Nati
1005	consumers)	NYISO	New
JCSP	Joint Coordinated System Plan	NYSERDA	New
JPO	Joint Program Office	•	Dev
kPa	Kilopascals	O ₃	Ozo
kW	Kilowatt	O&M	Ope
kWh	Kilowatt hour	OATT	Ope
LC	Letter of Credit	ODS	Ozo
LD	Liquidated Damages	OEM	Orig
LIDAR	Light Detection and ranging	OPTF	Oce
LIOWI	Long Island Offshore Wind Initiative	OPX	Ope
LLC	Limited Liability Company	P&L	Prof
LLP	Limited Liability Partnership	PCIP	Prin
LNG	Liquid Natural Gas	PDO	Pac
LOLP	Loss of Load Probability	PEIS	Prog
LOT	Letter of Intent	PFC	Per
LOTO	Lockout-Tag out		gree
LPG	Liquid Petroleum Gas	PIP	Pub
LTA	Lost Time Accidents	PJM	Pen
LVRT	Low Voltage Ride-Through		Inte
MAAC	Mid-Atlantic Area Council	PM	Peri
MAIN	Mid-American Interconnected Network	POT	Pea
MAPP	Mid-Continent Area Power Pool	PPA	Pow
MAREC	Mid Atlantic Renewable Energy Coalition	PPE	Pers
Mcf	Thousand cubic feet (of gas)	PSD	Pre
	Monthly Energy Production	PSI	Pou
METAR	Meteorological Aerodrome Report	PSIA	PSI
MISO	Midwest Independent System Operator	PSIG	PSI
MMBtu	Million Btu (equals 1 Mcf gas)	PSS	Prel
MMS	Minerals Management Service	PTC	Proc
MOU	Memorandum of Understanding	PUC	Pub
MRO	Midwest Reliability Organization	PUHCA	Pub

6	Meters Per Second
ÉP	MISO Transmission Expansion Plan
SA	Master Turbine Supply Agreement
/	Megawatt
, /h	Megawatt hour
)	Nitrous Oxide (1 of 6 Kyoto greenhouse
	gases)
0	North Atlantic Oscillation
RR	North American Regional Re-analysis
RUC	National Association of Regulatory Utility
	Commissioners
EP	National Centers for Environmental
L 1	Prediction
PA	National Environmental Policy Act
RC	North American Electric Reliability
rporation	
SC	National Electrical Safety Code
SDIS	National Environmental Satellite, Data,
3013	and Information Service
RC	North American Electric Reliability Council
XRAD	Next Generation Weather Radar
/BY	Not-IN-My-Back-Yard
SA	Natural Gas Supply Association
	Nitrogen oxides
x PR	Notice of Proposed Rulemaking (by the
FK	
DES	FERC) National Pollutant Discharge Elimination
DES	÷
ECA	System
ECA	National Rural Electric Cooperative
-1	Association
EL	National Renewable Energy Laboratory
	National Wind Coordinating Collaborative
ISO SEDDA	New York Independent System Operator
SERDA	New York State Energy Research and
	Development Authority
N.4	Ozone (a greenhouse gas)
M	Operations and Maintenance
TT S	Open Access Transmission Tariff Ozone Depleting Substance
M	Original Equipment Manufacturer
TF	Ocean Policy Task Force
Х	Operations Expenditures
L IP	Profit and Loss
	Principal Controlled Insurance Program
0	Pacific Decadal Oscillation
IS C	Programmatic EIS
0	PerFluoroCarbons (1 of 6 Kyoto
, ,	greenhouse gases)
, 	Public Involvement Program
N	Pennsylvania-New Jersey-Maryland
	Interconnection Periodic Maximum
т	Peak over Threshold
T	
A	Power Purchase Agreement
E	Personal Protective Equipment
D	Prevention of Significant Deterioration
	Pounds per square inch
IA IC	PSI absolute
IG	PSI gauge
S	Preliminary Scoping Statement
C C	Production Tax Credit
HCA	Public Utilities Commission
пса	Public Utilities Holding Company Act

PURPAPublic Utility Regulatory Policies ActSONARPVCPolyVinylChlorideSOWQCQuality ControlSPPQuadQuadrillion BtuoRADARRadio Detection and RangingSWCCRASSRadio Acoustic Sounding SystemTCEQRAWSRemote Automated Weather SystemQualityRDRotor DiameterTcfRECRenewable Energy CreditTIRECRural Electric CooperativeTSARESRenewable Electricity StandardUCAPRENEWRENEW New EnglandKGGIRGGIRegional Greenhouse Gas Initiative§RIXRoughness IndexURLRMATSRocky Mountain Area Transmission StudyUSACERNPRenewable Northwest ProjectUSOWCROIReturn on InvestmentCollaboraROWRight of WayUTMRPSRenewables Portfolio StandardUWIGRRORegional Reliability OrganizationWAPAQFQualifying FacilityWECCS/SSubstationWFMSSARSynthetic Aperture RadarWGASCADASupervisory Control And Data AcquisitionWOWSDStandard DeviationWRASERCSoutheastern Electric Reliability CouncilWREZSF6Sulfur HexaFluoride (1 of 6 KyotoWTGgreenhouse gases)WWSISSNSerial NumberSODARSODARSonic Detection and Ranging	
---	--