

Powering Generations

The Wolfe Island Wind Farm, consisting of 86, 2.3 MW wind turbines, achieved commercial operation in June 2009. With a nameplate capacity of 198 MW, it is presently the second largest wind farm in Canada.


Participating landowners receive supplementary income from having wind turbines installed on their land, helping keep the lands in agricultural production. The community as a whole benefits from the facility's operation through its tax payments and an Amenities Agreement signed with the Township of Frontenac Islands for community betterment projects and services.

The 20-year Renewable Energy Supply II Contract with the Ontario Power Authority creates long-term pricing stability for consumers. Generating energy from wind produces no air pollution or greenhouse gases (which contribute to climate change), leaves behind no hazardous or toxic wastes, and uses no water.

Technical Specifications

No. of Turbines	86
Turbine Manufacturer	Siemens
Turbine Model	SWT-2.3-93 (Mark II)
Tower Type	Tube
Height	80m hub height
Nameplate Capacity	197.8 MW
Est. Avg. Annual Energy	594,000 MWh

About TransAlta


Reliably, affordably, safely and responsibly, TransAlta is helping meet the growing appetite for electrical power while minimizing the environmental impact of doing so. We're Canada's largest publicly traded generator and marketer of electricity and renewable power. We're investing in new ways to further cut emissions and we're regularly recognized for our sustainable approach to business, the environment and the communities we serve.

Beginning as a small, local power company in 1909, we have transformed over the last century to become an experienced and well respected power generator and wholesale marketer of electricity.

With wind energy facilities from Alberta to New Brunswick, we are the country's largest producer of wind power, operating over a third of Canada's installed wind capacity.


Wolfe Island Wind Farm.


Contact Us:

Wolfe Island Wind Farm: 613-385-2045
TransAlta Head Office: 403-267-7110
Media Relations: 403-267-7942

transalta.com

Printed on recycled paper


TransAlta


Wolfe Island Wind Farm Self-Guided Tour Map

We welcome you to tour beautiful Wolfe Island - through gently rolling farmland and by the 86 majestic wind turbines of the Wolfe Island Wind Farm.

While touring the facility, remember that all wind turbines are located on private land. Please respect the privacy of the landowner and remain on the public roads.

When stopping on public roads, always be mindful of traffic around you.

Think of the environment - please don't litter.


Kingston, Ontario

We invite you to visit our Information Kiosk to learn more about the process involved in building a world-class wind facility like the Wolfe Island Wind Farm, as well as the long-term benefits of wind energy.

Grimshaw Bay

Lake Ontario

Long Point

Big Sandy Bay

Bear Point

Cedar Point

Reed's Bay

Grimshaw Bay

Garden Island

Summer Dock

Dawson Point

Winter Dock

To Eastern Wolfe Island

St. Lawrence River

Carpenter Point

Alexandria Point

Button Bay

Cape Vincent, NY