

Mammoth Plains Wind Energy Center

Fact Sheet

About NextEra Energy Resources

- » A leading clean energy provider operating wind, natural gas, solar and nuclear power plants
- » A portfolio of power generating facilities across the United States and in Canada
- » The largest wind generator in North America
- » A subsidiary of NextEra Energy, Inc., with headquarters in Juno Beach, Florida
- » Approximately 95 percent of our electricity comes from clean or renewable sources
- » Visit us at www.NextEraEnergyResources.com

How a wind turbine works

- 1 A computer turns the nacelle and the rotor (which consists of three blades and a hub) to face into the wind. The turbine blades turn a generator to produce electricity. For safety purposes, the turbine shuts down automatically if the wind speed exceeds 55 miles per hour.
- 2 The electricity travels down the inside of the tower through electrical cables to a transformer at the base of the wind tower.
- 3 From the transformer, the electricity flows through an underground collection cable to an on-site substation.
- 4 From the substation, overhead electrical cables take the electricity to an off-site substation and into high-voltage transmission lines.
- 5 The electricity goes from the high-voltage transmission lines into local distribution lines.
- 6 The electricity is then distributed to homes, schools, businesses and other consumers.

Overview

- » Located in Dewey and Blaine counties in Oklahoma
- » Operated by a subsidiary of NextEra Energy Resources
- » Owned by NextEra Energy Partners, in which NextEra Energy Resources holds a majority equity interest. For more information, please view [our portfolio list](#)
- » Is a 198.9-megawatt wind generation plant
- » Has 117 1.7-megawatt GE turbines that are capable of generating enough electricity to power about 59,400 homes
- » Began commercial operation in Nov. 2014

Benefits

- » Provides employment opportunities
- » Adds tax base to the counties
- » Delivers landowner lease payments
- » Creates no air or water pollution
- » Uses no water in power generation
- » Allows land to remain in agricultural use
- » Supports economy through purchases of regional goods and services