[image: image86.png]

Texas Nodal
Market Management Systems (MMS)
Requirement Specification
For SCED and Real-Time MMS Processes
Version 0.9.1
Revision History

	Date
	Version
	Description
	Author

	06/29/06
	0.1.0
	Initial Draft, for delivery to prospective vendor
	Resmi Surendran, Brandon Whittle

	08/08/06
	0.2.0
	Revised to incorporate the discussions in ERCOT/ABB SCED team during the period from 07/25/06 to 08/04/06.
	Chien-Ning Yu (ABB)
Mohit Saigal (ABB)

	08/17/06
	0.3.0
	Revised according to the agreement reached in ERCOT/ABB SCED team during the meeting from 08/08/06 to 08/10/06

Added mathematical formulation
	Chien-Ning Yu (ABB)
Shu Tao (ABB)

Mohit Saigal (ABB)

Mostafa Khadem (ABB)

	08/25/06
	0.4.0
	Revised according to the agreement reached in ERCOT/ABB SCED team during the meeting on 08/24/06
	Chien-Ning Yu (ABB)

	08/29/06
	0.5.0
	Revised according to ERCOT’s comments sent on 08/28/06
	Chien-Ning Yu (ABB)
Shu Tao (ABB)

	09/06/06
	0.6.0
	Revised based on the ERCOT final review on 08/31 and 09/01
	Chien-Ning Yu (ABB)

	09/15/06
	0.7.0
	ERCOT modifications
ABB added a requirement for tie-breaking situation handling.
	Resmi Surendran

Sai Moorty

Chien-Ning Yu (ABB)

Tarek M Mourad

	10/05/06
	0.8.0
	Add Sections 1.7 and 1.8 per Customer Request
	Mary Nelson (ABB)

	11/01/2006
	0.9.0
	Revised based on the IDA’s and Mr. Floyd Trefny’s comments
Replace Section 1 and Update Version Number per ERCOT Requirements
	Resmi Surendran

Chien-Ning Yu (ABB)

Mary Nelson (ABB)

	11/03/2006
	0.9.1
	Revised to fix equation object problems.
	Chien-Ning Yu (ABB)

Table of Contents

61.
Introduction

1.1
Purpose
6
1.2
Objective
6
1.3
Traceability
6
1.4
Market Management System Requirement Documents
6
2.
Adjustment Period Operation and Real-Time Operations
7
2.1
Adjustment Period
7
2.2
Real-Time Operations
7
2.3
Security Constrained Economic Dispatch (SCED)
8
2.3.1
SCED Inputs and Outputs
9
2.3.2
SCED Solution Sequence
13
2.4
Real-Time Operations (RT) Functional Data Flow Diagram
13
2.5
Preconditions and Dependencies
15
3.
Functional Requirements
16
3.1
Business Sub-Process 1: Adjustment Period QSE Input Data Validation
16
3.1.1
Adjustment Period QSE Data Submission
16
3.1.2
DSR Output Schedule Submission
16
3.1.3
Energy Offer Expiration
16
3.1.4
Energy Offer Curve Submission and Modification
17
3.1.5
Energy Offer Curve Withdrawal
17
3.1.6
Energy Offer Curve Validation
18
3.1.7
Percentage of FIP and Percentage of FOP
19
3.1.8
Mitigated Offer Cap and Floor Calculation Process
19
3.1.9
Mitigated Offer Cap Formulation
20
3.1.10
Mitigated Offer Floor Formulation
21
3.1.11
Energy Offer Curve and Output Schedule for RMR Resource
21
3.1.12
Output Schedule Validation
22
3.1.13
Output Schedule Validation at Submission
23
3.1.14
Output Schedule Validation at Real-time
24
3.1.15
Output Schedule Notification Two Hour Ahead
25
3.1.16
Output Schedule Validation at the End of Adjustment Period
25
3.1.17
Additional Incremental/Decremental Energy Offer Validation
26
3.2
Business Sub-Process 2: Offer Creation and Validation
27
3.2.1
Energy Offer Curve Cancellation and Output Schedule Submission
27
3.2.2
Energy Offer Curve Submission and Output Schedule Cancellation
27
3.2.3
Notification to QSE for Data Submission Validation
27
3.2.4
Insufficient Data for On-Line Non-DSR QF and On-Line non-DSR IRR
28
3.2.5
Insufficient Data for On-line DSR
28
3.2.6
Insufficient Data for Other Non-DSR On-line at the End of Adjustment Period
28
3.2.7
Insufficient Data for Other Non-DSR Off-line at the End of Adjustment Period
29
3.2.8
Output Schedule when Non-Spin Deployment
30
3.2.9
Proxy Offer Curve Creation: Defining Constants
30
3.2.10
Proxy Offer Curve Creation: Output Schedule
31
3.2.11
Proxy Offer Curve Creation: Output Schedule and Incremental/Decremental Offer
31
3.2.12
Proxy Offer Curve Creation: Non-Wind/Wind Resource without Full Offer Range
31
3.2.13
Proxy Offer Curve Creation: Wind Resource, without Offer
32
3.2.14
Proxy Offer Curve Creation: pseudo-Resource
32
3.3
Business Sub-Process 3: SCED
34
3.3.1
SCED Objective and Constraints
34
3.3.2
SCED Execution
34
3.3.3
SCED Triggered by Other System
34
3.3.4
Multiple SCED Triggering Signals
35
3.3.5
Input from EMS / Resource Limit Calculator
35
3.3.6
System Total Generation Requirement
35
3.3.7
Pseudo-Resource Modeling
36
3.3.8
Inactivate Pseudo-Resource
36
3.3.9
Pseudo-Resource RRS Deployment
36
3.3.10
Input from SE
37
3.3.11
Delayed SE Data
37
3.3.12
Telemetry Input from EMS/Generation Sub-system
37
3.3.13
RRS and Non-Spin Deployment for Load Resources
38
3.3.14
DC Tie and Load Resource Schedule to EMS
38
3.3.15
Input Flags from EMS
38
3.3.16
Network Constraints from EMS
39
3.3.17
Competitive Constraints from CCT
39
3.3.18
Use of Mitigated Offer Cap Curve
39
3.3.19
Hub and Load Zone Data
40
3.3.20
SCED Output Data
40
3.3.21
Resource Parameter Violation
40
3.3.22
SCED Output Flags
41
3.3.23
Generation Sub-system Publish Control
41
3.3.24
SCED Step 1
41
3.3.25
Data Processing between SCED Step 1 and 2
42
3.3.26
SCED Step 2
42
3.3.27
LMP when EECP
42
3.3.28
SCED Data Archiving
43
3.3.29
Combined-Cycle Resource
43
3.3.30
Resource with Output Schedule Dispatch Option
44
3.3.31
Resource with ONTEST Status
44
3.3.32
Use of Maximum Shadow Price
44
3.3.33
SCED Penalty Factors
45
3.3.34
LMP Calculation under System Constraint Violation
45
3.3.35
Tie Breaking Rules for SCED Dispatch
46
3.3.36
Operator Manual Override HDL and LDL
46
3.3.37
Unresolved Constraint Alarm
46
3.3.38
Resource Movement Limitation Alarm
47
3.3.39
Suggestion Plan for Unresolved Constraint
47
3.3.40
Inconsistent Telemetry and COP Alarm
48
3.3.41
Base Point Summary for Operator
48
3.3.42
On-line/Off-line Status in SCED
48
3.4
Business Sub-Process 4: Offline Study Tool
49
3.4.1
Save Case
49
3.4.2
Execute SCED in Study Mode
49
3.5
Business Sub-Process 5: SPP Calculation
50
3.5.1
SPP Calculation: General
50
3.5.2
SPP Calculation: Resource Node
50
3.5.3
SPP Calculation: Load Zone
51
3.5.4
SPP Calculation: Time-weighted Trading Hub
52
3.5.5
SPP Calculation: Hub Average 345kV Trading Hub
53
3.5.6
SPP Calculation: Bus Average 345kV Trading Hub
53
4.
Supplementary Requirements
55
4.1
Performance Requirements
55
4.1.1
Market Participant Interface Specific Performance Requirements
55
4.1.2
Market Application Specific Performance Requirements
55
5.
Use Cases
57
5.1
Actor Catalog
57
5.2
Use Case Catalog
57
5.3
Use Cases Listing
57
6.
Protocol Coverage
58
7.
Sub-Process Coverage
64
8.
Appendix: SCED Mathematical Formulation
65
9.
Appendix: Acronyms
68

Software Requirements Specification
(This Requirements Document is Subordinate To and Compliant with the Texas Nodal Protocols effective May, 2006.)
1. Introduction

The primary authority directing the operational characteristics and behavior of the Market Management System is the Texas Nodal Protocols. This requirements document set is provided as a supplement to assist in the implementation of this system which includes all processes, tools (hardware and software), and operations and constraints necessary for full compliance to the Texas Nodal Protocols. The Texas Nodal Protocols with this set of requirements documents completes the System “Design To” definition for implementation, test, and operation of a fully compliant Market Management System.

This set of requirements documents consists of five (5) documents as listed in the Market Management Systems Requirement Documents section which follows.

1.1 Purpose

The requirements for the document Texas Nodal Market Management Systems (MMS) Requirement Specification For SCED and Real-Time MMS Processes and its associated processes are described in the Texas Nodal Protocols. This supplemental specification describes the external behavior of this specific sub-system. The Texas Nodal Protocols (Protocols) and this document together with all applied vendor provided products’ functional specifications, describe both functional and nonfunctional requirements, design constraints, and other factors, in order to provide a complete and comprehensive description of the operational performance to be delivered. All statements or requirements specified in this document are subordinate to the Protocols.
1.2 Objective

The objective of this set of documents is to provide a clear, concise and unambiguous set of requirements together with the Texas Nodal Protocols which provides the complete required technical description of this Texas Nodal Sub-System to allow the developer/implementer to deliver a fully operational, compliant and robust Texas Nodal System.

1.3 Traceability

All requirements are traceable to the Nodal Protocols, and/or regulations such as NERC and FERC.

1.4 Market Management System Requirement Documents

· Texas Nodal Market Management Systems (MMS) Requirement Specification For Day-Ahead Market (DAM) and Supplemental Ancillary Service Market (SASM)

· Texas Nodal Market Management Systems (MMS) Requirement Specification For RUC

· Texas Nodal Market Management Systems (MMS) Requirement Specification For SCED and Real-Time MMS Processes

· Texas Nodal Market Management Systems (MMS) Requirement Specification For Constraint Competitiveness Test (CCT)

· Texas Nodal Market Management Systems (MMS) Requirement Specification For Overall MMS System and Other Processes
2. Adjustment Period Operation and Real-Time Operations
This document addresses the business requirements for the Market Management System (MMS) to support the Adjustment Period Operation and Real-Time Operations. During the Adjustment Period Operation, QSEs are allowed to adjust their market data including their Trades, their Energy Offers and their Current Operating Plan. The adjusted data are used by Reliability Unit Commitment (RUC) and Real-time Security Constrained Economic Dispatch (SCED) processes to evaluate system sufficiency and security, to recommend needed modifications in the Resource commitment schedule and to schedule the Real-Time Resource dispatch.
This document does not cover the requirements for RUC and SASM processes, which are described in the Texas Nodal Market Management Systems (MMS) Requirement Specification For Reliability Unit Commitment (RUC) and the Texas Nodal Market Management Systems (MMS) Requirement Specification For Day-Ahead Market (DAM) and Supplemental Ancillary Service Market (SASM). In addition, other Real-Time MMS processes that are not addressed in this document will be included in a supplemental requirement document Texas Nodal Market Management Systems (MMS) Requirement Specification For Overall MMS System and Other Processes.
2.1 Adjustment Period

The Adjustment Period provides each QSE the opportunity to adjust its trades, Self-Schedules, and Current Operating Plans (COP) as more accurate information becomes available. During the Adjustment Period, ERCOT continues to evaluate system sufficiency and security using Reliability Unit Commitment processes (HRUC). If necessary, ERCOT may also open one or more Supplemental Ancillary Service Markets (SASMs) during the Adjustment Period,
Activities for the Adjustment Period begin at 1800 in the Day-Ahead and end one full hour before the start of the Operating Hour. QSEs are allowed to:
· Submit or Update Energy Trades, Capacity Trades and Ancillary Service Trades

· Submit or Update Output Schedules

· Submit or Update Incremental and Decremental Energy Offer Curves for Dynamically Scheduled Resources (DSRs)

· Submit Energy Offer Curves for all hours and Update for non-DAM committed and non-RUC committed hours
· Update Energy Offer Curves for DAM committed and RUC committed hours in case of fuel curtailment and partial forced outages.

· Submit or Update Current Operating Plan (COP)

· Submit or Update Three-part Supply Offer for off-line Generation Resources

· Submit or Update Ancillary Service Offers for SASM
ERCOT can submit or update Energy Offer curves or Output Schedules for any on-line RMR Resources during the Adjustment Period.

2.2 Real-Time Operations
During Real-Time operations ERCOT dispatches Resources based on economics and reliability to match the system total generation requirement while observing Resource and transmission constraints. The SCED process produces Base Points for Resources. ERCOT uses the Base Points from the SCED process, the deployment of Regulation Up (Reg-Up) Service, Regulation Down (Reg-Down) Service, Responsive Reserve Service (RRS), and Non-Spinning Reserve Service (Non-Spin) to control system frequency and solve potential reliability issues.

To support the Settlement system, the MMS system also computes Real-Time Settlement Point Prices (SPP) for Resource Nodes, Load Zones and Hubs for each 15-minute Settlement Interval using time weighted LMPs from SCED executions. SCED executes asynchronously with the 15-minute Settlement Period.

Figure 2‑1 and Figure 2‑2 provide summaries of the overall market timeline and the major activities that occur in the Adjustment Period and during Real-Time operations.

[image: image1.jpg]Day 1 Day 2

[
18:00 Midnight —_—T

VAN AN J

v N e

Day-Ahead Adjustment Period Operating Period

Figure 2‑1 Market Timeline Summary

[image: image2.jpg]Operating Period

Preparation for Real-Time
Real Time Ops Operations
Adj Period

60 Minutes
©-1) Priorto
Op Hour
1

ERCOT Adit:
Snspenat iputs &
Exenita HRUC

ERCOT Aot
Communcsts
HRUC Commitmerts|

T

Clock

Hour |
ERCOT At

LEC Fraoess sy f ze0s

Exeouts SCED suery 5 mine

Comminicate Instrustions
& Frices

Figure 2‑2 Adjustment Period and Real-Time Operations

2.3 Security Constrained Economic Dispatch (SCED)

The Security Constrained Economic Dispatch (SCED) function evaluates Energy Offer Curves and Output Schedules to produce a least cost dispatch of On-Line Generation Resources to meet the total system total generation requirement subject to transmission constraints and Resource constraints.
On execution, SCED solves for the optimal Resource Base Points that balances energy and ensures network security. It also calculates the Locational Marginal Prices (LMPs). The SCED function uses a two-step methodology that applies mitigation to resolve Non-Competitive Constraints for the current Operating Hour according to the Protocols.
2.3.1 SCED Inputs and Outputs
This section provides a summary of inputs and outputs to the Real-Time process (SCED). Table 2‑1 lists the required input data for SCED. The Market Infrastructure (MI) listed in the table is a sub-system of the Market Management System. MI provides various functions to support QSEs data submission and validation. All the validated QSE market data are stored in the MI market database as input to SCED.
The “Source” column of the input table identifies the source where the data is provided to the SCED. The “Destination” column of the output table identifies the destination target where the data generated by SCED is sent.
Table 2‑1 SCED Inputs

	Source
	Data

	Registration
	1. Resource Parameters: (Used for Energy Offer Curve and Output Schedule validation)
· Resource name

· Type of Resource

· QF Status

· Normal Ramp Rate curve

· Emergency Ramp Rate curve
2. Resource and QSE- mapping (Used for Energy Offer Curve and Output Schedule validation)
3. Resource Commercial Operation Date (Used for Mitigated Energy Offer Cap Curve creation)

	Network Model Management System (NMMS)
	4. Hub definition (for Settlement Point Price calculation)
5. Load zone definition (for Settlement Point Price calculation)

	Market Infrastructure (MI)
	6. COP (from QSE) (Used for Energy Offer Curve and Output Schedule validation)
· Resource Name
· Resource Status

· High Sustained Limit (HSL) and Low Sustained Limit (LSL)

· Ancillary Service Schedule (Reg-up, Reg-Down, Responsive Reserve Service and Non-Spin)

7. Energy Offer Curve (from QSE)
· QSE ID

· Resource ID

· Energy Offer Curve (price vs. quantity)

· Percentage of FIP

· Percentage of FOP

8. Incremental and Decremental Offer Curve (from QSE)
· QSE ID

· Resource ID

· Energy Offer Curve (price vs. quantity)

· Percentage of FIP

· Percentage of FOP

9. Output Schedules (from QSE)
· QSE ID

· Resource ID

· Desired MW output level

10. DSR Energy Trades (used for DSR Output Schedule validation)

· Buying QSE
· Selling QSE
· MW Quantity
11. RMR Energy Offer Curve (from ERCOT Operators):
· QSE ID

· Resource ID

· Energy Offer Curve (price vs. quantity)

· Percentage of FIP

· Percentage of FOP

12. Mitigated Offer Cap curve and Floor (calculated in MI)
· Resource ID

· Mitigated Offer Cap curve (cap vs. quantity)
· Mitigated Offer Floor

	Settlement System
	(for Mitigated Energy Offer Cap Curve creation)

13. Fuel Index Price (FIP)
14. Fuel Oil Price (FOP)
15. Verifiable heat rate curve

16. Verifiable O&M

17. Capacity Factor

	Energy Management System (EMS)
	18. State Estimator solution (for adjusting constraint limits if needed)
· Time stamp

· Generator MW

· Load MW (for calculating Load Zone Weighting Factor)
· State Estimator Status

19. Network Constraints to be enforced in SCED from Transmission Constraint Manager (TCM)

· Constraint ID
· Constraint Limit
· Constraint value (the Base Case flow MW of transmission equipment for a Base Case constraint, the post Contingency flow MW of the transmission equipment for a Contingency constraint)
· Shift Factors
· Maximum Shadow Price corresponding to each constraint
20. Generation Sub-system

· SCADA Data
· Generation MW

· Resource Status

· Ancillary Service Schedule including Reg-Up, Reg-Down, RRS, Non-Spin

· Generation Resource normal and emergency limits including HSL, LSL, HEL, LEL (for information)
· Current DC Tie MW

· Combined Cycle configuration (for aggregating telemetered generation MW and limits)
· Resource Limit Calculator

· HASL, LASL, HDL, LDL, SURAMP and SDRAMP

· Generation Resource normal and emergency ramp rate (calculated based on Resource’s telemetered MW) (for information)
· LFC

· Sum of DSR loads and Ancillary Service deployment per QSE (used for DSR Output Schedule validation)

· Triggering of SCED

· Other Generation Sub-System process

· Generation Requirement

· RRS manual deployment amount (for information)

· Automatic RRS deployment amount (for information)

· A flag to indicate Emergency Electricity Curtail Plan (EECP) activation. (for determining LMP during EECP)
· A flag for Non-Spin deployment.

	Constraint Competitiveness Test (CCT)
	List of Competitive Constraints for that operating day

Table 2‑2 lists outputs from SCED to various systems. Please note that the Market Infrastructure (MI) system stores the SCED outputs listed in the table and make them available for the following parties:
· QSE: MI data shall be used to generate report to QSEs.

· MIS: MI data shall be available for ERCOT to post in MIS Secure Area

· Settlement: MI data shall be pushed to Settlement system for settlement calculation.

Table 2‑2 SCED Outputs

	Destination
	Data

	Market Infrastructure (MI)
	21. SCED time stamp
22. Base Points
23. LMP
24. Reference LMP
25. Settlement Point Price (calculation is done inside MI) (to Settlement and EMS)
26. Binding transmission constraints identified in second SCED calculation
27. pseudo-Resource deployment amount

	EMS
	28. SCED time stamp

29. Base Points

30. LMP

31. A flag to indicate that a DSR’s Base Point is not equal to its Output Schedule
32. pseudo-Resource deployment amount

33. A flag to indicate the Base Point is violating the original HDL or LDL sent by EMS.
34. DC Tie Schedule

	Market Operator Interface (MOI)
	35. A summary of Base Points for all Resources with their corresponding limits and a flag to indicate if the Resource’s limits are binding.
36. Alarm messages if Telemetered Ancillary Service Schedule is different from the COP

37. Alarm messages for any constraints that SCED could not resolve

38. Suggestion Plan for un-resolved transmission Constraints

39. Alarm messages if Telemetered Resource Status is different from the Resource Status in COP

2.3.2 SCED Solution Sequence

The SCED solution sequence is comprised of four major sub-functions to support all the scheduling functions:
· Dispatch Scheduler Initialization (DSI): retrieves and prepares input data for the Dispatch Engine

· Dispatch Engine (SCED): performs two-step SCED and determines the Resource Base Points and LMPs.

· Dispatch Scheduler Publishing (DSP): disseminates the Base Points, LMPs and related data to the Market Infrastructure (MI) system and the EMS system.

· Save Case (SAV): saves inputs and outputs of the Dispatch Engine in save cases for future analysis

2.4 Real-Time Operations (RT) Functional Data Flow Diagram
Resource level information submitted by QSEs and network security information provided by ERCOT's EMS system are given as input to the Real Time Operations process. MMS processes this information and creates proxy offer curves to give as input to the SCED. The SCED function evaluates Energy Offer Curves and Output Schedules to produce a least cost dispatch of On-Line Generation Resources to the system total generation requirement, subject to transmission constraints and Resource constraints according to the Protocols.

Figure 2‑3
 shows a high level RT functional data flow diagram. The functions with grey background are functions outside the scope of the MMS system.

[image: image3.jpg]Vaidated
Resource
Output
Scheciule

ERCOT&
Market Ul

Competiiveness
Testfor Constraints

Figure 2‑3 High Level RT Functional Data Flow Diagram

2.5 Preconditions and Dependencies
SCED is a critical function that maintains system balance and transmission system security in Real-Time operation. The LMP information provided by SCED also has direct impact on the Real-Time Operations settlement process. However, the accuracy of SCED dispatch and LMP depends on the input data from other systems such as EMS and Settlement Systems. Therefore, the accuracy and availability of input data to SCED are essential for ERCOT Real-Time Operation.
The functionality and requirements specified in the Protocols and in this document are based on the following preconditions:

40. Any time Non-Spinning capacity is deployed by an operator, actual energy deployment through SCED shall not occur until the next scheduled SCED run with the exception that the following three conditions shall trigger an immediate execution of SCED: (1) available Regulation capacity is below an operator-entered threshold or (2) RRS has been deployed by LFC or (3) Manual Triggering by ERCOT Operator.

41. ERCOT shall develop a TAC approved procedure, for deploying Resources providing Non-Spin indicating that ERCOT business process will make Non-Spin “All or None”.
42. EMS will have a Real Time alternative process to get a valid list of constraints based on the current system condition so that under circumstances where inaccurate SE results are detected, EMS will be able to provide a valid list of constraints to SCED.
3. Functional Requirements

3.1 Business Sub-Process 1: Adjustment Period QSE Input Data Validation

3.1.1 Adjustment Period QSE Data Submission

	Requirement ID
	FR1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.1.(2); 6.3(1); 6.3.1(1), 6.4.2.1(1); 4.4

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall provide interfaces for QSEs to submit and update Ancillary Trades, Energy Trades, Capacity Trades, Self Schedules, Resource commitments, COP, Energy Offer Curves, and Output Schedule for non-DSR and Incremental and Decremental offers for DSR during the Adjustment Period.
Please refer to Texas Nodal Market Management System (MMS) Requirement Specification For Day-Ahead Market (DAM) and Supplemental Ancillary Service Market (SASM) for QSE submission steps.

3.1.2 DSR Output Schedule Submission
	Requirement ID
	FR2

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.3.2(2) ; 6.4.2.2(1)

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall allow QSE to submit and update Output Schedules for DSR during both the Adjustment Period and Real Time.

3.1.3 Energy Offer Expiration

	Requirement ID
	FR77

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.3(3 b); 4.4.9.3 (5)

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall automatically inactivate the Energy Offer Curve at the offer expiration date and time selected by the QSE if the offer is not struck in DAM.

3.1.4
Energy Offer Curve Submission and Modification
	Requirement ID
	FR78

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.3(4); 4.4.9.3(5)

	Traceability to Sub-Process Maps
	Input Validation

	Description
Only during the Adjustment Period, MMS shall allow QSEs to submit Energy Offer Curves for a Resource for all hours and update it for any hour that is not a RUC-committed Interval or a DAM Committed Interval for that Resource.

For a RUC-Committed Interval or a DAM-Committed Interval for a Resource, MMS shall allow QSE to update Energy Offer Curves if the Resource changes fuel type or source during the Adjustment Period or if the QSE reduces the range of the Energy Offer Curve at the Resource’s HSL as modified by a partial Forced Outage.

As part of the input submission, predefined reason codes shall be provided for the QSE to indicate the nature of the offer curve modification. This shall include codes for fuel type or source changes and partial forced outage.

Based on the reason code specified in the input, the MMS system shall validate the offer curves accordingly.
TXU: Should the provisins of 6.4.2(3) be included here? These provisions are captured in Section 3.2 below; however, it is not clear how FR78 requirements and the requirements of FR14 through 16 match-up.

3.1.5 Energy Offer Curve Withdrawal
	Requirement ID
	FR79

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.3(4)

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall allow QSE to withdraw an Energy Offer Curve only if there is a valid Output Schedule submitted for all intervals for which an Energy Offer Curve is withdrawn, or if the Resource is forced Off-Line and notifies ERCOT of the Forced Outage by changing the Resource Status.

For forced Off-Line Resource: as part of the input submission, predefined reason codes shall be provided for the QSE to indicate the nature of the offer curve cancellation. This shall include a code for forced Off-Line Resource. Based on the reason code specified in the input, the MMS system shall validate the offer curves accordingly.

3.1.6
Energy Offer Curve Validation

	Requirement ID
	FR4

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.3.1; 6.4.3(1)

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall have interfaces for QSE to enter the following information for Energy Offer Curve
· QSE name

· Resource name

· Maximum 10 price/quantity pairs for the Offer Curve

· The first hour of the Offer

· The last hour of the Offer

· The expiration date and time
· Date of the offer

· Inclusive or exclusive designation relative to other DAM offers

and the following information for Incremental/Decremental Energy Offer Curve:

· QSE name

· Resource name

· Maximum 10 price/quantity pairs for the Offer Curve

· The first hour of the Offer

· The last hour of the Offer

· The expiration date and time

· Date of the offer

MMS shall validate that:

· the QSE name is a valid registered QSE name;

· the Resource name entered is represented by the QSE;
· the Resource name entered is not an RMR Resource;

· the submitted offer curve is monotonically non-decreasing for both price and quantity
· the minimum amount per Resource for each Energy Offer Curve is one MW.

· the Energy Offer Curve is within the range of system-wide offer floor (configurable parameter) and the system-wide offer cap (configurable parameter)
· the hours entered are valid time

· the expiration date is a valid date and is greater than the offer date
MMS shall allow submission of the Energy Offer Curve or Incremental/Decremental Offer Curve only if all of the above information are submitted and are valid.

3.1.7 Percentage of FIP and Percentage of FOP

	Requirement ID
	FR4-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.4

	Traceability to Sub-Process Maps
	Input Validation

	Description

MMS shall validate that QSEs provide the percentages of FIP and FOP for the following Energy Offer submissions:

· Three-Part Supply Offer curve
· Energy Offer curve

· Incremental/Decremental Offer curve.
MMS shall not accept the Energy Offer submissions without valid percentages of FIP and FOP specified.
For combined cycle, gas steam, and simple cycle Resources, MMS shall reject the submission if the sum of FIP percentage and FOP percentage does not equal 100%

3.1.8 Mitigated Offer Cap and Floor Calculation Process
	Requirement ID
	FR5

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.4.1; 4.4.9.4.2

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall calculate the Mitigated Offer Cap curves and Mitigated Offer Floor for all Resources at the end of Adjustment Period. The following data are needed for the calculation:

· Resource Commercial Operation date from the Registration System

· Resource type from the Registration System

· Resource Fuel Index Price (FIP) and Fuel Oil Price (FOP) from the Settlement System

· Percentages of FIP and FOP (FIP% and FOP%) from Energy Offers submitted by QSEs. (QSEs are required to provide FIP% and FOP% when submitting (1) Three-part Supply curve, (2) Energy Offer curve and (3) Incremental/Decremental Offer curve.)

· Verifiable heat rate curve from the Settlement System (TXU: Should this be Registration System vice Settleemtn System?)
· Verifiable O&M from the Settlement System (TXU: Should this be Registration System vice Settleemtn System?)
· Capacity Factor calculated based on the previous 12 months’ data from the Settlement System (TXU: Please confirm that the Settlement Business Requirements include this requirement as data to MMS)
MMS shall calculate the Mitigate Offer Cap curves and Mitigated Offer Floor for all Resources providing FIP% and FOP%. The calculation shall cover the DRUC and HRUC study periods (i.e., If the Mitigated Offer Cap and Floor calculation is performed before the DRUC execution has been competed, it shall cover all the remaining hours of the current Operating day. If the calculation is performed after the DRUC execution has been competed, it shall cover all the remaining hours of the current Operating day plus all the hours of the next Operating day).

MMS shall also calculate a set of default Mitigated Offer cap curve using FIP only (i.e., assuming FIP%=100 and FOP%=0). The default Mitigated Offer cap curve shall be used for the following conditions:

· In RUC and SCED, if Resources did not submit any Energy Offers (Three-part Supply curve, Energy Offer curve and Incremental/Decremental Offer curve) by the end of Adjustment Period.

· In WRUC, if all Resources in the study hours beyond DRUC and HRUC study periods.

The detailed Mitigated Offer Cap and Floor calculation formulation is described in FR5-1 and FR5-2.

3.1.9 Mitigated Offer Cap Formulation
	Requirement ID
	FR5-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.4.1

	Traceability to Sub-Process Maps
	Input Validation

	Description

MMS shall calculate Mitigated Offer Cap using the following formulation.
If FIP% + FOP% is not equal to 100, MMS shall set FIP% to (100- FOP%)

43. For a Generation Resource that commences commercial operation after January 1, 2004, the Mitigated Offer Cap is the greater of:

(i)
14.5 * (FIP *FIP% + FOP*FOP%)/100

(ii)
[Verifiable heat rate curve * (FIP *FIP% + FOP*FOP%)/100 + Verifiable O&M]* multiplier (the multiplier is chosen based on the capacity factor as described below)

44. For all other Generation Resources, the Mitigated Offer Cap is the greater of:

(i)
10.5 * (FIP *FIP% + FOP*FOP%)/100
(ii)
[Verifiable heat rate curve * (FIP *FIP% + FOP*FOP%)/100 + Verifiable O&M]* multiplier (the multiplier is chosen based on the capacity factor as described below)

The multipliers for the Mitigated Offer Caps are calculated from the capacity factor from Settlements as follows:

(i)
1.10 for Resources running at a ≥ 50% capacity factor;

(ii)
1.15 for Resources running at a ≥ 30 and < 50% capacity factor;

(iii)
1.20 for Resources running at a ≥ 20 and < 30% capacity factor;

(iv)
1.25 for Resources running at a ≥ 10 and < 20% capacity factor;

(v)
1.30 for Resources running at a ≥ 5 and < 10% capacity factor;

(vi)
1.40 for Resources running at a ≥ 1 and < 5% capacity factor; and

(vii) 1.50 for Resources running at a less than 1% capacity factor.
The constants used shall be configurable to accommodate potential Market Rules updates.

If the Mitigated Offer Cap curve calculated based on the above formulation is not monotonically non-decreasing, then SCED shall adjust and make it monotonically non-decreasing as described in FR31.

3.1.10 Mitigated Offer Floor Formulation
	Requirement ID
	FR5-2

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.9.4.2

	Traceability to Sub-Process Maps
	Input Validation

	Description

MMS shall calculate the Mitigated Offer Floor using the following formulation:
Resource Category

Mitigated Offer Floor

Nuclear and Hydro

-$250/MWh

Coal and Lignite

-$20/MWh

Combined Cycle

1.0 * FIP

Gas/Oil Steam and Combustion Turbine

If the Resource has FIP% and FOP% specified in Energy Offer curve

6.0 * (FIP * FIP% + FOP * FOP%)/100 Otherwise, 6.0*FIP

QF

-$ 50/MWh

Wind

-$100/MWh

Other Renewables

-$ 50/MWh

3.1.11 Energy Offer Curve and Output Schedule for RMR Resource

	Requirement ID
	FR6

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2(2); 6.4.3(2); 6.4.2.3(1)

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall have interfaces for ERCOT Operators to enter either an Output Schedule or an Energy Offer Curve for an On-Line RMR Resource. The Operator-submitted Output Schedules are subject to the same Output Schedule validation rules as other non-RMR Resources.
MMS shall also have the ability for ERCOT to enter three-part offers for Off-Line RMR Resource for DAM and RUC scheduling purposes.
Before the DAM market closes, MMS shall automatically create Energy Offer Curves for RMR Resources based on the RMR contract provided by the Settlement system. MMS shall allow Operator to review and enable/disable each RMR offer by hour through the MOI (Market Operator Interface). Refer to Texas Nodal Market Management System (MMS) Requirement Specification For Day-Ahead Market (DAM) and Supplemental Ancillary Service Market (SASM)for further details on RMR offer input.
MMS shall have interface for operator to withdraw the three-part offer curve and submit an Output Schedule for RMR Resources.

Output Schedules shall include the following:

· name of the Entity

· name of the Resource and

· desired MW output level

MMS shall validate the Operator submitted Output Schedule based on the following rules:

· name of the Entity shall be “ERCOT”

· Resource name shall be an RMR Resource

· MW level shall be entered for all of the remaining five-minute intervals in the Operating Day for which a valid Energy Offer Curve has not been submitted or has been requested for withdrawal.
· MW level entered shall be less than or equal the Resource’s HSL and greater than or equal its LSL for the corresponding hour
If the submitted Output Schedule for any of the 5-minute intervals is not valid, MMS shall reject the whole Output Schedule submission and notify the ERCOT Operators the reason for rejecting the Output Schedule.

3.1.12
Output Schedule Validation

	Requirement ID
	FR7

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.4(3); 6.3.2(2); 6.4.2.3(4)

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall allow non-DSRs to submit Output Schedule only during the adjustment period but shall allow DSRs to submit Output Schedule during Adjustment Period and Real Time.

MMS shall continuously validate Output Schedules. There are three types of validations:

45. Data validation process performed at the time when QSEs submit the Output Schedules
46. Real-time validation process performed prior to SCED execution
47. Data validation process performed at the end of Adjustment Period
MMS shall reject all intervals of an Output Schedule submission if the Output Schedules fail to pass the submission validation rules specified in FR8 for any interval of the Output Schedule.
MMS shall invalidate only the current 5-minute Output Schedule if the Output Schedules fail to pass the validation against the Telemetry data at the time prior to SCED execution, (see FR9).

MMS shall invalidate the Output Schedules for the 5-minute intervals within the Operating Period if the Output Schedules for these 5-minute intervals fail to pass the validation against the SCED ramp rate data at the end of Adjustment Period (see FR10 and FR10-1).
MMS shall use the latest validated Output Schedules in SCED calculation according to the protocols.

3.1.13
Output Schedule Validation at Submission

	Requirement ID
	FR8

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.3(1) ; 6.4.2.3(5); 6.4.2.4(1)

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall validate the Output Schedule data at the time the QSEs submit their output Schedules. MMS shall allow submission of the Output Schedule only if all of the following information are submitted and are valid:
48. the name of the Entity submitting the Output Schedule for the Resource
49. the name of the Resource and
50. the desired MW output level for each five-minute interval for the Resource for all of the remaining five-minute intervals in the Operating Day for which an Energy Offer Curve has not been submitted

MMS shall reject the Output Schedules in the data submission if the Output Schedule for any interval is greater than the Resource’s HSL or less than the Resource’s LSL for the corresponding hour.
MMS shall reject the Output Schedules in the data submission if the MW difference between Output Schedules for two consecutive 5-minute intervals is greater than

· 10 times the SCED Up Ramp Rate for schedules showing an increase from the prior 5-minute interval and

· 10 times the SCED Down Ramp Rate for schedules showing a decrease from the prior 5-minute interval.

The SCED Up Ramp Rate (SURAMP) and SCED Down Ramp Rate (SDRAMP) are calculated as follow:

· SCED Up Ramp Rate = MIN(Normal Ramp Rate – Reg Up Schedule/5 , Emergency Ramp Rate – RRS schedule/10) ;

· SCED Down Ramp Rate = Normal Ramp Rate – Reg Down Schedule/5

Normal and Emergency Ramp Rate data are from the Registration system. The HSL, LSL and Ancillary Service MW schedules shall be based on the latest available COP at the time of submission.
If the submitted Output Schedule is not valid for any of the 5-minute intervals, MMS shall reject that Output Schedule submission and notify the QSE the reason for rejecting the Output Schedule.

The offer is rejected if no COP entry is submitted for the Resource for that hour.

3.1.14 Output Schedule Validation at Real-time
	Requirement ID
	FR9

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.3(3); 6.4.2.4(1); 6.4.2.5(3b); 6.4.2.2(2 d)

	Traceability to Sub-Process Maps
	Input Validation

	Description
Prior to SCED execution, MMS shall invalidate all the DSR Output Schedules for the current 5-minute interval for a QSE representing one or more Dynamically Scheduled Resources if the sum of all Output Schedules (excluding Ancillary Services Energy deployments, energy deployed through Dispatch Instruction, and Energy Trades) for the QSE is not within 15% or 15 MW (whichever is greater) of the aggregate telemetered DSR Load.
The above validation shall not apply to the DSR which has been dispatched outside its Output Schedule in the pervious SCED run until the DSR has been dispatched to its Output Schedule for at least 1 hour. (i.e., four 15-minute settlement periods).
The above validation shall not apply to the DSR if the telemetry of the DSR load has been lost for more than 15 minutes.

The aggregated telemetered DSR load and Ancillary Service Energy deployment shall be passed from the LFC to MMS.

3.1.15
Output Schedule Notification Two Hour Ahead
	Requirement ID
	FR10

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.3(4); 6.4.2.4(1); 6.5.1.2(2)

	Traceability to Sub-Process Maps
	Input Validation

	Description

At the end of each hour (at hour ending HH), MMS shall notify QSE Operator if any of the following condition applies:

· The QSE does not submit an Output schedule or Energy Offer curve and its Resource Status in COP is On-Line for the Operating hour two hour ahead (i.e., hour ending HH+3)

· The MW difference between Output Schedules for two consecutive 5-minute intervals for the Operating hour of two hour ahead (i.e., hour ending HH+3) is not less than
· 10 times the SCED Up Ramp Rate for schedules showing an increase from the prior 5-minute interval and
· 10 times the SCED Down Ramp Rate for schedules showing a decrease from the prior 5-minute interval.

The SCED Up Ramp Rate (SURAMP) and SCED Down Ramp Rate (SDRAMP) are calculated as follow:

· SCED Up Ramp Rate = MIN(Normal Ramp Rate – Reg Up Schedule/5 , Emergency Ramp Rate – RRS schedule/10) ;

· SCED Down Ramp Rate = Normal Ramp Rate – Reg Down Schedule/5

Normal and Emergency Ramp Rate data are from the Registration system. The Ancillary Service MW schedules are from the latest available COP data.
This validation is not done if COP entry is not available for that hour.

Note:
This notification is done one hour before the end of adjustment period to give QSE one hour time to submit a valid Energy Offer Curve or Output Schedule

3.1.16 Output Schedule Validation at the End of Adjustment Period

	Requirement ID
	FR10-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.3.1(1); 6.4.2.3(4)

	Traceability to Sub-Process Maps
	Input Validation

	Description

At the end of Adjustment Period (at hour ending HH), MMS shall invalidate the Output Schedules for the 5-minute intervals of upcoming Operating hour (i.e., hour ending HH+2) if the MW difference between Output Schedules for two consecutive 5-minute intervals for the Operating hour is not less than:
· 10 times the SCED Up Ramp Rate for schedules showing an increase from the prior 5-minute interval and
· 10 times the SCED Down Ramp Rate for schedules showing a decrease from the prior 5-minute interval.

The SCED Up Ramp Rate (SURAMP) and SCED Down Ramp Rate (SDRAMP) are calculated as follows:

· SCED Up Ramp Rate = min(Normal Ramp Rate – Reg Up Schedule/5 , Emergency Ramp Rate – RRS schedule/10) ;

· SCED Down Ramp Rate = Normal Ramp Rate – Reg Down Schedule/5)

Normal and Emergency Ramp Rate data are from the Registration system. The Ancillary Service MW schedules are from the latest available COP information.
TXU: The implication here is that the last valid output schedule remains in effect for the upcoming SCED execution. If this is true, we propose that an explicit statement be made to that effect.

3.1.17 Additional Incremental/Decremental Energy Offer Validation
	Requirement ID
	FR12

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.4, 4.4.9

	Traceability to Sub-Process Maps
	Input Validation

	Description
MMS shall allow a DSR to submit an Incremental Energy Offer Curve and a Decremental Energy Offer Curve in addition to the Output Schedule.
MMS shall invalidate the Incremental and Decremental Energy Offer Curve if at any MW value of the curve; the price of the Incremental Energy Offer Curve is lower than the Decremental Energy Offer Curve.

3.2 Business Sub-Process 2: Offer Creation and Validation
3.2.1
Energy Offer Curve Cancellation and Output Schedule Submission

	Requirement ID
	FR14

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.3(2); 6.4.2(3); 4.4.9.3(4)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
MMS shall not allow entry of Output Schedule for a period of time if a valid Energy Offer Curve is available for that period.

MMS shall reject an Output Schedule for a Resource if an Energy Offer Curve corresponding to any period in the Output Schedule exists.

During the Adjustment Period, as part of the Output Schedule submission for non-DSR, MMS shall be given the QSE an option of canceling the Energy Offer curve as part of the same transaction. If all the Output Schedule validations have been satisfied and the QSE checks the option of canceling the Energy Offer Curve, then the MMS shall cancel the Energy Offer Curve, if one exists, for the period of time in concern and store the Output Schedule. If the QSE does not check the option of canceling the Energy Offer Curve, then the MMS shall reject the Output Schedule submission if an Energy Offer Curve exists.

3.2.2
Energy Offer Curve Submission and Output Schedule Cancellation

	Requirement Id
	FR15

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2(3); 4.4.9.3(4 a)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
MMS shall notify the QSE operator and invalidate the Output Schedule for a period of time when a valid Energy Offer Curve is entered for that period.
As part of the Energy Offer Curve submission validations, once the validations have passed all the necessary business rules as defined in the protocols, the MMS shall invalidate the Output Schedule, if one exists, for the period of time in concern and use the Energy Offer Curve.

3.2.3 Notification to QSE for Data Submission Validation
	Requirement Id
	FR16

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.4(2); 4.4.9.3.2(2)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
MMS shall notify the QSE submitting an Output Schedule or Energy Offer Curve if the schedule or offer is rejected or is considered invalid for any reason. MMS shall provide QSE with the reason for rejection.

3.2.4
Insufficient Data for On-Line Non-DSR QF and On-Line non-DSR IRR

	Requirement Id
	FR17

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.1(2)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
If no Energy Offer Curve is submitted for an On-Line non-DSR Qualifying Facility (QF) or an On-Line non-DSR Intermittent Renewable Resource, then SCED shall set the Output Schedule to corresponding telemetered output at the time of SCED execution
SCED shall create a proxy Energy Offer for such a Resource using the telemetered output at the time of SCED execution as its Output schedule and dispatch the Resource economically according to the protocols.

3.2.5
Insufficient Data for On-line DSR

	Requirement ID
	FR18

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.2(2a); 6.4.2.4(4)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
If a valid Output Schedule or Incremental/ Decremental offer curve does not exist for a Resource that has a Resource Status of On-Line Dynamically Scheduled Resource at the time of SCED execution, MMS shall notify the QSE and SCED shall set the Output Schedule equal to the telemetered output at the time of SCED execution until a revised Output Schedule is validated.
SCED shall create a proxy Energy Offer for such a Resource using the telemetered output at the time of SCED execution as its Output Schedule and dispatch the Resource economically according to the protocols.

3.2.6 Insufficient Data for Other Non-DSR On-line at the End of Adjustment Period

	Requirement ID
	FR19

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.2.4(5); 6.4.3(3); 4.4.9.3 (4)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
If a valid Energy Offer Curve or an Output Schedule does not exist for a non-Dynamically Scheduled Resource which is not a Qualifying Facility (OF) nor an Intermittent Renewable Resource and if that Resource has a Resource Status of On-Line at the end of the Adjustment Period, then MMS shall notify the QSE and shall set the Output Schedule equal to the telemetered output at the end of the Adjustment Period until an Output Schedule or Energy Offer Curve is submitted in a subsequent Adjustment Period.
SCED shall create a proxy Energy Offer for such a Resource using the telemetered output at the end of the Adjustment Period as its Output schedule and dispatch the Resource economically according to the protocols.
Note:
Protocol section 6.4.2.4 (5) could lead to the following scenario:

· An Output Schedule is created (= telemetry at end of adjustment period) for a Resource (that did not submit a valid Energy Offer Curve or Output Schedule by the end of the adjustment period).
· At the transition from the Hour Ahead to the Operating Hour significant discontinuity may occur due to the difference in MW level between the current telemetry and Output Schedule for the Operating Hour.
This Protocol language is required to give the right incentive (avoiding possible Base Point deviation charges) to QSEs to submit valid Output Schedule during the Adjustment Period.

3.2.7
Insufficient Data for Other Non-DSR Off-line at the End of Adjustment Period
	Requirement ID
	FR20

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3 (5 b i)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
If a valid Energy Offer Curve or an Output Schedule does not exist for a non-Dynamically Scheduled Resource that has a status of Off-Line at the end of the Adjustment Period and is not a Qualifying Facility (QF) nor an Intermittent Renewable Resources, then MMS shall notify the QSE.
MMS shall set the Output Schedule equal to zero at the end of the Adjustment Period until an Output Schedule or Energy Offer Curve is submitted in a subsequent Adjustment Period.

SCED shall create a proxy Energy Offer for such a Resource using zero Output Schedule so that this Resource can be dispatched by SCED in the case of it becomes On-Line during the Operating Hour.
Note:
Under several situations (Resources returning early from outage or other similar situation) Resources which were Off-Line with no valid Energy Offer Curve or Output Schedule at the end of the adjustment period could come On-Line in Real Time. This requirement is added to create a default Energy Offer Curve for such Resources so that SCED can dispatch those if needed.

3.2.8 Output Schedule when Non-Spin Deployment

	Requirement ID
	FR74

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.6.2.3(6); 6.5.7.6.2.3(11)

	Traceability to Sub-Process Maps
	SCED

	Description
In the case when EMS enables the Non-Spin deployment flag, SCED shall increase the Output Schedule of a non-DSR providing Non-Spinby the Non-Spinschedule MW. MMS shall notify the QSE of the change. SCED shall create a proxy Energy Offer for a Resource with Output Schedules using revised Output Schedules that include the effect of Non-Spin deployment.
Note:
The Base Points created by SCED are limited by the HDL hence the Non-Spin deployment from these Resources will be only up to its HDL.
When Non-Spin is recalled, EMS will disable Non-Spin deployment Flag and hence the original Output Schedule will be used by MMS for creating proxy offer curves.

3.2.9 Proxy Offer Curve Creation: Defining Constants

	Requirement ID
	FR25-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description :

The constants defined in the Nodal Protocol used in the creation of proxy offer curves shall be configurable to accommodate potential Market Rule updates.

Parameter

Default Value

System-wide Offer Cap

1000.00 $/MWh

Upper Energy Offer Protection Price

999.99 $/MWh

System-wide Offer Floor

-250.00 $/MWh

Lower Energy Offer Protection Price

-249.99 $/MWh

Pseudo Resource Capacity

100 MW

Pseudo Resource Offer floor Percentage

30%

Pseudo Resource Offer Cap Percentage

100%

Pseudo Resource Offer floor

300 $/MWh

Pseudo Resource Offer Cap

1000 $/MWh

Pseudo Resource Ramp Rate

100 MW per minute

3.2.10
Proxy Offer Curve Creation: Output Schedule
	Requirement ID
	FR21

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(3 a) ;6.4.2(4) ; 6.4.2.1(2 c) ; 6.4.2.2(2 a)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
SCED shall consider the Output Schedule for a Resource as the desired dispatch level for that Resource. MMS shall create a monotonically increasing proxy Energy Offer Curve for non-wind generating Resources with Output Schedules and for DSR with no Incremental and Decremental Energy Offer Curve according to the Protocols. The curve shall be:

· System-wide Offer Floor (configurable parameter) for LSL

· Lower Energy Offer Protection Price (configurable parameter) for Output Schedule

· Upper Energy Offer Protection Price (configurable parameter) for Output Schedule MW plus an epsilon MW

· System-wide Offer Cap (configurable parameter) for HSL

The epsilon is pre-defined value less than 1.0 MW.

3.2.11 Proxy Offer Curve Creation: Output Schedule and Incremental/Decremental Offer

	Requirement ID
	FR22

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(3 b) ; 6.4.2.2(2 b)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
SCED shall create a monotonically increasing proxy Energy Offer Curve for DSR with Incremental and Decremental Energy Offer Curve as:
· Decremental Energy Offer Curve for LSL to the Output Schedule MW minus an epsilon MW.

· Incremental Energy Offer Curve for Output Schedule MW plus an epsilon MW to HSL

The epsilon is pre-defined value less than 1.0 MW.

3.2.12
Proxy Offer Curve Creation: Non-Wind/Wind Resource without Full Offer Range

	Requirement ID
	FR23

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(3 c) ; 6.5.7.3(3 d ii)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
SCED shall create a monotonically increasing proxy Energy Offer Curve for non-wind generating Resource with Energy Offer Curve that does not cover the full range of the Resource’s available capacity and wind powered resource with Energy Offer Curve as:

· System-wide Offer Floor (configurable parameter) for LSL (if less than lowest MW in Energy Offer Curve)

· Lower Energy Offer Protection Price (configurable parameter) for an epsilon MW below lowest MW in Energy Offer Curve (if more than LSL)
· Energy Offer Curve

· Upper Energy Offer Protection Price (configurable parameter) for an epsilon MW above highest MW in Energy Offer Curve (if less than HSL)

· System-wide Offer Cap (configurable parameter) for HSL(if more than highest MW in Energy Offer Curve)

The epsilon is pre-defined value less than 1.0 MW.

3.2.13
Proxy Offer Curve Creation: Wind Resource, without Offer
	Requirement ID
	FR24

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(3 d i)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
SCED shall create a monotonically increasing proxy Energy Offer Curve for wind powered Resource with no Energy Offer Curve as:

· System-wide Offer Floor (configurable parameter) for LSL

· Lower Energy Offer Protection Price (configurable parameter) for HSL minus an epsilon MW and

· System-wide Offer Cap (configurable parameter) for HSL

The epsilon is pre-defined value less than 1.0 MW.

3.2.14 Proxy Offer Curve Creation: pseudo-Resource

	Requirement ID
	FR25

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(6)

	Traceability to Sub-Process Maps
	Offer Creation and Validation

	Description
SCED shall create a linear Energy Offer Curve for a pseudo-Resource as:

· The price is linearly increasing with the quantity starting from 0 MW for greater of Pseudo Resource Offer floor (configurable parameter) or Pseudo Resource Offer floor Percentage (configurable parameter) of the system-wide offer cap to Pseudo Resource Capacity (configurable parameter) for greater of Pseudo Resource Offer Cap (configurable parameter) or Pseudo Resource Offer Cap Percentage (configurable parameter) of the system-wide offer cap

· HSL of Pseudo Resource Capacity (configurable parameter), LSL of 0 MW

· Normal Ramp Rate of Pseudo Resource Ramp Rate (configurable parameter) and
· no Ancillary Service Schedule

The total capacity of the pseudo-Resource shall be initially set to 100MW as a default. However, it shall also be configurable to accommodate potential Market Rule updates.

3.3 Business Sub-Process 3: SCED

3.3.1
SCED Objective and Constraints

	Requirement ID
	FR36

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.1(3); 6.5.7.3(1); 6.5.7.4(1)

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall produce a least cost dispatch of On-Line Generation Resources to meet the system total generation requirement passed from Generation Sub-system:

· given the Energy Offer Curves and Output Schedules and

· subject to the individual Resource limit constraints (HDL and LDL) and the transmission constraints.

SCED shall only dispatch Resource with On-Line Resource Status

3.3.2 SCED Execution

	Requirement ID
	FR51

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(1); 6.3.2(2)

	Traceability to Sub-Process Maps
	SCED

	Description:

MMS shall automatically execute SCED every 5 minutes and shall have interface to allow Operators to manually trigger SCED execution.
Note:
ERCOT Operator will be alarmed by EMS for any major change of Resource or Transmission Element status. Business Process shall be developed to trigger SCED immediately after a Resource trip or to wait for new constraints from EMS/TCM before triggering SCED after a Transmission Element outage.

3.3.3 SCED Triggered by Other System

	Requirement ID
	FR51-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.3.2(2); 6.5.7.3(2); 6.5.7.6.2.1(4 b)

	Traceability to Sub-Process Maps
	SCED

	Description:

MMS shall allow other external systems to trigger SCED execution.
TXU: How does this requirement minimize cumulative deployment of regulation?

3.3.4
Multiple SCED Triggering Signals

	Requirement ID
	FR51-2

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description:

If a non-manual SCED triggering signal is received during SCED execution, the system shall allow the current SCED execution to complete before initiating another SCED execution.

If more than one non-manual SCED triggering signals are received during SCED execution, the system shall allow the current SCED execution to complete and then initiate SCED execution only once. System shall not initiate SCED execution multiple times due to the multiple triggering signals received.
If a manual SCED triggering signal is received during SCED execution, the current SCED execution shall come to an orderly halt and restart with new initialization.

3.3.5
Input from EMS / Resource Limit Calculator
	Requirement ID
	FR33

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.12(1); 6.5.7.2

	Traceability to Sub-Process Maps
	SCED

	Description
HASL, LASL, SURAMP, SDRAMP, HDL and LDL are calculated by the EMS/ Resource Limit Calculator for each Generation Resource and passed as input to SCED
SCED shall also receive calculated Normal Ramp Rate and Emergency Ramp Rate from EMS/ Resource Limit Calculator

3.3.6 System Total Generation Requirement
	Requirement ID
	FR33-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall use the actual system total generation requirement passed from Generation Sub-system as SCED demand.

MMS shall provide a manual offset to allow Operators to manually adjust the SCED demand.
Note:
Manual offset functionality is added as a safety net and not for use as part of the normal business process.

3.3.7
Pseudo-Resource Modeling
	Requirement ID
	FR26

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(6 b)

	Traceability to Sub-Process Maps
	SCED

	Description
The Offer Curve for the pseudo-Resource shall serve as a slack function in the SCED optimization process. The pseudo-Resource shall have no impact on any Network Constraints.

3.3.8 Inactivate Pseudo-Resource

	Requirement ID
	FR26-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(6)

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall set the pseudo-Resource capacity to zero in case the total remaining RRS capacity is less than a configurable amount (initially set to 100MW) so as to prevent Generation Sub-system and SCED from deploying the same RRS capacity simultaneously.

3.3.9 Pseudo-Resource RRS Deployment

	Requirement Id
	FR26-2

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(6b)(6c)

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall adjust Base Point of all Physical Generating Resources based on the pseudo-Resource deployment. The pseudo-Resource deployment is distributed to Resources based on their RRS participation (TXU) factors .
The adjusted Base Points after the deployment may exceed the Resource’s HDL and HASL.
TXU: Per FR25-1 the Pesdo Resource capacity is 100 MW and the psedo resource ramp rate is 100 MW/min. It appears that the entire !00 MWs of this capacity will likely be deployed in 1 SCED execution cycle. If the HDL and HASLs are not adjusted, the next SCED execution will issue base points to RRS units to instruct their movement to HASL. If the system conditions that caused the pseudo resource deployment continue into the next SCED run; will that override the HASL limit constrints?

3.3.10
Input from SE

	Requirement ID
	FR27

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.13(1 b)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall use the following data passed from EMS State Estimator as input to SCED calculation (for adjusting constraint limits if needed):

· Time stamp

· Generator MW
· Load MW (for calculating Load Zone Weighting Factor)
· State Estimator status

3.3.11
Delayed SE Data

	Requirement ID
	FR27-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall adjust the SE solution passed from the EMS system to compensate for the time lagging effect caused by EMS application's execution time. The adjustments shall be based on the quality of State Estimator solution obtained from EMS.

Note:

The Resource limits enforced in SCED (i.e., HDL and LDL) are calculated based on the Telemetry MW values.

3.3.12
Telemetry Input from EMS/Generation Sub-system
	Requirement ID
	FR28

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(1); 6.5.7.1.13(1 d ii)

	Traceability to Sub-Process Maps
	SCED

	Description
The following Telemetry information of Resource shall be received as input to SCED from EMS/Generation Sub-system:
· Resource Status
· HSL, LSL

· HEL, LEL

· Generator Net MW
· Generator Gross MW (for information)
· DSR loads for QSEs

· DC tie telemetry

· AS schedules for all types

· Sum of loads and Ancillary service deployment per QSE for DSR (calculated based on telemetry)
· Combine cycle configuration
· RRS manual deployment amount (for information)
· Automatic RRS deployment amount (for information)

3.3.13
RRS and Non-Spin Deployment for Load Resources
	Requirement ID
	FR28-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.6.2.2(11); 6.5.7.6.2.3 (4)

	Traceability to Sub-Process Maps
	SCED

	Description

MMS shall have an interface to allow Operators to deploy and recall RRS and Non-Spin from Load Resources.
Detailed the procedure and requirements are documented in the Protocols and the Texas Nodal Market Management Systems (MMS) Requirement Specification For Overall MMS System and Other Processes

3.3.14 DC Tie and Load Resource Schedule to EMS
	Requirement ID
	FR28-2

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	4.4.4; 6.5.7.6.2.2(11)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall make the following data available for EMS system:
· Scheduled MW for DC tie

· Load Resource RRS deployed MW

3.3.15
Input Flags from EMS
	Requirement ID
	FR28-4

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.1(4); 6.5.7.6.2.3; 6.5.9.4.2

	Traceability to Sub-Process Maps
	SCED

	Description
The following flags shall be passed from EMS system as SCED inputs:
· A flag to indicate Emergency Electricity Curtail Plan (EECP) activation. (for determining LMP during EECP)
· A flag to indicate that if Non-Spin is deployed. (for adjusting Output Schedule)

3.3.16
Network Constraints from EMS

	Requirement ID
	FR29

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1; 6.5.7.1.11(2)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall use the Network Constraints provided by EMS/ Transmission Constraint Management as input for SCED calculation. The Network Constraint data shall include:
· Constraint ID
· Shift factors
· Constraint Limit in MW
· Constraint Flow in MW (the Base Case flow MW of the transmission equipment for a Base Case constraint, post Contingency flow MW of the transmission equipment for a Contingency constraint)
· Maximum Shadow price

The constraints passed from EMS shall include the near-violated constraints (e.g., approaching 70% of the equipment limit) to prevent LMP oscillations between SCED runs while resolving marginally overloaded constraints.

3.3.17 Competitive Constraints from CCT
	Requirement ID
	FR29-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3 (5a)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall use the Competitive Constraint data from the Constraint Competitiveness Test (CCT) as input for SCED.
TXU: The competitive constraint data may be maintained in the CCT; however, CMWG has determined that the list updates will not be made without operator intervention subject to IMM approvals. Consequently, the MMS should regard this data as being constant from SCED cycle to SCED cycle unless an update signal is present.

3.3.18
Use of Mitigated Offer Cap Curve

	Requirement ID
	FR31

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(5 b i), 6.5.7.3(6 a); 4.4.9.4; 4.4.9.4.1(c)

	Traceability to Sub-Process Maps
	SCED

	Description:

MMS shall retrieve Resource Mitigated Offer Cap curve from the Market Infrastructure (MI) system as input to SCED.

If the Resource Mitigated Offer Cap curve is not monotonically non-decreasing, the system shall revise the Mitigated Offer Cap curve to create a monotonically non-decreasing curve using the following logic:

Starting from the first Resource Mitigated Offer Cap curve segment to the last segment, if the Mitigated Offer Cap of the current segment is less than the previous segment, revise the Mitigated Offer Cap of the current segment to be the same as previous segment.

MMS shall use the revised (monotonically non-decreasing) Resource Mitigated Offer Cap curves for calculating the capped and bounded offers to be used in the second step of SCED (see FR39 below).
Note:
Energy Offer Cap Curve can be decreasing if the verifiable heat rate plus verifiable O&M is decreasing. A monotonically increasing curve is required to get a unique optimal solution.

3.3.19
Hub and Load Zone Data

	Requirement ID
	FR32

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.6.1; 3.4; 3.5.2

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall use the Hubs and Load Zones information from NMMS for calculating Settlement Point Price

3.3.20 SCED Output Data
	Requirement ID
	FR35

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3; 6.3.2; 6.5.7.4(1)(a,b,d,e)

	Traceability to Sub-Process Maps
	SCED

	Description
When SCED solves and comes to an orderly stop on completion, MMS shall publish the following to the EMS and MIS:

· LMP

· the time stamp corresponding to the start of SCED execution

· Base Points

· Pseudo-Resource deployment amount

3.3.21
Resource Parameter Violation

	Requirement ID
	FR35-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.12(1g)(1h), 6.5.7.4(1); 6.6.5

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall set Resource parameter violation flag if the Base Point calculated by SCED is outside Resource’s HDL or LDL passed to SCED by EMS due to operator overriding of HDL and LDL (see FR48).

3.3.22
SCED Output Flags
	Requirement ID
	FR35-3

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	 6.6.5; 6.6.5.3;

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall publish flags to Generation Sub-system to indicate the following conditions:
· DSR Base Point different from its submitted Output Schedule

· Resource Parameter Violation

3.3.23 Generation Sub-system Publish Control

	Requirement ID
	FR35-4

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall have a flag to enable or disable SCED from publishing Base Point data to EMS/ Generation Sub-system. SCED shall publish the Base Point to EMS/LFC only if the flag is set to “Yes”.

3.3.24
SCED Step 1
	Requirement ID
	FR37

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(5 a)

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall consist of a two step process as described in the Protocols. The first step of SCED shall calculate the Reference LMPs using the Energy Offer Curves for all On-Line Generation Resources submitted by the QSEs and created by the system while observing only the constraints from TCM that are identified as competitive constraints by MMS/CCT.

3.3.25 Data Processing between SCED Step 1 and 2

	Requirement ID
	FR38

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(5 b i), 6.5.7.3(6 a); 4.4.9.4

	Traceability to Sub-Process Maps
	SCED

	Description
Between 1st and 2nd SCED steps, MMS shall create the capped and bounded Energy Offer Curves, except for Pseudo-Resources, by capping the Energy Offer Curves at the greater of the Reference LMP at the Resource Node or the appropriate Mitigated Offer Cap Curve and bounding it at the lesser of the Reference LMP at the Resource Node or the appropriate Mitigated Offer Floor.

3.3.26
SCED Step 2

	Requirement ID
	FR39

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(5 b) ; 6.5.7.4(1)

	Traceability to Sub-Process Maps
	SCED

	Description
The second step of SCED shall calculate Base Points, Shadow Prices and LMPs using capped and bounded Energy Offer Curves for all On-Line Generation Resources submitted by QSE and created by the system while observing Competitive and Non Competitive security constraints and Resource constraints.
The Non Competitive security constraints are the constraints from TCM that are identified as non-competitive constraints by MMS/CCT (TXU: CCT subject to CMWG approval will determine non-competitive thermal and generic constraints.)

3.3.27 LMP when EECP

	Requirement ID
	FR41

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.9.4.2

	Traceability to Sub-Process Maps
	SCED

	Description
When Emergency Electric Curtailment Plan (EECP) is in effect, SCED runs shall not publish the LMP information.

3.3.28 SCED Data Archiving

	Requirement ID
	FR42

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3(5 c)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall archive the following data after each SCED run:
· Base Points

· Unsolved constraints

· Binding transmission constraints (limits and flows)

· Base Points

· Reference LMPs

· Calculated LMPs

· Pseudo-Resource deployments
· Shadow Price

· Flags specified in FR35-3

3.3.29 Combined-Cycle Resource
	Requirement ID
	FR44

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.5.2 (8); 6.5.5.2(8 c)

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall dispatch each On-Line configuration of a power block of combined-cycle Resources as a single Resource with a distinct set of operating parameters, physical constraints, and Energy Offer Curve.
SCED shall use the telemetered Combined cycle configuration to aggregate telemetered generation MW and limits for calculating the Base Points for the combined cycle Resources.

MMS shall aggregate Resource Limits of various Resources consisting of the telemetered Combined Cycle configuration and use the aggregated limits in SCED optimization.

MMS shall disaggregate the single Base Point of the Combined Cycle Resource determined by SCED to the various Resources consisting of the configuration in proportion to their telemetered MW values and send these disaggregated Resource-level Base Points to EMS/LFC.

The requirements related to Combined-cycle Resource Modeling are subject to change based on the discussions on this topic.
TXU: Will this procedure work in all cases. For instance consider the case in which the CTs are interconnected on the 345 kV network and the Steam Turbine is connected on the 138 kV network. Each network, 345 and 138 kV, will determine the CT or Steam Turbine output. If because of a binding constraint, either the CT or Steam Turbine is output limited; then the opposite train member is also output limited. At one time we discussed the idea of adjusting the HDL and LDL parameters to enforce these limits.

3.3.30
Resource with Output Schedule Dispatch Option

	Requirement ID
	FR45

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall allow Operators with appropriate privileges to select the type(s) of Resources with Output Schedules which shall not be dispatched by SCED. For example, if an Operator selects nuclear Resources, then SCED shall fix all nuclear Resources with Output Schedules to their Output Schedule values. However, SCED shall still be allowed to re-dispatch other nuclear Resources for which the QSEs have submitted an Energy Offer Curve or Incremental and Decremental Offer Curve.

3.3.31 Resource with ONTEST Status

	Requirement ID
	FR45-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.5 (2 a); 6.5.7.8(1); 3.9.1(4 b i H); 3.9.1(8)

	Traceability to Sub-Process Maps
	SCED

	Description

SCED shall not re-dispatch Resources with “ONTEST” telemetered Resource status. The Base Point of Resources with “ONTEST” status shall be set to their telemetered MW value.

3.3.32
Use of Maximum Shadow Price

	Requirement ID
	FR46

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.11(2)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall limit the Shadow Price of each transmission constraint to the maximum Shadow Price passed from EMS for that constraint.
If the Shadow Price of any transmission constraint reaches the maximum Shadow Price for that constraint, MMS shall alarm ERCOT Operator

3.3.33
SCED Penalty Factors
	Requirement ID
	FR47

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.9.2; 6.5.7.1.11(2)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall include slack variables and penalty factors for each system constraint (generation balance and transmission constraints) and shall include product of penalty factors and corresponding slack variable in the SCED objective function in addition to the offer based cost.
MMS shall allow Operators with the appropriate privilege to configure the value of penalty factors. The system shall report all constraint violations after each SCED run. Each Penalty factor shall be archived for each binding constraint.

SCED shall use the Maximum Shadow Prices passed from EMS system as the penalty factor for the transmission constraints.
MIS: Each set of penalty factors and slack variables used in a SCED execution must be posted to the MIS secure area.

3.3.34
LMP Calculation under System Constraint Violation
	Requirement ID
	FR47-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.11(2)

	Traceability to Sub-Process Maps
	SCED

	Description
When calculating LMPs, MMS shall use the Maximum Shadow Prices corresponding to each transmission constraint and Generic Constraint if those constraints are violated and MMS shall use a pre-defined shadow price cap for the power balance constraint violation.

3.3.35
Tie Breaking Rules for SCED Dispatch
	Requirement ID
	FR47-2

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description
When two or more Resources offer the same price for blocks of their price curves, then it is possible that there will be more than one optimal (least cost) SCED solutions. These solutions will have different dispatches within the equal price blocks. The Resources that can have different optimal dispatches are known as marginal Resources. The SCED shall use the following approach to generate a unique dispatch:
· The SCED Market Clearing Engine shall break the tie by prorating the dispatch schedules among all the marginal Resources.
· The proration shall be based on the size of the MW block with equal price offers. Only the part of price curves within Resources’ available region shall be used.

3.3.36
Operator Manual Override HDL and LDL
	Requirement ID
	FR48

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.10(3 b); 6.5.9.2 (3a)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall allow Operators with appropriate privileges to manually override the HDL and LDL values passed from EMS/ Resource Limit Calculator.
The original HDL and LDL as well as the manually updated values shall be stored in MMS system database so that the data used by SCED process are archived.

These values determine if the Resource Parameter Violation Flag needs to be set or not.
Since MMS uses HDL and LDL as Resource limits during the SCED calculation, the Operator can allow Resources to be dispatched outside the HASL and LASL by manually updating HDL and LDL.

3.3.37 Unresolved Constraint Alarm
	Requirement ID
	FR53

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.10(3)

	Traceability to Sub-Process Maps
	SCED

	Description

MMS shall issue messages to alarm Operators of any constraints that SCED can not resolve.

3.3.38
Resource Movement Limitation Alarm
	Requirement ID
	FR55

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.9.2(3 a)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall issue messages to alarm ERCOT Operator of the Resources which can not be moved by SCED due to ramp rate limitation or due to its capacity being blocked for providing ancillary services, i.e., if SDRAMP or SURAMP is zero or if Base Point = HASL (< HSL) but has non-zero shift factors to any unresolved transmission constraints.
Note:
Business process shall be developed for ERCOT Operators to communicate with QSE Operator if needed to change the AS Schedules.

3.3.39 Suggestion Plan for Unresolved Constraint

	Requirement ID
	FR55-1

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.9.2(3); 6.5.7.1.10(3)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall provide the Suggestion Plan (a summary report) on the MOI for unresolved transmission constraints.
The system shall allow Operators to select an un-resolved transmission constraint and list key Resources related to the selected constraints. The following information shall be included in the Suggestion Plan summary display:

· Constraint Name

· Constraint Limit

· Constraint Flow

· Resource Name

· QSE Name

· Resource Type

· HDL, LDL

· HASL, LASL

· SURAMP, SDRAMP

· Shift Factor to the constraint

· SCED dispatch MW

· Shadow Price for HDL and LDL constraints

· Contribution MW to the constraint, i.e. dispatch MW*Shift Factor

· Potential Room for Alleviation, i.e., (HSL-HDL)*ABS(Shift Factor) for a negative shift factor and (LDL-LSL)*ABS(Shift Factor) for positive shift factor.
Note:
Business process will be developed for ERCOT operator to communicate with QSEs under Emergency Condition, to change Ancillary Service Schedules for Resources with high Shadow Price for HDL& LDL constraints and large potential room for alleviation

3.3.40
Inconsistent Telemetry and COP Alarm

	Requirement ID
	FR55-2

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.8.1

	Traceability to Sub-Process Maps
	SCED

	Description
Five minutes before the end of each hour, MMS shall identify inconsistencies between the telemetered Resource Status and the Resource Status stated in the COP for that Resource in the next hour. On detecting an inconsistency, MMS shall provide a notice of inconsistent Resource Status to the QSE using the Messaging System.

At the start of each hour, MMS shall identify inconsistencies between the telemetered Ancillary Service Schedule and the Ancillary Service Schedule stated in the COP for that Resource in the current hour. On detecting an inconsistency, MMS shall notify ERCOT Operator.

MMS shall also allow Operators to execute the above consistency checking function on demand.

3.3.41 Base Point Summary for Operator
	Requirement ID
	FR59

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.1.13(3 f iv)

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall have an Operator summary display of Base Points, HSL, HASL, HDL, LDL, LASL, LSL, telemetered generation MW and Resource Status for all Resources. MMS shall also have a flag to indicate if the Resource’s limits are binding or not.

3.3.42
On-line/Off-line Status in SCED

	Requirement ID
	FR60

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.4.5(1); 6.5.7.3(1)

	Traceability to Sub-Process Maps
	SCED

	Description
SCED shall use the telemetered Resource Status for all Resources to determine On-Line and Off-Line status.
SCED shall set Resource Base Points to zero for Resources which have an Off-Line telemetered Resource Status.

3.4 Business Sub-Process 4: Offline Study Tool
3.4.1 Save Case

	Requirement ID
	FR61

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall have an On-Line market and study mode for SCED. The study mode results are not sent to the QSE.
User shall be allowed to run either the full SCED or part of the SCED cycle in study mode. User shall be allowed to save output data at different stages of the study by manually creating new save cases.

3.4.2 Execute SCED in Study Mode
	Requirement ID
	FR62

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.5.7.3

	Traceability to Sub-Process Maps
	SCED

	Description
MMS shall allow users to execute SCED in an Off-Line study mode. MMS shall support the following two methods of providing input data to SCED in a study mode:

1. Retrieving data from a save case

2. Retrieving data from the on-line data sources

If SCED input data are retrieved from a save case, the Study Period shall be the same as the corresponding SCED study period at the time the save case was created. If SCED input data are retrieved from on-line data sources, the Study Period shall be the same as SCED executing in on-line mode.

The Study SCED Function shall allow users to manually execute the sub functions of the SCED to pause at any phase in the study in order to analyze and alter the input/output of the sub functions. The study tool shall continue the remaining SCED process based on the actual or modified inputs and outputs.

The study tool shall allow users to change the inputs to SCED clearing engine including:

· System demand
· Energy Offer curves (QSE submitted Energy Offer curves or proxy curves created by SCED) quantities and prices

· HDL and LDL

· DC Tie MW
· Transmission Constraint Limits and Maximum Shadow Prices

· Penalty Factors for system constraints
· Mitigated Offer Cap Curve
The study results are just for study purposes and shall not be sent to the QSEs for deployment.

Study SCED Function shall have facility to export data displayed on Market Operator Interface (MOI) to Excel to help users create study reports.

3.5 Business Sub-Process 5: SPP Calculation

3.5.1
SPP Calculation: General
	Requirement ID
	FR63

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.1(5); 6.5.7.3(5b), 6.6.1

	Traceability to Sub-Process Maps
	SPP Calculation

	Description
MMS shall calculate the Settlement Point Price (SPP) for each settlement point from the LMPs calculated in step 2 of the SCED process according to the Protocols.

3.5.2
SPP Calculation: Resource Node

	Requirement ID
	FR64

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.6.1.1

	Traceability to Sub-Process Maps
	SPP Calculation

	Description
The Real-Time Settlement Point Price for a Resource Node Settlement Point is a Base-Point time-weighted average of the Real-Time LMPs. The Real-Time Settlement Point Price for a 15- minute Settlement Interval shall be calculated as follows:

RTSPP =
[image: image4.wmf]å

y

)

RTLMP

*

(RNWF

y

y

Where the Resource Node weighting factor is:

[image: image5.wmf]å

å

å

=

y

r

y

y

y

r

y

TLMP

B

Max

TLMP

B

)]

*

)

P

,

001

.

0

(

(

/[

]

*

)

P

(0.001,

[Max

RNWF

r,

r,

y

Where:
RTSPP - The Real-Time Settlement Point Price at the Settlement Point for the 15-minute Settlement Interval.

RTLMP y - The Real-Time LMP at the Settlement Point for the SCED interval y.

BP r, y - The Base Point of Resource r, for the whole SCED interval y.

RNWF y - The weight used in the Resource Node Settlement Point Price calculation for the portion of the SCED interval y within the Settlement Interval.

TLMP y - The duration of the portion of the SCED interval y within the Settlement Interval.

y - A SCED interval in the 15-minute Settlement Interval.

 r - A Resource at the Resource Node.

3.5.3
SPP Calculation: Load Zone

	Requirement ID
	FR65

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	6.6.1.2

	Traceability to Sub-Process Maps
	SPP Calculation

	Description
The Real-Time Settlement Point Price for a Load Zone Settlement Point is based on the state estimated Load in MW and the time-weighted average Real-Time LMPs at Electrical Buses that are included in the Load Zone. The Real-Time Settlement Point Price for a Load Zone Settlement Point for a 15-minute Settlement Interval shall be calculated as follows:

RTSPP =
[image: image6.wmf]å

å

y

b

)

LZWF

*

(RTLMP

y

b,

y

b,

For all Load Zones except DC Tie Load Zones:

LZWF b, y =
[image: image7.wmf]å

å

,

,

y

b

y

y

y

y

)]

TLMP

*

(SEL

[

 /

)

TLMP

*

(SEL

b

b

For a DC Tie Load Zone:

LZWF y =
[image: image8.wmf]å

y

y

y

y

y

TLMP

*

)

SEL

(0.001,

[Max

[

 /

TLMP

*

)

SEL

(0.001,

[Max

Where:
RTSPP - The Real-Time Settlement Point Price at the Settlement Point for the 15-minute Settlement Interval.

RTLMP y - The Real-Time Settlement Point Price at Electrical Bus b in the Load Zone, for the SCED interval y.

LZWF b, y - The weight used in the Load Zone Settlement Point Price calculation for Electrical Bus b, for the portion of the SCED interval y within the 15-minute Settlement Interval.

SEL b, y - The Load from State Estimator for Electrical Bus b in the Load Zone, for the SCED interval y.

TLMP y - The duration of the portion of the SCED interval y within the Settlement Interval.

y - A SCED interval in the 15-minute Settlement Interval.

b - An Electrical Bus in the Load Zone.

3.5.4
SPP Calculation: Time-weighted Trading Hub

	Requirement ID
	FR66

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	3.5.2.1(4); 3.5.2.2(4); 3.5.2.3(4); 3.5.2.4(4)

	Traceability to Sub-Process Maps
	SPP Calculation

	Description
Real-Time Settlement Point Price for a Hub is the simple average of the time-weighted Hub Bus prices for each 15-minute Settlement Interval in Real-Time, for each Hub Bus included in this Hub.

The Real-Time Settlement Point Price of the Hub for a given 15-minute Settlement Interval shall be calculated as follows:

RTSPP hub = ∑hb (HUBDF hb, hub * (∑ y (RTHBP hb, hub, y * TLMPy)/ (∑y TLMPy)))
Where:

RTHBP hb, hub, y = ∑b (HUBDF b, hb, hub * RTLMP b, hb, hub, y)
HUBDF hb, hub =1/HBhub

HUBDF b, hb, hub =1/Bhb,hub
Where:

hub - The four hubs in ERCOT namely North345, South 345, Houston 345, West 345

RTSPP hub - The Real-Time Settlement Point Price at the Hub, for the 15-minute Settlement Interval.

RTHBP hb, hub, y - The Real-Time energy price at Hub Bus hb for the SCED interval y.

RTLMP b, hb, hub, y - The Real-Time LMP at Electrical Bus b that is a component of Hub Bus hb, for the SCED interval y.

TLMP y - The duration of the portion of the SCED interval y within the 15-minute Settlement Interval

HUBDF hb, hub - The distribution factor of Hub Bus hb.

HBDF b, hb, hub - The distribution factor of Electrical Bus b that is a component of Hub Bus hb.

y - A SCED interval in the 15-minute Settlement Interval.

b - An Electrical Bus that is a component of a Hub Bus.

B hb, hub - The number of Electrical Buses in Hub Bus hb.

hb - A Hub Bus that is a component of the Hub.

HB hub - The number of Hub Buses in the Hub.

3.5.5
SPP Calculation: Hub Average 345kV Trading Hub

	Requirement ID
	FR67

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	3.5.2.5(3)

	Traceability to Sub-Process Maps
	SPP Calculation

	Description
MMS shall calculate ERCOT Hub Average 345 kV Trading Hub (ERCOT 345)

The ERCOT Hub Average 345 kV Trading Hub price is the simple average of four prices from the applicable time period: the North 345 kV Trading Hub price, the South 345 kV Trading Hub price, the Houston 345 kV Trading Hub price, and the West 345 kV Trading Hub price.

RTSPP ERCOT345 = (RTSPP North345 + RTSPP South345 + RTSPP Houston345 +

RTSPP West345) / 4

Where

RTSPP ERCOT345 - The Real-Time Settlement Point Price at ERCOT 345 Hub for the 15-minute Settlement Interval

RTSPP hub - The Real-Time Settlement Point Price at the hub (North 345, South 345, West 345 or Houston 345) for the 15-minute Settlement Interval.

3.5.6 SPP Calculation: Bus Average 345kV Trading Hub

	Requirement ID
	FR68

	Source Mapping (Protocol/NERC/FERC and other binding documents Ref #)
	3.5.2.6(4)

	Traceability to Sub-Process Maps
	SPP Calculation

	Description
MMS shall calculate the ERCOT Bus Average 345 kV Trading Hub (ERCOT 345 Bus)

The ERCOT Bus Average 345 kV Trading Hub is the simple average of the time weighted Hub Bus prices for each 15-minute Settlement Interval in Real-Time, for each Hub Bus included in this Hub.

[image: image9.wmf]å

å

å

=

hb

y

y

y

y

y

Bus

ERCOT

hb

Bus

ERCOT

hb

Bus

ERCOT

TLMP

TLMP

RTHBP

HUBDF

RTSPP

)))

/(

)

*

(

(

*

(

,

345

,

345

,

345

 EMBED Equation.3 [image: image10.wmf]å

y

y

TLMP

)))

/(

[image: image11.wmf]Where:

RTHBP hb, ERCOT345Bus, y =
[image: image12.wmf]å

b

(HBDF b, hb, ERCOT345Bus * RTLMP b, hb, ERCOT345Bus, y)

HUBDF hb, ERCOT345Bus = 1 / (HB North345 + HB South345 + HB Houston345 + HB West345)

HBDF b, hb, ERCOT345Bus = 1 / B hb, hub [hub in the equations depends on which hub the electrical bus b belongs to]
Where

RTSPP ERCOT345Bus - The Real-Time Settlement Point Price at the Hub, for the 15-minute Settlement Interval.

RTHBP hb, ERCOT345Bus, y - The Real-Time energy price at Hub Bus hb for the SCED interval y.

RTLMP b, hb, ERCOT345Bus, y - The Real-Time LMP at Electrical Bus b that is a component of Hub Bus hb, for the SCED interval y.

TLMP y - The duration of the portion of the SCED interval y within the 15-minute Settlement Interval

HUBDF hb, ERCOT345Bus - The distribution factor of Hub Bus hb.

HBDF b, hb, ERCOT345Bus - The distribution factor of Electrical Bus b that is a component of Hub Bus hb.

y - A SCED interval in the 15-minute Settlement Interval.

b - An Electrical Bus that is a component of a Hub Bus.

B hb,hub - The number of electrical buses in the bub bus hb that is a component of the hub

hb - A Hub Bus that is a component of the Hub.

HB hub - The number of Hub Buses in the hub

4. Supplementary Requirements

4.1 Performance Requirements

4.1.1 Market Participant Interface Specific Performance Requirements
· 800 bids/offers in 5 minutes with a response time less than 3 seconds for a single bid/offer submission.

This assumes that the 800-bids/offer submissions are a representative mix of bulk bid/offer submissions and single bid/offer submissions.

4.1.2 Market Application Specific Performance Requirements
· SCED - 20 seconds

SCED is scheduled to run once every 5 minutes. The 20 second response time is to account for the fact that SCED may be rerun on demand or upon a change in system condition.

· Determination of oversold CRRs

The timing requirement for this process shall be based on the requirement of three seconds for performing contingency analysis of ERCOT power system model (5000 buses, 6000 branches, 3000 contingencies).

The key data aspect affecting the performance for this process is the number of distinct source-sink pairs for CRR options, number of power flow buses, number of contingencies analyzed and the number of branches to be monitored. There are no restrictions on the number of CRR obligations in determining this performance requirement.
· CRR Option Derating – 5 minutes
· DAM - 15 minutes

DAM has the capability to execute multiple iterations between Network Security Monitoring (NSM) and Network Constrained Unit Commitment (NCUC). The operator may intervene between the NSM and NCUC executions to manually modify the output of NSM. The 15-minute requirement is measured on no manual intervention between NSM-NCUC iterations. The DAM requirements for Linked Ancillary Service Offers, Inclusive-Exclusive Offers, and Combined Cycle Units that were further defined during Phase 1 are now understood to be unique to the ERCOT market. The ILOG Cplex program has not been benchmarked against these requirements. It is possible that these requirements may adversely affect the market clearing times to be over 15 minutes.

· SASM - 5 minutes

· DRUC (Day Ahead) - 15 minutes

This is similar to DAM but without Ancillary Services and hence the possible performance issues associated with Linked Ancillary Services and Inclusive-Exclusive offers are not present for RUC. The 15-minute requirement is measured on no manual intervention between NSM-NCUC iterations.

· HRUC (Hourly) - 15 minutes

This has more steps (33) to solve than the Day-Ahead RUC (24). However, the number of units to be committed in the Hour Ahead RUC is much less than in the Day Ahead and hence it is reasonable to assume the same execution time for both. The 15-minute requirement is measured on no manual intervention between NSM-NCUC iterations.
· WRUC (Weekly) – 3 hours

Based on the ability to solve the 24-hour RUC in 15 minutes, the 7-day problem could be solved in 2 hours. However, since this requirement has not been benchmarked before, it is possible that the actual execution time is greater than 2 hours. The 3 Hour requirement is measured on no manual intervention between NSM-NCUC iterations.
5. Use Cases

Use cases start when the actor does something; an actor always initiates use cases. The use case describes what the actor does and what the system does in response. It is phrased in the form of a dialog between the actor and the system.

5.1 Actor Catalog
	#
	Actor
	Description

	1
	QSE Operator
	

	2
	ERCOT Operator
	

	3
	EMS system
	

	4
	MMS System
	

5.2 Use Case Catalog

	Use Case ID
	Name
	Use Case Description

	RT-UC1
	SCED Input Data Retrieval
	SCED input data retrieval process from various systems

	RT-UC2
	Submittal Validation and Energy Offer Curve Creation
	Validate QSE submitted bid information and Create energy offer curve

	RT-UC3
	Real Time SCED run
	Real-Time SCED Market Clearing Execution Process

	RT-UC4
	SCED Run in study mode
	Execute a SCED run in Study Mode

	RT-UC5
	Real-Time SCED Process Failure
	Execute the Emergency Operation once Real-Time SCED process fails

	RT-UC6
	pseudo-Resource Modeling
	pseudo-Resource processing and dispatch

	RT-UC7
	Competitive and Non-Competitive Constraints
	Competitive and Non-Competitive modeling in SCED

	RT-UC8
	Combined-Cycle Unit Dispatch
	Combined-Cycle unit dispatch in SCED

5.3 Use Cases Listing
6. Protocol Coverage
	Protocol Sub-Section # (To the lowest level of granularity as possible)
	Description
	Coverage by Requirements

(Full/Partial)

	3.4
	NMMS Load Zone Definition Information Input to SCED for SPP Calculation
	Partial(FR32)

	3.5.2
	NMMS Hub Definition Information Input to SCED for SPP Calculation
	Partial(FR32)

	3.5.2.1(4)
	Calculation of Time-weighted North 345kV Trading Hub RTSPP
	Full (FR66)

	3.5.2.2(4)
	Calculation of Time-weighted South 345kV Trading Hub RTSPP
	Full (FR66)

	3.5.2.3(4)
	Calculation of Time-weighted Houston 345kV Trading Hub RTSPP
	Full (FR66)

	3.5.2.4(4)
	Calculation of Time-weighted West 345kV Trading Hub RTSPP
	Full (FR66)

	3.5.2.5(3)
	Calculation of ERCOT Hub Average 345KV Trading Hub(ERCOT 345)
	Full(FR67)

	3.5.2.6 (4)
	Calculation of ERCOT Bus Average 345KV Trading Hub(ERCOT 345 Bus)
	Full(FR68)

	3.7
	Resource Parameters
	Partial(Section 2.3.1)

	3.9
	Current Operating Plan (COP)
	Partial(Section 2.3.1)

	3.9.1 (4 b i H)
	Resource with ONTEST Status
	Full (FR45-1)

	3.9.1(8)
	Resource with ONTEST Status
	Full (FR45-1)

	3.18
	Resource Limits in Providing Ancillary Service
	Partial(Section 2.3.1)

	4.4
	Inputs into DAM and Other Trades
	Partial(FR1)

	4.4.4
	DC Tie Schedule
	Partial(28-2)

	4.4.9.3(3b)
	Energy Offer Curve Inactivation
	Full(FR77)

	4.4.9.3(4)
	Energy Offer Curve Submitting/ Updating/ Withdrawing
	Full(FR14)(FR78)(FR79)

	4.4.9.3(5)
	Energy Offer Curve Submitting/Updating for Non RUC or DAM Committed Interval
	Full (FR78)

	4.4.9.3.1
	Energy Offer Curve Criteria
	Full(FR4)

	4.4.9.3.2(2)
	Invalid or Rejected Energy Offer Curve Notification
	Full(FR16)

	4.4.9.4
	Resource Mitigated Offer Cap and Floor
	Full(FR31)(FR4-1)

	4.4.9.4.1
	Resource Mitigated Offer Cap
	Full(FR5)(FR5-1)(FR31)

	4.4.9.4.2
	Resource Mitigated Offer Floor
	Full(FR5)(FR5-2)

	6.1
	Introduction
	Partial(Section 2)

	6.1(2)
	Adjustment Period Introduction
	Partial(FR1)

	6.1(3)
	SCED Objective
	Full (FR36)

	6.1(4)
	EECP flag from EMS
	Partial (FR28-4)

	6.1(5)
	SPP Calculation
	Full(FR63)

	6.2
	Market Timeline Summary
	Full (Section 2)

	6.3
	Adjustment Period and Real-Time Operations Timeline
	Partial(Section 2)

	6.3(1)
	ERCOT and QSE Activities in Adjustment Period and Real-Time Operations
	Partial (FR1)

	6.3.1
	Activities for Adjustment Period Operations
	Partial (Section 2)

	6.3.2
	Activities for Real-Time Operations

	Partial (Section 2)(FR2)(FR35)

	6.3.2(2)
	SCED Execution
	Partial (FR51)

	6.4.1
	Submit and Update Trades
	Partial (FR1)

	6.4.2(1)
	Online Resource Output Schedule or Energy Offer Curve
	Full

	6.4.2(2)
	ERCOT Submitted Output Schedule or Energy Offer Curve for Online RMR Resources
	Partial(FR6)

	6.4.2(3)
	Output Schedule Nullification and Rejection
	Full(FR14)(FR15)

	6.4.2(4)
	Output Schedule as desired Dispatch level
	Full(FR21)

	6.4.2.1(1)
	Non DSR Resource Output Schedule Submittal/Update
	Full (FR1)

	6.4.2.1(2a)
	Output Schedule for Resource other than DSR
	Full (FR17)

	6.4.2.1(2b)
	Output Schedule for Resource other than DSR
	Full (FR17)

	6.4.2.1(2c)
	Proxy Energy Curve Creation from Output Schedule
	Full(FR17)

	6.4.2.2(1)
	Submit and Update Output Schedule for DSR
	Full(FR2)

	6.4.2.2(2a)
	Default Output Schedule and Proxy Energy Curve Creation for DSR with no Incremental and Decremental Energy Offer Curve
	Full(FR18)(FR21)

	6.4.2.2(2b)
	Proxy Energy Curve Creation for DSR with Incremental and Decremental Energy Offer Curve
	Full(FR22)

	6.4.2.2(2d)
	DSR Output Schedule Validation
	Full (FR9)

	6.4.2.3(1)
	Output Schedule Criteria
	Full(FR8)(FR6)

	6.4.2.3(2)
	Output Schedule Nullification and Rejection
	Full(FR14)

	6.4.2.3(3)
	DSR Output Schedule Validation
	Full (FR9)

	6.4.2.3(4)
	Output Schedule Validation for Ramp Rate Violation
	Full(FR7)(FR10)(FR10-1)

	6.4.2.3(5)
	Output Schedule Validation for Resource Limits
	Full (FR8)(FR6)

	6.4.2.4(1)
	Output Schedule Validation
	Full(FR8)

	6.4.2.4(2)
	QSE Notification of Output Schedule or Energy Offer Curve Rejection
	Full(FR16)

	6.4.2.4(3)
	Continuous Validation of DSR Output Schedule
	Partial(FR7)

	6.4.2.4(4)
	Set Output Schedule to Telemetered output in case of no Output Schedule or Energy Offer Curve for Online Resource
	Full(FR18)

	6.4.2.4(5)
	Set Output Schedule to Telemetered output in case of no Output Schedule or Energy Offer Curve for Online non-DSR
	Full(FR19)

	6.4.2.5(3 b)
	Suspend validation of DSR’s Output Schedule
	Partial (FR9)

	6.4.3(1)
	Energy Offer Curve Validation
	Full (FR4)

	6.4.3(2)
	ERCOT Submitted Output Schedule or Energy Offer Curve for Online RMR Resource
	Partial(FR6)

	6.4.3(3)
	Set Output Schedule to Telemetered output in case of no Output Schedule or Energy Offer Curve for Online Resource
	Full(FR6)(FR19)

	6.4.4
	DSR Incremental and Decremental Energy Offer Curves
	Full(FR4)(FR12)

	6.4.5(1)
	Resource Status
	Partial(FR60)

	6.4.5 (2 a)
	Resource Real-Time Operating Status
	Partial (FR45-1)

	6.4.8.1
	Ancillary Service Differences Alarm
	Partial(FR55-2)

	6.5
	Real-Time Energy Operations
	Partial

	6.5.1.2(2)
	Online Resource Output Schedule or Energy Offer Curve
	Full(FR10)

	6.5.5.2
	Operational data requirements
	Partial

	6.5.5.2(8)
	Combined Cycle Resource Modeling
	Partial(FR44)

	6.5.5.2(8a)
	Configuration of Power Block of Combined Cycle
	Partial(FR44)

	6.5.7.1
	EMS Network Constraint Input to SCED
	Partial(FR29)

	6.5.7.1.10(3)
	Constraint Infeasibility in SCED
	Full(FR53)(FR55-1)

	6.5.7.1.10(3b)
	Operator Manual Overwrite of HDL and LDL from EMS
	Full(FR48)

	6.5.7.1.11(2)
	Pre-Defined Maximum Shadow Price for SCED Constraints
	Partial(FR46)(FR47-1)

	6.5.7.1.12(1)
	Resource Limit
	Full(FR33)(FR35-1)

	6.5.7.1.13(1b)
	SCED Input Data from SE
	Full(FR27)

	6.5.7.1.13(1 d ii)
	SCED Input Data from Generation Sub-system
	Full(FR28)

	6.5.7.1.13(3 d iv)
	SCED Base Point Summary Display
	Full(FR59)

	6.5.7.2
	Resource Limit
	Full(FR33)(FR35-1)

	6.5.7.3
	SCED
	Full Section 3.3 and 3.4

	6.5.7.3(1)
	SCED run every five minutes and use telemetered Resource Status
	Full(FR51)(FR36)(FR28)(FR60)

	6.5.7.3(2)
	Minimizing Cumulative Deployment of Regulation
	Partial(FR51-1)

	6.5.7.3(3a)
	Proxy Energy Curve Creation for non-wind generating Resource with Output Schedule and DSR with no Incremental and Decremental Energy Curve
	Full(FR21)

	6.5.7.3(3b)
	Proxy Energy Curve Creation for DSR
	Full(FR22)

	6.5.7.3(3c)
	Proxy Energy Curve Creation for non-wind generating Resources with Energy Offer Curve that does not cover the full range of available capacity and wind powered Resource with Energy Offer Curve
	Full(FR23)

	6.5.7.3(3 d i)
	Proxy Energy Curve Creation for wind powered Resource without Energy Offer Curve
	Full(FR24)

	6.5.7.3(3 d ii)
	Proxy Energy Curve Creation for non-wind generating Resources with Energy Offer Curve that does not cover the full range of available capacity and wind powered Resource with Energy Offer Curve
	Full(FR23)

	6.5.7.3(5a)
	SCED Step 1
	Full(FR37)(FR29-1)

	6.5.7.3(5 b)
	SCED Step 2
	Full(FR39)(FR63)

	6.5.7.3(5 b i)
	Resource Mitigated Offer Cap Curve Retrieval Calculation, and Energy Offer Curve Mitigation before SCED Step 2
	Full(FR20)(FR31)(FR38)

	6.5.7.3(5 c)
	SCED Output Data Archiving
	Full(FR42)

	6.5.7.3(6)
	Proxy Energy Curve Creation for a pseudo-Resource
	Full(FR25)(FR26-1)

	6.5.7.3(6a)
	pseudo-Resource’s Energy Offer Curve not Mitigated before SCED Step 2
	Full(FR31)(FR38)

	6.5.7.3(6b)
	pseudo-Resource modeling in SCED
	Full(FR26)

	6.5.7.3(6c)
	pseudo-Resource modeling in SCED
	Full(FR26-2)

	6.5.7.4
	SCED Base Point
	Full(FR35)(FR35-1)(FR39)

	6.5.7.6.2.1(4b)
	Minimizing Cumulative Deployment of Regulation
	Partial(FR51-1)

	6.5.7.6.2.2(11)
	RRS Deployment for Load Resource
	Partial (FR28-1)(FR28-2)

	6.5.7.6.2.3
	Non-Spin Deployment Flag from EMS
	Partial (FR28-4)

	6.5.7.6.2.3(1)
	Non-Spin Deployment
	Partial (FR74)

	6.5.7.6.2.3(4)
	Non-Spin Deployment for Load Resource
	Partial(FR28-1)

	6.5.7.6.2.3(6)
	Adjustment of Output Schedule for Non-Spin Deployment
	Full (FR74)

	6.5.7.6.2.3(11)
	Non-spinning Reserve Service Deployment
	Partial(FR74)

	6.5.7.8(1)
	Base Points for Resources with ONTEST Status
	Full (FR45-1)

	6.5.9.2
	Failure of SCED
	Partial(FR47)

	6.5.9.2(2)
	LMPs during SCED Failure
	Full(FR41)

	6.5.9.2(3a)
	Operator Manual Overwrite of HASL and LASL from EMS
	Full(FR48)(FR55)

	6.5.9.4.2
	When EECP in effect, LMP not published and set by the LMP of the most recently solved SCED
	Full(FR28-4)(FR41)

	6.6.1
	RTSPP Calculation
	Full(FR32)(FR63)

	6.6.1.1
	Real-Time SPP Calculation for a Resource Node Settlement Point
	Full(FR64)

	6.6.1.2
	Real-Time SPP Calculation for a Load Zone Settlement Point
	Full(FR65)

	6.6.1.3
	Real-Time SPP Calculation for a Trading Hub Settlement Point
	Full(FR66)

	6.6.5
	Resource Parameter Violation Flag
	Partial(FR35-1)(FR35-3)

	6.6.5.3
	Resource Parameter Violation Flag
	Partial(FR35-3)

7. Sub-Process Coverage

	Sub-Process ID
	Sub-Process Name
	Coverage by Requirements

(Full/Partial)

	SP1
	Input Validation
	Partial

	SP2
	Offer Creation and Validation
	Full

	SP3
	SCED
	Full

	SP4
	Offline Study Tool
	Full

	SP5
	SPP Calculation
	Full

8. Appendix: SCED Mathematical Formulation

The On-Line Resources that are controlled by SCED are classified into two categories:

· Self-scheduled Resources – QSE must submit output schedules, and proxy offer curves shall be created by ERCOT

· ERCOT-Dispatched Resources – QSE must submit energy offer curves. Telemetry is used to calculate HDL/LDL by Resource Limit Calculator of EMS

[image: image13.wmf]0

,

Re

t

r

sMW

 is initial MW of Resource
[image: image14.wmf]r

 at the current time
[image: image15.wmf]0

t

 -- It is either the scheduled output for self-scheduled Resources or the current SE output for ERCOT-dispatched Resources at the current time
[image: image16.wmf]0

t

;
The SCED problem is formulated as a single-step Linear Program (LP) problem. The LP

LP formulation requires the price to be constant within each offer segment.

The SCED LP problem is formulated as follows:

Minimize:

[image: image17.wmf]t

c

c

t

c

t

t

ENG

seg

offer

r

t

seg

offer

r

t

seg

offer

r

W

TranSlackM

yCost

TranPenalt

kDnMW

EnergySlac

kUpMW

EnergySlac

t

PenaltyCos

sSegDispMW

e

EnergyCurv

,

,

,

,

,

,

,

,

,

,

*

)

(

*

Re

*

å

å

+

+

+

Subject To:

1) Power Balance Constraints:

[image: image18.wmf]

EMBED Equation.3[image: image19.wmf]å

=

-

+

r

t

t

t

t

r

Load

kDnMW

EnergySlac

kUpMW

EnergySlac

sDispMW

,

Re

 (
[image: image20.wmf]t

demand

SP

,

)

2) Network Constraints:

[image: image21.wmf]t

c

t

c

r

t

r

t

c

r

it

W

TranSlackM

sDispMW

SF

,

,

,

,

,

lim

Re

*

£

-

å

 (
[image: image22.wmf]t

c

SP

,

)

Note that only competitive constraints in step1 and all constraints including both competitive and non-competitive constraints are used in step2.

3) Resource Constraints:

[image: image23.wmf]t

seg

offer

r

t

seg

offer

r

ize

sOfferSegS

sSegDispMW

,

,

,

,

,

,

Re

Re

0

£

£

[image: image24.wmf]t

r

seg

t

seg

offer

r

t

r

MinCapMW

sSegDispMW

sDispMW

,

,

,

,

,

Re

Re

+

=

å

[image: image25.wmf]t

r

t

r

t

r

MaxCapMW

sDispMW

MinCapMW

,

,

,

Re

£

£

4) Ramp Rate Constraints (HDL, LDL):

[image: image26.wmf]t

r

t

r

t

r

HDL

sDispMW

LDL

,

,

,

Re

£

£

The SCED problem input parameters are:

·
[image: image27.wmf]t

Load

 is the system load at target time
[image: image28.wmf]t

;
·
[image: image29.wmf]t

c

Limit

,

 is the limit of transmission constraint
[image: image30.wmf]c

 at target time
[image: image31.wmf]t

. This limit is the calculated limit which accounts for physical rating of the transmission element and the contribution of control variables and loads on the flow through the element;
·
[image: image32.wmf]t

c

r

SF

,

,

 is the Shift Factor of Resource
[image: image33.wmf]r

 associated with transmission constraint
[image: image34.wmf]c

 at target time
[image: image35.wmf]t

;
·
[image: image36.wmf]t

seg

offer

r

e

EnergyCurv

,

,

,

 is the incremental production cost of MW segment
[image: image37.wmf]seg

 of Energy Offer
[image: image38.wmf]offer

 from Resource
[image: image39.wmf]r

 at target time
[image: image40.wmf]t

;
·
[image: image41.wmf]t

seg

offer

r

ize

sOfferSegS

,

,

,

Re

 is the capacity size of MW segment
[image: image42.wmf]seg

 of Energy Offer
[image: image43.wmf]offer

 from Resource
[image: image44.wmf]r

 at target time
[image: image45.wmf]t

;
·
[image: image46.wmf]t

r

HDL

,

 is the Ramp Rate and Ancillary Service limited high dispatch limit of Resource
[image: image47.wmf]r

 at target time
[image: image48.wmf]t

;
·
[image: image49.wmf]t

r

LDL

,

 is the Ramp Rate and Ancillary Service limited low dispatch limit of Resource
[image: image50.wmf]r

 at target time
[image: image51.wmf]t

;
·
[image: image52.wmf]ENG

t

PenaltyCos

 is the penalty cost of violating the power balance constraint;
·
[image: image53.wmf]t

c

yCost

TranPenalt

,

is the penalty cost of violating the transmission constraint
[image: image54.wmf]c

 at target time
[image: image55.wmf]t

;
·
[image: image56.wmf]t

r

MinCapMW

,

 is the minimum output level of Resource
[image: image57.wmf]r

 at target time
[image: image58.wmf]t

.
·
[image: image59.wmf]t

r

MaxCapMW

,

 is the maximum output level of Resource
[image: image60.wmf]r

 at target time
[image: image61.wmf]t

The SCED problem decision variables are:

·
[image: image62.wmf]t

seg

offer

r

sSegDispMW

,

,

,

Re

 is the dispatched MW for segment
[image: image63.wmf]seg

 of Energy Offer
[image: image64.wmf]offer

 from Resource
[image: image65.wmf]r

 at target time
[image: image66.wmf]t

;
·
[image: image67.wmf]t

r

sDispMW

,

Re

 is the base point of Resource
[image: image68.wmf]r

 at target time
[image: image69.wmf]t

, which is simply
[image: image70.wmf]t

r

MinCapMW

,

 plus the sum of
[image: image71.wmf]t

seg

offer

r

sSegDispMW

,

,

,

Re

 over all segments;
· Non-Negative Slack Variables:

·
[image: image72.wmf]t

t

lackDNMW

Energy

lackUPMW

Energy

S

and

S

 are the slack variables for the power balance constraint at target time
[image: image73.wmf]t

;

·
[image: image74.wmf]t

c

lackMW

Tran

,

S

 is the slack variable for the transmission constraint
[image: image75.wmf]c

 at target time
[image: image76.wmf]t

;

· Dual Variables (Shadow Prices) :

·
[image: image77.wmf]t

demand

SP

,

 is the dual variable associated with the power balance constraint at target time
[image: image78.wmf]t

;
·
[image: image79.wmf]t

c

SP

,

 is dual variable associated with the transmission constraint
[image: image80.wmf]c

 at target time
[image: image81.wmf]t

;
SCED Energy LMP:

LMP at bus
[image: image82.wmf]bus

 at target time
[image: image83.wmf]t

 is determined as

[image: image84.wmf]å

+

=

c

t

c

t

c

bus

t

demand

t

bus

SP

SF

SP

LMP

,

,

,

,

,

*

9. Appendix: Acronyms

ACE
Area Control Error

AS
Ancillary Service

COP
Current Operating Plan

CCT
Competitiveness Constraint Test

DAM
Day-Ahead Market

DRUC
Day-Ahead Reliability Unit Commitment
DC Tie
Direct Current Tie

DSI
Dispatch Scheduler Initialization
DSP
Dispatch Scheduler Publishing

DSR
Dynamically Scheduled Resource

EECP
Emergency Electric Curtailment Plan

ERCOT
Electric Reliability Council of Texas, Inc.

EMS
Energy Management System
FIP
Fuel Index Price

FOP
Fuel Oil Price

HASL
High Ancillary Service Limit

HDL
High Dispatch Limit

HE
Hour Ending

HEL
High Emergency Limit

HRUC
Hourly Reliability Unit Commitment

HSL
High Sustained Limit

Hz
Hertz

IRR
Intermittent Renewable Resources

KV
Kilovolt
LASL
Low Ancillary Service Limit

LDL
Low Dispatch Limit

LEL
Low Emergency Limit

LFC
Load Frequency Control

LMP
Locational Marginal Price

LSL
Low Sustained Limit

MI
Market Infrastructure System

MOI
Market Operator Interface

MW
Megawatt

MWh
Megawatt Hour

NMMS
Network Model Management System

Non-Spin
Non-Spinning Reserve
NSRS
Non-Spinning Reserve Service

QF
Qualifying Facility
QSE
Qualified Scheduling Entity

Reg-Down
Regulation Down

Reg-Up
Regulation Up

RMR
Reliability Must-Run

RPP
Renewable Production Potential

RRS
Responsive Reserve

SAV
Save Case
SCED
Security-Constrained Economic Dispatch

SE
State Estimator

TAC
Technical Advisory Committee

TCM
Transmission Constraint Manager
	
	
	

	
	
	

[image: image85.png]

PAGE

[image: image86.png]_1217244425.unknown

_1217247409.unknown

_1217310452.unknown

_1217340561.unknown

_1218042257.unknown

_1217310471.unknown

_1217310500.unknown

_1217247604.unknown

_1217259694.unknown

_1217310332.unknown

_1217248061.unknown

_1217248101.unknown

_1217247501.unknown

_1217247521.unknown

_1217247439.unknown

_1217246408.unknown

_1217247318.unknown

_1217247371.unknown

_1217246642.unknown

_1217246777.unknown

_1217247028.unknown

_1217246419.unknown

_1217244446.unknown

_1217245681.unknown

_1217246375.unknown

_1217245703.unknown

_1217244510.unknown

_1217236678.unknown

_1217243650.unknown

_1217243862.unknown

_1217243950.unknown

_1217244095.unknown

_1217243912.unknown

_1217243924.unknown

_1217243890.unknown

_1217243673.unknown

_1217243583.unknown

_1217243617.unknown

_1217243624.unknown

_1217236684.unknown

_1217234916.unknown

_1217236541.unknown

_1217236602.unknown

_1217235480.unknown

_1217235508.unknown

_1217235303.unknown

_1217227717.unknown

_1217230525.unknown

_1197801794.unknown

_1217174045.unknown

