OWG Report

	NOGRR Number
	105
	NOGRR Title
	Generation Resource Frequency Response Test Procedure

	Timeline
	Normal
	Action
	Recommended Approval

	Date of Decision
	November 14, 2012

	Proposed Effective Date
	To be determined.

	Priority and Rank
	To be determined.

	Nodal Operating Guide Section Requiring Revision
	8, Attachment C, Turbine Governor Speed Tests

	Protocol Section(s) Requiring Revision
	None.

	Revision Description
	This Nodal Operating Guide Revision Request (NOGRR) adds a Governor test form for Controllable Load Resources and proposes minor corrections to calculations.

	Reason for Revision
	This NOGRR is needed to correct errors in equations and to add Controllable Load Resources to the test forms and procedures.

	Procedural History
	· On 10/30/12, NOGRR105 was posted.

· On 11/13/12, ERCOT comments were posted.

· On 11/14/12, the Operations Working Group (OWG) considered NOGRR105.

	OWG Decision
	On 11/14/12, the OWG was in consensus to recommend approval of NOGRR105 as amended by the 11/13/12 ERCOT comments and as revised by OWG.

	Summary of OWG Discussion
	On 11/14/12, the 11/13/12 ERCOT comments were discussed.

	Business Case

	Business Case
	1
	Corrections to the formulas will benefit Resources.

	
	2
	Controllable Load Resources have an increase in options for submitting testing data required by the Protocols.

	Sponsor

	Name
	David Kee on behalf of the Performance, Disturbance, Compliance Working Group (PDCWG)

	E-mail Address
	dekee@cpsenergy.com

	Company
	CPS Energy

	Phone Number
	210-353-6912

	Cell Number
	210-667-5206

	Market Segment
	Municipal

	Market Rules Staff Contact

	Name
	Yvette M. Landin

	E-Mail Address
	ylandin@ercot.com

	Phone Number
	512-248-4513

	Comments Received

	Comment Author
	Comment Summary

	ERCOT 111312
	Proposed corrections to equations throughout Section 8C to reflect the changes proposed by the PDCWG.

	Proposed Guide Language Revision

ERCOT Nodal Operating Guides
Section 8

Attachment C
Turbine Governor Speed Tests

Table of Contents: Section 8C

3Turbine Governor Speed Regulation Test for Mechanical-Hydraulic Governor

6Example of a Turbine Governor Speed Regulation Test for Mechanical-Hydraulic Governor

8Turbine Governor Speed Regulation Test for Electro-Hydraulic Governor

10Definitions

11Generation resource Frequency Response Test Procedure

13Generation resource FREQUENCY RESPONSE TEST FORM

16HISTORICAL GENERATION RESOURCE or controllable load resource FREQUENCY RESPONSE TEST FORM

18Intermittent renewable resource (IRR) Frequency Response Test Procedure

20Intermittent renewable resource (IRR) FREQUENCY RESPONSE TEST FORM

21Controllable load resource Frequency Response Test Procedure

23Controllable load resource FREQUENCY RESPONSE TEST FORM

 TOC \o "1-3" \h \z \u
Turbine Governor Speed Regulation Test for Mechanical-Hydraulic Governor

General Information

Unit Code (16 character):

Location (County):

Unit Name:

Date of test:

QSE:

Resource Entity:

Steady State Speed Regulation at High-Speed Stop

[image: image1.wmf](

)

3600

100

´

-

=

B

A

Rs

Where:

A =
Speed with speed changer set at high-speed stop and with throttle (or stop) valves open and machine running idle on the Governor.

B =
Speed with speed changer set at high-speed stop and when governing valves just reach wide-open position.

Steady State Speed Regulation at Synchronous Speed

[image: image2.wmf](

)

3600

100

´

-

=

D

C

Rs

Where:

C =
Speed with speed changer set for synchronous speed and with throttle (or stop) valves open and machine running idle on the Governor.

D =
Speed with speed changer set at the same position as in C above and when governing valves just reach wide open position.

Steady State Speed Regulation at Low-Speed Stop

[image: image3.wmf](

)

3600

100

´

-

=

F

E

Rs

Where:

E =
Speed with speed changer set at low-speed stop and with throttle (or stop) valves open and machine running idle on the Governor.

F =
Speed with speed changer set at low-speed stop and when governing valves just reach wide-open position.

[image: image4.wmf]0

20

40

60

80

100

3000

3200

3400

3600

3800

4000

TURBINE SPEED (RPM)

SPEED CHANGER

POSITION (%)

E, F @ Low Speed Stop

C, D @ Sync. Speed

A, B @ High Speed Stop

Test Data

	Point
	A
	B
	C
	D
	E
	F

	Speed, RPM
	
	
	
	
	
	

	
	
	
	
	
	
	

	Frequency Hz
	
	
	
	
	
	

Speed Changer Travel Time:

(a)
From Low-Speed Stop to High-Speed Stop in _________seconds.

(b)
From High-Speed Stop to Low-Speed Stop in _________seconds.

Over-speed Trip Test Speed at _________rpm.

Comments:

Submittal

Resource Entity Representative:

QSE Representative:

Date submitted to ERCOT Representative:

Example of a Turbine Governor Speed Regulation Test for Mechanical-Hydraulic Governor
Steady State Speed Regulation at High-Speed Stop

[image: image5.wmf](

)

(

)

%

78

.

7

3600

100

3570

3850

3600

100

=

´

-

=

´

-

=

B

A

Rs

Where:

A =
Speed with speed changer set at high-speed stop and with throttle (or stop) valves open and machine running idle on the Governor.

B =
Speed with speed changer set at high-speed stop and when governing valves just reach wide-open position.

Steady State Speed Regulation at Synchronous Speed

[image: image6.wmf](

)

(

)

%

06

.

8

3600

100

3310

3600

3600

100

=

´

-

=

´

-

=

D

C

Rs

Where:

C =
Speed with speed changer set for synchronous speed and with throttle (or stop) valves open and machine running idle on the Governor.

D =
Speed with speed changer set at the same position as in C above and when governing valves just reach wide open position.

Steady State Speed Regulation at Low-Speed Stop

[image: image7.wmf](

)

(

)

%

06

.

8

3600

100

3210

3500

3600

100

=

´

-

=

´

-

=

F

E

Rs

Where:

E =
Speed with speed changer set at low-speed stop and with throttle (or stop) valves open and machine running idle on the Governor.

F =
Speed with speed changer set at low-speed stop and when governing valves just reach wide-open position.

[image: image8.wmf]0

20

40

60

80

100

3000

3200

3400

3600

3800

4000

TURBINE SPEED (RPM)

SPEED CHANGER

POSITION (%)

A

B

C

D

E

F

E, F @ Low Speed Stop

C, D @ Sync. Speed

A, B @ High Speed Stop

Test Data

	Point
	A
	B
	C
	D
	E
	F

	Speed, RPM
	3850
	3570
	3600
	3310
	3500
	3210

	
	
	
	
	
	
	

	Frequency Hz
	64.2
	59.5
	60.0
	55.0
	58.3
	53.5

Speed Changer Travel Time:

(a)
From low-speed stop to high-speed stop in
73
seconds.

(b)
From high-speed stop to low-speed stop in
74
seconds.

Over-speed trip test speed at
3965
rpm.

Comments:

Turbine Governor Speed Regulation Test for Electro-Hydraulic Governor

General Information

Unit Code (16 character):

Location (County):

Unit Name:

Date of test:

QSE:

Resource Entity:

Turbine Governor Speed Regulation Test Procedures

(a)
Simulate unit On-Line and turbine speed at 3600 RPM.

(b)
Set Load reference at minimum value.

(c)
Monitor valve demand signal and record as value “A” (in %).

(d)
Reduce speed until valve demand just reaches maximum value.
Record valve demand as value “B” (in %) and speed as value “C” (in RPM).

(e)
Set speed at 3600 and Load reference at maximum value.

(f)
Monitor valve demand signal and record as value “D” (in %).

(g)
Increase speed until valve demand just reaches minimum value.
Record valve demand as value “E” (in %) and speed as value “F” (in RPM).

Turbine Governor Speed Regulation Test Results

	
	A
	B
	C
	D
	E
	F

	Valve Demand (%)
	
	
	
	
	
	

	Speed (rpm)
	
	
	
	
	
	

Speed Regulation With Decreasing Speed

[image: image9.wmf](

)

(

)

100

3600

3600

100

´

-

´

-

=

C

A

B

R

D

Speed Regulation With Increasing Speed

[image: image10.wmf](

)

(

)

100

3600

3600

100

´

-

´

-

=

F

E

D

R

I

Comments:

Submittal

Resource Entity Representative:

QSE Representative:

Date submitted to ERCOT Representative:

Definitions
	System Frequency Response
	This response is a function of two key variables: the Primary Frequency Response from Governors and Load dampening of the connected Load.

	Percent Droop Settings
	Also known as Frequency Regulation, Speed Regulation, Speed Sensitivity, Speed Error and others. Percent droop is the percent change in nominal frequency that will cause generator output to change from no Load to full Load. It is the change in steady state rotor speed, expressed in percent of rated speed, when power output is gradually reduced from rated to zero power. A common percent droop setting is 5% for both high and low frequency excursions.

	Dead-Band
	The range of deviations of system frequency (+/-) that produces no turbine Governor response, and therefore, no frequency (speed) regulation. It is expressed in percent of rated speed, Hz, or RPM.

	Valve Position Limiter
	A device that acts on the speed and Load governing system to prevent the Governor-controlled valves from opening beyond a pre-set limit.

	Blocked Governor Operation
	Operating the generating unit with the control system adjusted to prevent the turbine governor from responding to system frequency (speed) variations. In an effort to reduce speed Governor operation in some generating units, turbine control systems can be adjusted to block the operation of the Governor after the unit is in parallel with the system and is running at its desired output. Selection of a high percent droop characteristic or a large Governor Dead-Band constitutes a form of blocked Governor action.

	Variable Pressure Operation
	Varying the boiler pressure to improve turbine efficiency at lower Loads. Two methods are normally used. The first method, the turbine control (G.E.) or Governor (Westinghouse) valves are positioned in the wide-open position and the generator is changed by changing the boiler pressure. With this method, there is very little, if any response to frequency excursions. The second method, the valves are positioned at approximately 50% open. The valves are still able to respond to system disturbances. Normal changes in generation requirements are made by varying the boiler pressure until the unit is at rated pressure. After full pressure is reached, the turbine valves are used to make the required generation changes.

Generation resource Frequency Response Test Procedure

Description of the Test

1.
The frequency response function of the Generation Resource is tested On-Line at a Load level that allows Generation Resource to increase or decrease Load without reaching low operating limits or high operating limits. The recommended level is 92% Base Load or below.

2.
The test is performed by adding a frequency offset signal that exceeds the Governor Dead-Band value to the measured frequency signal. This should create immediate step change in the measured frequency signal.

3.
The test starts at time t0 when the frequency Dead-Band is exceeded and signal “Generation Resource Frequency Response On” becomes active.

4.
The following signals should be recorded at least two seconds: Unit MW Output, “Generation Resource Frequency Response On.”

5.
The duration of the test is 100 seconds. After 100 seconds, the offset signal should be removed and the Generation Resource should return to pretest power output.

6.
The test should be conducted both with positive and negative frequency offsets.

7.
The test is considered successful after the signal becomes active if at least 70% of the calculated MW contribution is delivered within 16 seconds and the response is maintained for an additional 30 seconds.

8.
Droop shall be set not to exceed 5% with a maximum frequency Dead-Band of +/- 0.036 Hz.

Definitions

Generation Resource Base Load = maximum Load capability for the season when frequency response test is performed
Gain MW for 0.1Hz =
[image: image11.wmf]10

*

)

60

*

(

Band

ad

GovernorDe

Droop

P

-

-

Where:

P = Generation Resource Base Load (MW)

Droop
= droop (%)

Frequency Offset = +0.2 Hz and -0.2 Hz (+12 rpm and -12 rpm, for 3600 sync speed machines), outside Governor Dead-Band
Test frequency = Measured Frequency + Frequency Offset

MW Contribution = Gain MW to 0.1 Hz *10*Frequency Offset

Calculated droop = -
[image: image13.wmf]MW

Hz

P

D

D

*

60

*

Where:

P = Combustion Turbine Base Load (MW)

ΔHz = Change in frequency (Hz), taking into account Governor Dead-Band
ΔMW = Change in power output (MW)

Example

Combustion Turbine Base Load = 150 MW

Droop = 0.05 or 5% (use 0.05 for calculation)
Governor Dead-Band = 0.036

Gain MW to 0.1 Hz =

[image: image15.wmf]10

*

]

036

.

0

)

60

*

05

.

0

[(

150

-

 = +/- 5.06 MW/0.1 Hz

MW Contribution = 5.06*10*+/- (0.2) = +/-10.12 MW

Expected under-frequency response:
 +10.12 MW in 16 sec. for -0.2 Hz offset

Expected over-frequency response:
-10.12 MW in 16 sec. for +0.2 Hz offset

Minimum accepted under-frequency response: +7.08 MW in 15 sec. for -0.2 Hz offset

Minimum accepted over-frequency response: -7.08 MW in 15 sec. for +0.2 Hz offset

Calculated droop for 8 MW increase in power output in 16 sec. for -0.2 Hz offset:

Calculated droop = -
[image: image16.wmf]8

*

60

2

.

0

*

150

-

 = 0.0625 or 6.25%

Generation resource FREQUENCY RESPONSE TEST FORM
General Information

Unit Code (16 characters):

Location (County):

Unit Name:

Date of Test:

QSE:

Resource Entity:

Test Results

	
	
	Test with +0.2 Hz
	Test with -0.2 Hz

	1
	CT Base Load
	
	

	2
	GAIN MW to 0.1Hz
	
	

	3
	Calculated

MW Contribution
	
	

	4
	MW at test start (t0)
	
	

	5
	MW at t0 + 16 sec
	
	

	6
	MW Contribution

at t0 + 16 sec
	
	

	7
	MW at t0 + 46 sec
	
	

	8
	Calculated droop
	
	

	9
	CONCLUSION

(PASSED/FAILED)
	
	

Comments: __
Submittal

Resource Entity Representative: __

QSE Representative: __

Date submitted to ERCOT Representative: __________________________

Generation Resource and controllable load resource Primary Frequency Response test Procedures Based on Historical Data
Description of Historical Verification
The purpose of this template is to allow the Entity that operates a Generation Resource or a Controllable Load Resource to demonstrate acceptable frequency response of its Generation Resource(s) or Controllable Load Resource(s) based on historical data in order to minimize testing costs, scheduling conflicts and the risk of damage to equipment or Forced Outage.

1.
All verifications will be based on at least one of the Performance, Disturbance, Compliance Working Group’s (PDCWG’s) list of Measurable Events as defined in the Protocols. Different turbines can be tested using different events.

2.
For clarification purposes, the A, B, B+30 and C points are defined in Protocol Section 8.5.2, Primary Frequency Response Measurements. Point A will be considered the start of the verification process. The exact time of each Point is identified in the PDCWG Disturbance Report on the event.

3.
The following signals should be recorded at EMS scan rate: Unit MW Output and ERCOT Actual Frequency from the PDCWG Disturbance Report on the event.

4.
The verification is considered successful if 70% of the calculated MW contribution is delivered at B point and maintained for an additional 30 seconds.

5.
Droop should be set not to exceed 5% and a maximum frequency Dead-Band of +/- 0.036Hz.

6.
On request, ERCOT Operations will supply frequency data and time of each evaluation point (A, C, B & B+30) for the event data chosen for the test.

7.
Intermittent Renewable Resources (IRRs) located behind one point of interconnection, metered by one ERCOT-Polled Settlement (EPS) Meter, and operated as an integrated Facility may combine IRRs for the purposes of this test.

Definitions

Generation Resource Base Load = maximum rated capability (this value is not reduced for temporary output limitations of the Generation Resource due to auxiliary equipment outages, weather conditions, or fuel limitations, it is the “nameplate” rating of the Generation Resource). For the IRR, the Base Load for purposes of this test shall be the Real-Time telemetered High Sustained Limit (HSL) (MW) of the IRR at the time of the Measurable Event. The IRR shall use only a Measurable Event in which the IRR’s HSL is greater than 50% of the IRR’s total design output capability.
Gain MW for 0.1Hz =

[image: image18.wmf]10

*

)

60

*

(

Band

ad

GovernorDe

Droop

P

-

-

Where:

P = Generation Resource or Controllable Load Resource Base Load (MW)

Droop
= droop (%)

Calculated droop = -
[image: image19.wmf]30

,

,

30

,

,

*

60

*

+

+

D

D

B

B

C

B

B

C

MW

Hz

P

Where:

P = Generation Resource or Controllable Load Resource Base Load (MW)

ΔHz = Change in frequency (Hz) between Point A and Point C, B, B+30, taking into account Governor Dead-Band
ΔMW = Change in power output (MW) between Point A and Point C, B, B+30

Example

Generation Resource

Base Load = 150 MW

Governor Dead-Band = 0.036 Hz

Droop = 0.05 or 5% (use of 0.05 for calculation)
Frequency is 0.1 Hz outside of Governor Dead-Band at Point C, B, or B + 30

Gain MW =

[image: image21.wmf]10

*

]

036

.

0

)

60

*

05

.

0

[(

150

-

 = +/-5.06 MW/0.1 Hz

Expected under-frequency ∆MW:
 +5.06 MW in 15 sec. for -0.1 Hz offset

Expected over-frequency ∆MW:
-5.06 MW in 15 sec. for +0.1 Hz offset

Minimum accepted under-frequency ∆MW: +3.54 MW in 16 sec. for -0.1 Hz offset

Minimum accepted over-frequency ∆MW: -3.54 MW in 16 sec. for +0.1 Hz offset

Calculated droop for 5 MW increase in power output in 16 sec. for -0.1 Hz offset: Calculated droop = -
[image: image22.wmf]5

*

60

1

.

0

*

150

-

 = 0.05 or 5.00%

HISTORICAL GENERATION RESOURCE or controllable load resource FREQUENCY RESPONSE TEST FORM
General Information

Unit Code (16 characters):

Location (County):

Unit Name:

Date of Event:

QSE:

Resource Entity:

Historical Results

	Evaluation Point
	Time
	Frequency

	Point A
	
	

	Point C
	
	

	Point B
	
	

	Point B+30
	
	

	1
	Generation Resource Base Load
	

	2
	MW at A Point
	

	3
	MW at B Point
	

	4
	MW at B + 30 Point
	

	5
	MW at C Point
	

	6
	Rated MW at B Point
	

	7
	Rated MW at B+30 Point
	

	8
	Response at B Point (MW)
	

	9
	Response at B+30 Point (MW)
	

	10
	Per Unit (PU) Response at B point
	

	11
	Per Unit (PU) Response at B+30 Point
	

	12
	(PASSED/FAILED)

Pass if #10 & #11 ≥ 0.70 , else Fail
	

Comments: __
Submittal

Resource Entity Representative: _______________________________________

QSE Representative: __

Date submitted to ERCOT Representative:

Intermittent renewable resource (IRR) Frequency Response Test Procedure
Description of the Test

1.
The frequency response function of the Intermittent Renewable Resource (IRR) is tested On-Line at a Load level that allows the IRRs to increase or decrease Load without reaching low operating limits or high operating limits.

2.
The test is performed by adding a frequency offset signal that exceeds the Governor Dead-Band value to the measured frequency signal. This should create immediate step change in the measured frequency signal.

3.
The test starts at time t0 when the frequency Dead-Band is exceeded.

4.
The MW output signal should be recorded at least every two seconds.

5.
The duration of the test is 100 seconds. After 100 seconds, the offset signal should be removed and the IRR should return to pretest power output.

6.
The test should be conducted both with positive and negative frequency offsets.

7.
The test is considered successful after the signal becomes active if at least 70% of the calculated MW contribution is delivered within 16 seconds and the response is maintained for an additional 30 seconds.

8.
Droop shall be set not to exceed 5% with a maximum frequency Dead-Band of +/- 0.036Hz.

9.
IRRs located behind one Point of Interconnection (POI), metered by one ERCOT-Polled Settlement (EPS) Meter, and operated as an integrated Facility may combine IRRs for the purposes of this test.
Definitions

IRR Base Load = IRR telemetered High Sustained Limit (HSL) at the time of the test. The test shall be performed at an output level which is greater than 50% of IRR’s total design output capability.
Gain MW for 0.1Hz consistent with a selected droop percentage =

[image: image23.wmf]Band

ad

GovernorDe

Droop

P

-

-

60

*

10

*

Where:

P = IRR telemetered HSL (MW)

Droop
= droop (%)

Frequency Offset = +0.2 Hz and -0.2 Hz, outside Governor Dead-Band

Test frequency = Measured Frequency + Frequency Offset

MW Contribution = Gain MW to 0.1 Hz * 10 * Frequency Offset

Calculated droop = -
[image: image24.wmf]MW

Hz

P

D

D

*

60

*

Where:

P = IRR telemetered HSL (MW)

ΔHz = Change in frequency (Hz), taking into account Governor Dead-Band
ΔMW = Change in power output (MW)

Example

IRR telemetered HSL = 150 MW

Droop = 0.05 or 5% (use 0.05 for calculation)
Governor Dead-Band = 0.036 Hz

Gain MW for 0.1Hz =

[image: image26.wmf]10

*

]

036

.

0

)

60

*

05

.

0

[(

150

-

 = +/- 5.06 MW/0.1 Hz

∆MW Contribution = 5.06 * 10* +/-0.2 = +/-10.12 MW

Expected under-frequency response:
 +10.12 MW in 16 sec. for -0.2 Hz offset

Expected over-frequency response:
-10.12 MW in 16 sec. for +0.2 Hz offset

Minimum accepted under-frequency response: +7.08 MW in 16 sec. for -0.2 Hz offset

Minimum accepted over-frequency response: -7.08 MW in 16 sec. for +0.2 Hz offset

Calculated droop for 8MW increase in power output in 16 sec. for -0.2 Hz offset:

Calculated percent droop = -
[image: image27.wmf]8

*

60

2

.

0

*

150

-

 *100 = 6.25%
Intermittent renewable resource (IRR) FREQUENCY RESPONSE TEST FORM
General Information

Unit Code (16 characters):

Location (County):

Unit Name:

Date of Test:

QSE:

Resource Entity:

Test Results

	
	
	Test with +0.2 Hz
	Test with -0.2 Hz

	1
	IRR Base Load
	
	

	2
	GAIN MW to 0.1Hz
	
	

	3
	Calculated Minimum
MW Contribution
	
	

	4
	MW at test start (t0)
	
	

	5
	MW at t0 + 16 sec
	
	

	6
	MW Contribution

at t0 + 16 sec
	
	

	7
	MW at t0 + 46 sec
	
	

	8
	Calculated droop
	
	

	9
	CONCLUSION

(PASSED/FAILED)
	
	

Comments: __
Submittal

Resource Entity Representative: __

QSE Representative: __

Date submitted to ERCOT Control Area Authority Rep.: __________________________

Controllable load resource Frequency Response Test Procedure

Description of the Test

1.
The frequency response function of the Controllable Load Resource is tested On-Line at a Load level that allows Controllable Load Resources to increase or decrease Load without reaching Low Power Consumption (LPC) or Maximum Power Consumption (MPC).

2.
The test is performed by adding a frequency offset signal that exceeds the Governor Dead-Band value to the measured frequency signal. This should create an immediate step change in the measured frequency signal.

3.
The test starts at time t0 when the frequency Dead-Band is exceeded.

4.
The MW output signal should be recorded at least every two seconds.

5.
The duration of the test is 100 seconds. After 100 seconds, the offset signal should be removed and the Controllable Load Resource should return to pretest power output.

6.
The test should be conducted both with positive and negative frequency offsets.

7.
The test is considered successful after the signal becomes active if at least 70% of the calculated MW contribution is delivered within 16 seconds and the response is maintained for an additional 30 seconds.

8.
Droop shall be set not to exceed 5% with a maximum frequency Dead-Band of +/- 0.036Hz.

Definitions

Controllable Load Resource Base Load = Controllable Load Resource telemetered MPC at the time of the test. The test shall be performed at an output level that allows the Controllable Load Resource to increase or decrease Load without reaching LPC or MPC.

Gain MW for 0.1Hz consistent with a selected droop percentage =

[image: image28.wmf]10

*

)

60

*

(

Band

ad

GovernorDe

Droop

P

-

-

Where:

P = Controllable Load Resource telemetered MPC (MW)
Droop
= droop (%)

Frequency Offset = +0.2 Hz and -0.2 Hz, outside Governor Dead-Band

Test frequency = Measured Frequency + Frequency Offset

MW Contribution = Gain MW to 0.1 Hz * 10 * Frequency Offset

Calculated droop = -
[image: image29.wmf]MW

Hz

P

D

D

*

60

*

Where:

P = Controllable Load Resource telemetered MPC

ΔHz = Change in frequency (Hz), taking into account Governor Dead-Band

ΔMW = Change in power output (MW)

Example

Controllable Load Resource telemetered MPC = 150 MW

Droop = 5%

Governor Dead-Band = 0.036 Hz

Gain MW to 0.1 Hz =
[image: image30.wmf]10

*

]

036

.

0

)

60

*

05

.

0

[(

150

-

 = +/- 5.06 MW/0.1 Hz

∆MW Contribution = 5 * 10* +/-0.2 = +/-10.12 MW

Expected under-frequency response:-10.12 MW in 16 sec. for -0.2 Hz offset

Expected over-frequency response:
+10.12 MW in 16 sec. for +0.2 Hz offset

Minimum accepted under-frequency response: -7.08 MW in 16 sec. for -0.2 Hz offset

Minimum accepted over-frequency response: +7.08 MW in 16 sec. for +0.2 Hz offset

Note: The negative sign in expected under-frequency response and minimum accepted under-frequency response denotes the required reduction in power consumption. Similarly the positive sign in expected over-frequency response and minimum accepted over-frequency response denotes the required increase in power consumption.

Calculated droop for 8 MW increase in power output in 16 sec. for -0.2 Hz offset:

Calculated percent droop = -
[image: image31.wmf]8

*

60

2

.

0

*

150

-

 = 6.25%

Controllable load resource FREQUENCY RESPONSE TEST FORM

General Information

Unit Code (16 characters):

Location (County):

Unit Name:

Date of Test:

QSE:

Resource Entity:

Test Results

	
	
	Test with +0.2 Hz
	Test with -0.2 Hz

	1
	CLR Base Load
	
	

	2
	GAIN MW to 0.1Hz
	
	

	3
	Calculated Minimum
MW Contribution
	
	

	4
	MW at test start (t0)
	
	

	5
	MW at t0 + 16 sec
	
	

	6
	MW Contribution

at t0 + 16 sec
	
	

	7
	MW at t0 + 46 sec
	
	

	8
	Calculated droop
	
	

	9
	CONCLUSION

(PASSED/FAILED)
	
	

Comments: __
Submittal

Resource Entity Representative: __

QSE Representative: __

Date submitted to ERCOT Control Area Authority Rep.: ______________________
� Westinghouse recommends using only this test.

� Westinghouse recommends using only this test.

105NOGRR-03 OWG Report 111412
Page 7 of 24
PUBLIC

_1413105200

_1413105209.unknown

_1414237492.unknown

_1414307103.unknown

_1414307437.unknown

_1414307105.unknown

_1414307101.unknown

_1413105213.unknown

_1413105215.unknown

_1413105218.unknown

_1413105219.unknown

_1413105220.unknown

_1413105217.unknown

_1413105214.unknown

_1413105211.unknown

_1413105212.unknown

_1413105210.unknown

_1413105204.unknown

_1413105206.unknown

_1413105208.unknown

_1413105205.unknown

_1413105202.unknown

_1413105203.unknown

_1413105201.unknown

_1413105196

_1413105198.unknown

_1413105199.unknown

_1413105197.unknown

_1413105194.unknown

_1413105195.unknown

_1413105193.unknown

