NOGRR Comments

	NOGRR Number
	212
	NOGRR Title
	Related to NPRR1016, Clarify Requirements for Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs)

	Date
	May 28, 2020

	Submitter’s Information

	Name
	Bill Blevins

	E-mail Address
	Bill.Blevins@ercot.com

	Company
	ERCOT

	Phone Number
	512-248-6691

	Cell Number
	

	Market Segment
	Not Applicable

	Comments

ERCOT appreciates the further revisions proposed in the 5/26/20 CenterPoint Energy comments and submits these comments to propose further clarification of the Distribution Service Provider’s (DSP’s) authority to allow Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs) to be connected to circuits that may be subject to Load shedding. Specifically, while Section 2.6.1, Automatic Firm Load Shedding, and 6.2.6.3.6, Automatic Under-Voltage Load Shedding Protection Systems, recognize the DSP’s authority to temporarily disconnect a DGR or a DESR for maintenance or during emergency conditions, those sections do not explicitly recognize that the DSP may permanently assign a DGR or DESR to a circuit subject to Load-shedding, as Section 3.8.7 Distribution Generation Resources (DSRs) and Distribution Energy Storage Resources (DESRs) of the Protocols would allow if modified as proposed in NPRR1016, Clarify Requirements for Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs). To fully align the Operating Guide with the Protocols, ERCOT proposes revisions that would simply refer to the exceptions recognized in the Protocols.
	Market Rules Notes

Please note the following NOGRR(s) also propose revisions to the following sections:

· NOGRR195, Generator Voltage Control Tolerance Band
· Section 2.2.10
· NOGRR196, Related to NPRR973, Add Definitions for Generator Step-Up and Main Power Transformer

· Section 2.9

· NOGRR204, Related to NPRR989, BESTF-1 Energy Storage Resource Technical Requirements

· Section 2.2.7

· Section 2.2.10

· Section 2.6.2

· Section 2.7.3.2

· Section 2.7.3.3

· Section 2.9

· Section 2.9.1

· NOGRR210, Related to NPRR1005, Clarify Definition of Point of Interconnection (POI) and Add Definition Point of Interconnection Bus (POIB)

· Section 2.2.10

· Section 2.7.3.2

· Section 2.7.3.3

· Section 2.9.1
	Revised Cover Page Language

None
	Revised Proposed Guide Language

2.2.7

Turbine Speed Governors

(1)
A Governor shall be in-service whenever the Generation Resource is connected to the ERCOT System, or Settlement Only Generator (SOG) is connected to the ERCOT Transmission Grid.

(2)
Generation Resources that have not been evaluated in at least eight Frequency Measurable Events (FMEs) within 36 months shall conduct Governor performance tests for that Generation Resource within 12 months using one of the test methods or historical methods specified in Section 8, Attachment C, Turbine Governor Speed Tests. The Resource Entity shall then provide test results to ERCOT.

(3)
Generation Resources, except steam turbines of Combined Cycle Generation Resources, Settlement Only Transmission Generators (SOTGs), and Settlement Only Transmission Self-Generators (SOTSGs) shall have Governor droop characteristics and Governor Dead-Band settings no greater than those shown below in Table 1, Maximum Governor Dead-Band Settings, and Table 2, Maximum Governor Droop Settings, as defined below:

Table 1: Maximum Governor Dead-Band Settings

	Generator Type
	Max. Deadband

	Steam Turbines with
Mechanical Governors
	+/- 0.034 Hz

	Hydro Turbines with Mechanical Governors
	+/- 0.034 Hz

	All Other Generating
Units/Generating Facilities
	+/- 0.017 Hz

	Controllable Load Resources
	+/- 0.036 Hz

Table 2: Maximum Governor Droop Settings

	Generator Type
	Max. Droop % Setting

	Combustion Turbine (Combined Cycle)
	4%

	All Other Generating
Units/Generating Facilities/ Controllable Load Resources
	5%

 (4)
If ERCOT determines that ERCOT System reliability would be enhanced, for a defined period of time, ERCOT may direct Wind-powered Generation Resources (WGRs) under the control of a Remedial Action Scheme (RAS) to limit power increases due to frequency if there is risk of a RAS operation due to a low frequency FME.

2.2.10

Generation Resource Response Time Requirements

(1)
All Generation Resources providing Voltage Support Service (VSS) as described in Protocol Section 3.15, Voltage Support, shall maintain the necessary procedures and processes plus communications, telemetry, remote control, automation, and staffing in order to normally comply with the response times listed below when a VSS Dispatch Instruction or a TO Voltage Set Point instruction, as described in Protocol Section 6.5.7.7, Voltage Support Service, is given. Compliance is based upon normal operating conditions where VSS Dispatch Instructions respect all equipment operating limits and other restrictions that are periodically placed on equipment. The response time to a VSS Dispatch Instruction or a TO Voltage Set Point instruction shall commence with the successful receipt by the QSE or Generation Resource either through a verbal or telemetered instruction.

(2)
A Resource Entity, TO, or QSE is not required to comply with a VSS Dispatch Instruction or Voltage Set Point instruction if compliance with such an instruction is impossible due to either a Force Majeure Event or one or more of the conditions described in paragraphs (1) and (2) of Protocol Section 6.5.7.9, Compliance with Dispatch Instruction. In the event compliance with an instruction is precluded under this paragraph:

(a)
An affected Resource Entity shall, as soon as practicable, notify its QSE, and the Resource Entity or its QSE shall, as soon as practicable, notify the Entity issuing the instruction; and

(b)
An affected TO shall, as soon as practicable, notify ERCOT.

(3)
The required VSS response times for Generation Resources are:

(a)
For automatically switchable static Volt-Ampere reactive (VAr) capable devices, when voltage or reactive measurements at the POI are outside of the Voltage Set Point tolerance band identified in paragraph (4) of Section 2.7.3.5, Resource Entity Responsibilities and Generation Resource Requirements; then the response must be fully deployed in no more than five minutes. If a TO and a Resource Entity have determined that a longer response time is appropriate and have entered into a written agreement reflecting that response time, then the Generation Resource shall be required to comply with that agreed response time so long as it does not exceed ten minutes.

(b)
Response to a TO Voltage Set Point instruction shall be completed in no more than five minutes from receipt of the instruction.

(c)
Response to a VSS Dispatch Instruction that requires a change to the real power output of the Generation Resource shall be completed as soon as practicable.
(4)
Shutting down and disconnecting Generation Resources from the ERCOT System:

(a)
On-Line Generation Resources must be able to commence their shutdown sequence within five minutes of receipt of a Dispatch Instruction from ERCOT. Nuclear-fueled Generation Resources shall comply with the procedural requirements of the Nuclear Regulatory Commission (NRC) when receiving Dispatch Instructions from ERCOT to disconnect the Generation Resource from the ERCOT Transmission Grid. Additionally, Distribution Generation Resources (DGRs) or Distribution Energy Storage Resources (DESRs) must be able to shut down their generators in a timeframe that meets the requirements of their Distribution Service Provider (DSP). Once disconnected from the ERCOT System, the QSE shall update the DGR or DESR’s Current Operating Plan (COP) as soon as practicable of plans to reconnect to the ERCOT System.
(b)
If the ERCOT Transmission Grid condition requires breaker or switch operations to disconnect a non-MW producing generator from the system, such operations shall be completed as soon as practicable, but no longer than 15 minutes of the receipt of a Dispatch Instruction from ERCOT. Once disconnected from the ERCOT Transmission Grid, a Generation Resource shall complete as soon as practicable, but no longer than 15 minutes, the required switching to return the system to a normal configuration except for nuclear-fueled Generation Resources, which shall comply with the procedural requirements of the NRC when receiving Dispatch Instructions from ERCOT to disconnect the Generation Resource from the ERCOT Transmission Grid.
2.6.1
Automatic Firm Load Shedding

(1)
At least 25% of the ERCOT System Load shall be equipped at all times with provisions for automatic Under-Frequency Load Shedding (UFLS) as described in this paragraph. In the event of an under-frequency event, each Transmission Operator (TO) shall provide Load relief by shedding the required percentage of its Distribution Service Provider (DSP)-connected Load and transmission-level Customer Load using automatic under-frequency relays, as specified in the table below. For the purposes of this paragraph, the TO Load will be the amount of Load being served by the DSPs that the TO represents, as well as the TO’s transmission-level Customer Load, when the ERCOT frequency drops to the 59.3 Hz threshold. As such, the amount of the TO Load relief will not include any Load that has already been shed prior to the 59.3 Hz frequency threshold. The under-frequency relays shall be set to provide Load relief as follows:

	Frequency Threshold
	TO Load Relief

	59.3 Hz
	At least 5% of the TO Load

	58.9 Hz
	A total of at least 15% of the TO Load

	58.5 Hz
	A total of at least 25% of the TO Load

(2)
ERCOT will, prior to the peak each year, survey each TO’s compliance with the automatic Load shedding requirements described in paragraph (1) above, and report its findings to the Technical Advisory Committee (TAC). For purposes of determining a TO’s compliance with this annual survey requirement, TO Load will be the total amount of Load being served by the DSPs that the TO represents, as well as the TO’s transmission-level Customer Load, at the specified time of the survey. The TO shall identify those circuits armed with under-frequency relays, the corresponding amount of Load, and identify the frequency threshold. A TO shall not equip the entirety of its Load shed obligation in any one tier, and should endeavor to shed in controlled amounts that equal the difference between the TO Load relief required for each tier. If ERCOT identifies potential reliability issues related to distribution of Load shed across the tiers, ERCOT may require the TO to redistribute Load relief closer to the minimum amount required after submitting ERCOT’s proposal to redistribute Load relief to the TO and considering any comments submitted by the TO regarding the proposal. Compliance with this annual survey does not excuse the TO from compliance with the requirements of paragraph (1) above in an actual frequency event. To assist TOs, ERCOT will provide the TO’s inventory, including substation and capacity amounts, of registered Load Resources in its area within ten Business Days of receiving a request in writing from a TO.

(3)
Additional under-frequency relays may be installed on Transmission Facilities with the approval of ERCOT provided the relays are set at 58.0 Hz or below, are not directional, and have at least 2.0 seconds time delay. A DSP may by mutual agreement arrange to have all or part of its automatic Load shedding requirement performed by another entity. ERCOT will be notified and provided with the details of any such arrangement prior to implementation.

(4)
DSPs shall ensure, to the extent possible, and under the direction of ERCOT, that Loads equipped with under-frequency relays are dispersed geographically throughout the ERCOT Region to minimize the impact of Load shedding within a given geographical area. Customers equipped with under-frequency relays shall be dispersed without regard to which Load Serving Entity (LSE) serves the customer. DSPs shall ensure that Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs) are connected to circuits that are not subject to disconnection during UFLS events, except as permitted by Nodal Protocol Section 3.8.7, Distribution Generation Resources (DSRs) and Distribution Energy Storage Resources (DESRs). DSPs shall ensure that the under-frequency relays connected to each Load will operate with a fixed time delay of no more than 30 cycles. Total time from the time when frequency first reaches one of the values specified above to the time Load is interrupted should be no more than 40 cycles, including all relay and breaker operating times. If the frequency drops below 58.5 Hz, ERCOT shall determine additional steps to continue operation.

(5)
If a loss of Load occurs due to the operation of under-frequency relays, a DSP or its designee may rotate the physical Load interrupted to minimize the duration of interruption experienced by individual Customers or to restore the availability of under-frequency Load-shedding capability. In no event shall the initial total amount of Load without service be decreased without the approval of ERCOT. TOs, in coordination with DSPs, shall make every reasonable attempt to restore Load, either by automatic or manual means, to preserve system integrity. Restoration of any Load shed by UFLS systems shall be coordinated with ERCOT by the TO. In the event frequency drops below any of the frequency thresholds specified in the table in paragraph (1) above, and a TO’s UFLS relays that previously activated as a result of reaching that same frequency threshold have not been restored since the previous excursion, the Load on the feeders controlled by those relays shall be counted toward the TO’s satisfaction of the percentages in paragraph (1) above for that subsequent frequency excursion.
(6)
Whenever possible, TOs and DSPs shall not manually drop Load connected to under-frequency relays during the implementation of Level 3 of an Energy Emergency Alert (EEA).
2.6.2

Generators

(1)
Except for Generation Resources subject to Section 2.6.2.1, Frequency Ride-Through Requirements for Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs), if under-frequency relays are installed and activated to trip the Generation Resource, these relays shall be set such that the automatic removal of individual Generation Resources from the ERCOT System meets the following requirements:
	Frequency Range
	Delay to Trip

	Above 59.4 Hz
	No automatic tripping

(Continuous operation)

	Above 58.4 Hz up to

And including 59.4 Hz
	Not less than 9 minutes

	Above 58.0 Hz up to

And including 58.4 Hz
	Not less than 30 seconds

	Above 57.5 Hz up to

And including 58.0 Hz
	Not less than 2 seconds

	57.5 Hz or below
	No time delay required

(2)
Except for Generation Resources subject to Section 2.6.2.1, if over-frequency relays are installed and activated to trip the unit, they shall be set such that the automatic removal of individual Generation Resources from the ERCOT System meets the following requirements:

This Operating Guide is not intended to conflict with the plant operator’s responsibility to protect Generation Resources from potentially damaging operating conditions.
	Frequency Range
	Delay to Trip

	Below 60.6 Hz down to and including 60 Hz
	No automatic tripping (Continuous operation)

	Below 61.6 Hz down to and including 60.6 Hz
	Not less than 9 minutes

	Below 61.8 Hz down to and including 61.6 Hz
	Not less than 30 seconds

	61.8 Hz or above
	No time delay required

(3)
The Resource Entity that owns Generation Resources that are unable to comply shall provide to ERCOT an explanation of the limitations including, but not limited to, study results or manufacturer’s advice.
2.6.2.1

Frequency Ride-Through Requirements for Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs)
(1)
For any short-circuit fault or open-phase condition that occurs on the circuit to which the DGR or DESR is connected, the DGR or DESR will cease to energize and trip offline, and this will take priority over the frequency ride-through function.

(2)
DGRs and DESRs must have over-/under-frequency relays set to ride through frequency conditions as specified in the following table:
	Frequency (Hz)
	Ride-Through Mode
	Minimum Ride-through Time(s)

	 f > 61.8
	No ride-through requirements

	61.2 < f ≤ 61.8
	Mandatory Operation
	299

	58.8 ≤ f ≤ 61.2
	Continuous Operation
	continuous

	57.0 ≤ f < 58.8
	Mandatory Operation
	299

	 f < 57.0
	No ride-through requirements

(3)
Any Resource Entity with a DGR or DESR utilizing inverter-based generation that achieved Initial Synchronization before April 1, 2020 that is not capable of complying with the requirements of paragraph (2) above may request an exemption from those requirements. Such a request shall be submitted by November 2, 2020 and shall include documentation that demonstrates the DGR’s or DESR’s frequency ride-through capability to ERCOT’s satisfaction. If, after reviewing the request and documentation, ERCOT determines the DGR or DESR is not capable of complying with the requirements of paragraph (2), then the DGR or DESR shall be exempt from those requirements, but shall be required to comply with those requirements to the greatest degree possible within its capability, as determined in writing by ERCOT. Upon replacement or retirement of the inverter, the DGR or DESR shall no longer be exempt and shall at that time be required to comply with the requirements of paragraph (2) or other applicable requirement.

2.7.3.2

ERCOT Responsibilities
(1)
ERCOT shall be responsible for ordering necessary generation On-Line to regulate transmission voltage and reactive flow.

(2)
When voltage levels deviate from normal operating limits in the pre-contingency (base case) condition or from emergency operating limits in the post-contingency condition, ERCOT shall take immediate steps to restore voltage levels within the applicable operating limits using all available reactive resources. ERCOT may allow additional time for a TO to correct the voltage levels to within limits on sub-100kV facilities prior to ERCOT taking further steps to restore voltage levels. The steps ERCOT may take include, but are not limited to:
(a)
Evaluating TO actions taken to correct voltage levels;

(b)
Directing additional Generation Resources On-Line;

(c)
Redispatching generation;

(d)
Deploying additional Resources;

(e)
Directing static Reactive Power resources to be put in service;

(f)
Utilizing temporary changes to limits of Resources or Transmission Facilities;

(g)
Developing a Constraint Management Plan (CMP);

(h)
Adjusting a Voltage Set Point; and

(i)
Shedding firm Load.
(3)
ERCOT shall issue a VSS Dispatch Instruction to the designated QSE for adjustments that would require a Generation Resource to operate outside its Unit Reactive Limit (URL).

(4)
For multi-generator busses, ERCOT may not instruct any single Generation Resource to operate beyond its Corrected Unit Reactive Limit (CURL) or URL until all Generation Resources On-Line and interconnected at the same transmission bus are operating at their respective CURLs or URLs.

(5)
ERCOT shall coordinate Automatic Voltage Regulator (AVR), dynamic and static reactive device Outages to ensure adequate reactive reserves are maintained.

(6)
ERCOT shall maintain a performance log of QSE acknowledgements of VSS Dispatch Instructions.

(7)
ERCOT shall be aware of the location of and availability of reactive power resources, including AVRs and Power System Stabilizers (PSSs), and shall monitor their statuses.

(8)
ERCOT shall maintain displays to monitor Voltage Profiles and reactive flows.

(9)
ERCOT shall, for each Generation Resource providing VSS, telemeter the Real-Time desired Voltage Set Point and the TSP-designated Point of Interconnection (POI) kV measurement via Inter-Control Center Communications Protocol (ICCP) to the QSE representing that Generation Resource.

(10)
ERCOT shall instruct the TO to make Voltage Set Point adjustments, as necessary, within the Generation Resource’s URL provided to ERCOT.

2.7.3.3

TO/TSP Responsibilities
(1)
Each TO shall be responsible for directing Voltage Set Points for each Generation Resource required to provide VSS interconnected to its TSP’s Facilities. Each TO will adjust the Voltage Set Point by communicating directly with the Resource Entity or QSE responsible for the operation of the Generation Resource. Normal communication is to request voltage or Reactive Power be raised or lowered at a specified bus by a stated number of kV or MVAr (e.g., + 1 kV, +20 MVAr, or -1 kV, -20 MVAr).

(2)
Each TO shall monitor system voltages and shall operate voltage control equipment, including, but not limited to, static Reactive Power resources such as capacitors, reactors and transformer tap changers to maintain system voltages within limits.

(3)
Each TO shall operate static Reactive Power resources within its operating area as required by its criteria while maintaining dynamic reactive reserves provided by Generation Resources.

(4)
Each TO shall telemeter to ERCOT via ICCP the Real-Time desired Voltage Set Point and actual voltage at the POI for each Generation Resource interconnected to its system required to provide VSS. Each TO shall modify the telemetered Voltage Set Point as soon as practicable in order to match any verbal Voltage Set Point instruction issued.

(5)
Each TO shall know the status of static transmission Reactive Power resources in its operating area and shall provide such information to ERCOT.

(6)
When voltage levels deviate from established limits, the affected TO shall take immediate steps to relieve the condition using available reactive resources under its control.

(7)
Each TSP shall, as soon as practicable, notify ERCOT of any temporary transmission voltage limit changes and shall coordinate with ERCOT to update the Network Operations Model with any permanent or long-term changes to voltage limits that deviate from those identified in Section 2.7.3.1, Operational Guidelines.

	[NOGRR177: Replace Section 2.7.3.3 above with the following upon system implementation of NPRR857:]

2.7.3.3
TO/TSP/DCTO Responsibilities
(1)
Each TO shall be responsible for directing Voltage Set Points for each Generation Resource required to provide VSS interconnected to its TSP’s Facilities. Each TO will adjust the Voltage Set Point by communicating directly with the Resource Entity or QSE responsible for the operation of the Generation Resource. Normal communication is to request voltage or Reactive Power be raised or lowered at a specified bus by a stated number of kV or MVAr (e.g., + 1 kV, +20 MVAr, or -1 kV, -20 MVAr).

(2)
Each TO shall monitor system voltages and shall operate voltage control equipment, including, but not limited to, static Reactive Power resources such as capacitors, reactors and transformer tap changers to maintain system voltages within limits.

(3)
Each TO shall operate static Reactive Power resources within its operating area as required by its criteria while maintaining dynamic reactive reserves provided by Generation Resources.

(4)
Each TO shall telemeter to ERCOT via ICCP the Real-Time desired Voltage Set Point and actual voltage at the POI for each Generation Resource interconnected to its system required to provide VSS. Each TO shall modify the telemetered Voltage Set Point as soon as practicable in order to match any verbal Voltage Set Point instruction issued.

(5)
Each TO shall know the status of static transmission Reactive Power resources in its operating area and shall provide such information to ERCOT.

(6)
When voltage levels deviate from established limits, the affected TO shall take immediate steps to relieve the condition using available reactive resources under its control.

(7)
Each TSP and DCTO shall, as soon as practicable, notify ERCOT of any temporary transmission voltage limit changes and shall coordinate with ERCOT to update the Network Operations Model with any permanent or long-term changes to voltage limits that deviate from those identified in Section 2.7.3.1, Operational Guidelines.

2.9

Voltage Ride-Through Requirements for Generation Resources
(1)
Except for Generation Resources subject to Sections 2.9.1, Voltage Ride-Through Requirements for Intermittent Renewable Resources Connected to the ERCOT Transmission Grid, and 2.9.2, Voltage Ride-Through Requirements for Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs), each Generation Resource must be designed, and its generation voltage relays must be set, to remain connected to the transmission system during the following operating conditions:

(a)
Generator terminal voltages are within 5% of the rated design voltage and volts per hertz are less than 105% of generator rated design voltage and frequency;

(b)
Generator terminal voltage deviations exceed 5% but are within 10% of the rated design voltage and persist for less than ten seconds;

(c)
Generator volts per hertz conditions are less than 116% of generator rated design voltage and frequency and last for less than 1.5 seconds;

(d)
A transmission system fault (three-phase, single-phase or phase-to-phase), but not a generator bus fault, is cleared by the protection scheme coordinated between the Generation Entity and the Transmission Service Provider (TSP) on any line connected to the generator’s transmission interconnect bus, provided such lines are not connected to induction generators described in paragraph (12) of Protocol Section 3.15, Voltage Support; and

(e)
In the case of a generator bus fault or a primary transmission system relay failure, the generator protective relaying may clear the generator independent of the operation of any transmission protective relaying.

(2)
During operating conditions listed in paragraph (1) above, each Generation Resource shall not, during and following a transient voltage disturbance, cease providing real or reactive power except to the extent needed to provide frequency support or aid in voltage recovery.

(3)
Generating Resources required to provide Voltage Support Service (VSS) shall have and maintain the following capability:

(a)
Over-excitation limiters shall be provided and coordinated with the thermal capability of the generator field winding and protective relays in order to permit short-term reactive capability that allows at least 80% of the unit design standard (ANSI C50.13-1989), as follows:
Time (seconds)

10
30
60
120

Field Voltage %

208
146
125
112

After allowing temporary field current overload, the limiter shall operate through the automatic AC voltage regulator to reduce field current to the continuous rating. Return to normal AC voltage regulation after current reduction shall be automatic. The over-excitation limiter shall be coordinated with the over-excitation protection so that over-excitation protection only operates for failure of the voltage regulator/limiter.

(b)
Under-excitation limiters shall be provided and coordinated with loss-of-field protection to eliminate unnecessary generating unit disconnection as a result of operator error or equipment malfunction.

(4)
Generation Resources shall have protective relaying necessary to protect its equipment from abnormal conditions as well as to be consistent with protective relaying criteria described in Section 6.2.6.3.4, Generator Protection and Relay Requirements.

(5)
The Voltage Ride-Through (VRT) requirements do not apply to faults that occur between the generator terminals and the transmission voltage side of the Generator Step-Up (GSU) transformer, or when clearing the fault effectively disconnects the Generation Resources from the ERCOT System.
2.9.1

Voltage Ride-Through Requirements for Intermittent Renewable Resources Connected to the ERCOT Transmission Grid
(1)
All Intermittent Renewable Resources (IRRs) that interconnect to the ERCOT Transmission Grid shall comply with the requirements of this Section, except as follows:

(a)
An IRR that interconnects to the ERCOT Transmission Grid pursuant to a Standard Generation Interconnection Agreement (SGIA) (i) executed on or before January 16, 2014 and (ii) under which the IRR provided all required financial security to the TSP on or before January 16, 2014, is not required to meet any high VRT requirement greater than 1.1 per unit voltage unless the interconnected IRR includes one or more turbines that differ from the turbine model(s) described in the SGIA (including any attachment thereto), as that agreement existed on January 16, 2014. Notwithstanding the foregoing, if the Resource Entity that owns or operates an IRR that was interconnected pursuant to an SGIA executed before January 16, 2014, under which the IRR provided all required financial security to the TSP on or before January 16, 2014, demonstrates to ERCOT’s satisfaction that the high VRT capability of the IRR is not lower than the capability of the turbine model(s) described in the SGIA (including any attachment thereto), as that agreement existed on January 16, 2014 that IRR is not required to meet the high VRT requirement in this Section.

(b)
An IRR that interconnects to the ERCOT System pursuant to an SGIA executed prior to November 1, 2008 is not required to meet VRT requirements presented in this Section. However, any WGR that is installed on or after November 1, 2008 and that initially synchronizes with the ERCOT System, pursuant to a Standard Generation Interconnection Agreement (SGIA) (i) executed on or before January 16, 2014, and (ii) under which the IRR provided all required financial security to the TSP on or before January 16, 2014 (except for an IRR installed pursuant to an SGIA executed before November 1, 2008) shall be VRT-capable in accordance with the low VRT requirements in this Section and high-voltage requirements in this Section up to 1.1 per unit voltage unless the interconnected IRR includes one or more turbines that differ from the turbine model(s) described in the SGIA (including any attachment thereto), as that agreement existed on January 16, 2014 in which case the IRR shall also be required to comply with the high VRT requirements of this section, subject to the exemption described in paragraph (a), above.

(c)
An IRR that is not technically capable of complying with a 1.2 per unit voltage high VRT requirement and that is not subject to either of the exemptions described in paragraphs (a) or (b), above, is not required to meet any high VRT requirement greater than 1.1 per unit voltage until January 16, 2016.

(d)
Notwithstanding any of the foregoing provisions, an IRR’s VRT capability shall not be reduced over time.

(2)
Each IRR shall provide technical documentation of VRT capability to ERCOT upon request.

(3)
Each IRR is required to set generator voltage relays to remain in service for at least 0.15 seconds during all transmission faults and to allow the system to recover as illustrated in Figure 1, Default Voltage Ride-Through Boundaries for IRRs, below. Recovery time to 90% of per unit voltage should be within 1.75 seconds. Faults on individual phases with delayed clearing (zone 2) may result in phase voltages outside this boundary but if the phase voltages remain inside this boundary, then generator voltage relays are required to be set to remain connected and recover as illustrated in Figure 1.

(4)
Each IRR shall remain interconnected during three-phase faults on the ERCOT System for a voltage level as low as zero volts with a duration of 0.15 seconds as measured at the Point of Interconnection (POI) unless a shorter clearing time requirement for a three-phase fault specific to the generating plant POI is determined by and documented by the TSP in conjunction with the SGIA. The clearing time requirement shall not exceed nine cycles.

(5)
Each IRR shall set generator voltage relays to remain interconnected to the ERCOT System during the following high-voltage conditions, as illustrated in Figure 1: any per-unit voltage equal to or greater than 1.175 but less than 1.2 for up to 0.2 seconds, any per-unit voltage equal to or greater than 1.15 but less than 1.175 per unit voltage for up to 0.5 seconds, and any per-unit voltage equal to or greater than 1.1 but less than 1.15 for up to 1.0 seconds. The indicated voltages are measured at the POI.

(6)
An IRR may be tripped Off-Line or curtailed after the fault clearing period if this action is part of an approved Remedial Action Scheme (RAS).
(7)
VRT requirements may be met by the performance of the generators; by installing additional reactive equipment behind the POI; or by a combination of generator performance and additional equipment behind the POI. VRT requirements may be met by equipment outside the POI if documented in the SGIA.

(8)
If an IRR fails to comply with the clearing time or recovery VRT requirement, then the IRR and the interconnecting TSP shall be required to investigate and report to ERCOT on the cause of the IRR trip, identifying a reasonable mitigation plan and timeline.

[image: image1.emf]No Tripping

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

-1 0

1

2

V

o

l

t

a

g

e

(

p

e

r

u

n

i

t

)

@

P

O

I

0.15

(9 cycles)

Pre-fault Period Voltage Recovery Period

Fault Clearing Period

Time (Seconds)

Figure 1: Default Voltage Ride-Through Boundaries for IRRs Connected to the ERCOT Transmission Grid
2.9.2
Voltage Ride-Through Requirements for Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs)
(1)
For any short-circuit fault or open-phase condition that occurs on the distribution circuit to which the DGR or DESR is connected, the DGR or DESR will cease to energize and trip offline, and will take priority over the voltage ride-through function.

(2)
DGRs utilizing synchronous generation must have over-/under-voltage relays set to ride through the following operating conditions:
	Voltage (p.u. of nominal)
	Minimum Ride-Through Time(s)

	 0.88 < V < 1.10
	continuous

	0.70 < V < 0.88
	Linear slope of 4 s/1 p.u. voltage starting at 0.7 s @ 0.7 p.u.

(3)
DGRs and DESRs utilizing inverter-based generation must be designed and relays must be set to ride through the following operating conditions:
	Voltage (p.u. of nominal)
	Ride-Through Mode
	Minimum Ride-Through Time(s)

	1.10 < V < 1.20
	Momentary Cessation
	12

	 0.88 < V < 1.10
	Continuous Operation
	continuous

	0.70 < V < 0.88
	Mandatory Operation
	20

	0.50 < V < 0.70
	Mandatory Operation
	10

	V < 0.50
	Momentary Cessation
	1

(4)
Any Resource Entity with a DGR or DESR utilizing inverter-based generation that achieved Initial Synchronization before August 1, 2020 that is not capable of complying with the requirements of paragraph (3) above may request an exemption from those requirements. Such a request shall be submitted by November 2, 2020 and shall include documentation that demonstrates the DGR’s or DESR’s voltage ride-through capability to ERCOT’s satisfaction. If, after reviewing the request and documentation, ERCOT determines the DGR or DESR is not capable of complying with the requirements of paragraph (3), then the DGR or DESR shall be exempt from those requirements, but shall be required to comply with those requirements to the greatest degree possible within its capability, as determined in writing by ERCOT. Upon replacement or retirement of the inverter, the DGR or DESR shall no longer be exempt and shall at that time be required to comply with the requirements of paragraph (3) or other applicable requirement.

6.2.6.3.6
Automatic Under-Voltage Load Shedding Protection Systems

(1)
Automatic Under-Voltage Load Shedding (UVLS) systems are classified as protective relay systems. The maintenance requirements, discussed in Section 6.2.5, Maintenance and Testing Requirements for ERCOT System Facilities, apply to UVLS protection systems as well.

(2)
The requirement for under-voltage relaying shall be determined by system studies performed/administered by ERCOT designated working groups or equipment owners. The system studies should indicate the following:
(a)
Amount of Load to be shed to restore voltage to minimum acceptable level or higher;

(b)
The minimum and maximum time delay allowed before automatically shedding Load;

(c)
The voltage level(s) at which to initiate automatic relay operation; and

(d)
The location(s) for effectively applying UVLS protection systems.

(3)
Automatic UVLS protection systems need not be duplicated.

(4)
Analyses shall be performed on UVLS schemes by working groups and/or equipment owners as assigned by ERCOT to demonstrate that they are expected to act before generators trip Off-Line due to the protective relay requirements, as specified in paragraph (3)(a) of Section 2.9, Voltage Ride-Through Requirements for Generation Resources. A specific exemption from this analysis requirement may be provided by the ROS.

(5)
Under-voltage protection systems shall be designed to coordinate with other protective devices and control schemes during momentary voltage dips, sustained faults, low voltages caused by stalled motors, motor starting, etc.

(6)
Automatic Load restoration for an UVLS operation is not currently utilized in ERCOT.

(7)
The UVLS scheme shall be designed to ensure reliable operation. The scheme shall not impede continued operation of any Distribution Generation Resource (DGR) or Distribution Energy Storage Resource (DESR) during a UVLS event , except as permitted by Nodal Protocol Section 3.8.7, Distribution Generation Resources (DGRs) and Distribution Energy Storage Resources (DESRs).

(8)
In addition, protective relaying for Generation Resources must be designed to meet Voltage Ride-Through (VRT) criteria as detailed in Section 2.9.

(9)
Restoration of any Load shed by UVLS shall be coordinated with ERCOT.
�Please note NOGRR204 also proposes revisions to this section.

�Please note NOGRR195, NOGRR204, and NOGRR210 also propose revisions to this section.

�Please note NOGRR204 also proposes revisions to this section.

�Please note NOGRR204 and NOGRR210 also propose revisions to this section.

�Please note NOGRR204 and NOGRR210 also propose revisions to this section.

�Please note NOGRR196 and NOGRR204 also propose revisions to this section.

�Please note NOGRR204 and NOGRR210 also propose revisions to this section.

PRR_Template.doc
Page 2 of 2
PRR_Template.doc
Page 2 of 2
212NOGRR-04 ERCOT Comments 052820
Page 4 of 16
PUBLIC

