
Alan H. Allgower
alan.allgower@ercot.com
512-248-4613 (O)

ERCOT and Texas RE 2015-2016 Generator Winter Weatherization Workshop
September 1, 2015

2

• PUCT Substantive Rule 25.362 (i) (2)
No later than January 15 of each year, ERCOT shall file an operations
report and plan. The report and plan shall contain the following
information:

An assessment of the reliability and adequacy of the ERCOT system
during extremely cold or extremely hot weather conditions, or
drought, for which purpose ERCOT has the right, upon reasonable
notice, to conduct generator site visits to review compliance with
weatherization plans and has the right to obtain from generators any
information concerning water supplies for generation purposes,
including contracts, water rights, and other information.

ERCOT’s Authority for Spot Checks

3

• Objective is to build a working relationship with generators
operators so that they are comfortable sharing information
and are receptive to recommendations.

• Lessons learned from previous winter, observations, best
practices and NERC lessons learned are all shared at each
site.

• Generators are spot checked that they are following their
weatherization plan.

• The spot check is NOT a comprehensive review of all plant
equipment.

• ERCOT does not certify a generator is prepared for winter
operations.

• Every plant is left with recommendations to improve reliability.

What does a spot check entail?

4

New generator resources commissioned start
by December 1.

Generator resources that experienced
freezing equipment from previous winter.

Generators that notified ERCOT
improvements were planned from previous
winter.

Randomly selected generators, including
black start or next start resources.

Criteria for selection of spot checks

5

• A check list was developed due to equipment or
instrumentation freezing from February 2011, which has
been updated as new issues are found. ERCOT uses
the check list to cross check weatherization plans to
determine if best practices and lessons learned are
included.

• Spot checks start as early as November 15 and end
February 28.

• There are approximately 550 generators in ERCOT,
which includes conventional, wind and hydro.

History of Spot Checks

6

Total units spot checked by winter

0

10

20

30

40

50

60

70

80

Winter 2011-2012 Winter 2012-2013 Winter 2013-2014 Winter 2014-2015

30

40
44

76

Winter 2011-2012

Winter 2012-2013

Winter 2013-2014

Winter 2014-2015

7

Units spot checked by type for winter 2014-2015

0

5

10

15

20

25

30

35

40

45

50

Carbon fired
boiler

Wind units Coal or lignited
fired boilers

Gas fired boilers Combined cycle
gas fired

1
5

9

13

48

8

Drum level transmitter manifolds and sensing lines freezing are the leading
cause of a unit trip or derate

Fluid is static in sensing
lines. Insulation must be in
tact and
heat traced functioning to
prevent
sensing lines from freezing.

9

Insulated heated enclosure for transmitters – best practice

Outside
temperature
gauge to
monitor
inside
temperature

Insulated
heated
enclosure
for
transmitters

10

Three phase monitor on heat trace panel – best practice

11

 Heat trace maintenance testing should include meggar, voltage,
amperage testing and comparing to design criteria, if known or previous
season.

 Thirty eight plants spot checked report annual testing of their heat trace
circuits.
Recommendations given to continue annual audit on heat trace

systems.

 Six plants spot checked report they do not perform annual testing their
heat trace circuits.
Recommendations given to start annual audit on heat trace

systems.

 Because heat trace circuits worked last winter doesn’t mean
they’re working this year. Annual maintenance testing is
necessary.

Heat Trace Maintenance – Best Practice

12

Heat trace annual maintenance testing results – winter 2014/2015

0%

2%

4%

6%

8%

10%

12%

14%

16%

Heat trace audits by
contractors

Heat trace audits in
house

Heat trace failure rates
as reported by eight
generation plants

Heat trace failure rates as
reported by thirty
generation plants

Six plants reported they do not test their heat trace.

13

Sample spreadsheet for recording heat trace testing
Panel 001

Circuit breaker Circuit descripion
Reference

drawing number Heat Trace type

Design amperage
or previous/first
year readings

2013/2014
amperage

winter readings

2014/2015
amperage

winter readings

2015/2016
amperage

winter readings

1

LP drum level
transmitter/sensing
line XXX‐XXX‐XXX

Series contstant
wattage 10A 9.5A 9.7A

2

LP drum level
transmitter/sensing
line XXX‐XXX‐XXX

Series contstant
wattage 7A 7.1A 6.8A

3

LP drum level
transmitter/sensing
line XXX‐XXX‐XXX

Series contstant
wattage 14A 10A 6A

4

IP drum level
transmitter/sensing
line XXX‐XXX‐XXX Mineral insulated 11A 10.5A 11.2A

5

IP drum level
transmitter/sensing
line XXX‐XXX‐XXX Mineral insulated 12A 11A 11.5A

6

IP drum level
transmitter/sensing
line XXX‐XXX‐XXX Mineral insulated 5A 7A 6.5A

7

HP drum level
transmitter/sensing
line XXX‐XXX‐XXX

Parallel constant
wattage 7A 7.5A 7.2A

8

HP drum level
transmitter/sensing
line XXX‐XXX‐XXX

Parallel constant
wattage 12A 10.9A 11.1A

9

HP drum level
transmitter/sensing
line XXX‐XXX‐XXX

Parallel constant
wattage 5A 4.1A 4.5A

10
Boiler feed water
pump flow XXX‐XXX‐XXX Self regulating 10A 5A 1A

14

 Insulation audit by plants was observed at
91% (40 of 44)
 5 plants not performing this type of audit.
 All were given recommendation to start doing so.

 Wind Breaks
 Plants are using wind breaks that are either plywood, heavy

duty tarps, reinforced plastic or permanent structures.
 Two plants were observed using off the shelf blue tarps as wind

breaks.
 Both plants were left with recommendation to use another heavy

duty material as a wind break.

Insulation and wind breaks – winter 2014/2015

15

Best Practice

Best practice
wind break
and flooring
to prevent
tunneling
effect.

Insulated
transmitter
boxes

16

Best Practice

17

• Four new conventional plants visited

Plants heat trace audit found 10%‐50% of the
circuits not functioning or installed incorrectly.

Additional wind breaks used as a precaution.

Some transmitter cabinet heaters not
terminated to potential.

New plant findings – winter 2014/2015

18

• Four plants visited
Cold weather package part of design.
Icing remains a concern that could impact
generation. ERCOT emphasized the need to
notify QSE when ice conditions are
forecasted or if turbines trips due to icing
for reporting to ERCOT.
Stressed the importance to keep plan
current.

New wind plant findings – winter 2014/2015

19

Comparing Feb 2, 2011 to Jan 6, 2014

February 2, 2011

Dallas: 13° (20MPH wind)
Houston: 21°(16MPH wind)
San Antonio: 19° (25MPH wind)
Austin: 18° (26MPH wind)
Brownsville: 32° (26MPH wind)
Abilene: 7° (16MPH wind)
Midland: 6° (16MPH wind)

January 6, 2014

Dallas: 15° (9MPH wind)
Houston: 27°(16MPH wind)
San Antonio: 27° (15MPH wind)
Austin: 20° (13MPH wind)
Brownsville: 37° (17MPH wind)
Abilene: 11° (5MPH wind)
Midland: 14° (12MPH wind)

8000MW of capacity tripped, failed
to start or derated that was freeze
related.

3541MW of capacity tripped
that was freeze related.

ERCOT declared EEA3 – 4000MW firm
load shed ERCOT declared EEA2

Weather Source: Chris Coleman, ERCOT

20

Comparing February 2, 2011 to January 6, 2014

21

Comparing Jan 6, 2014 to Jan 8, 2015

January 6, 2014

Dallas: 15° (9MPH wind)
Houston: 27°(16MPH wind)
San Antonio: 27° (15MPH wind)
Austin: 20° (13MPH wind)
Brownsville: 37° (17MPH wind)
Abilene: 11° (5MPH wind)
Midland: 14° (12MPH wind)

January 8, 2015

Dallas: 16° (5MPH wind)
Houston: 28°(6MPH wind)
San Antonio: 28° (8MPH wind)
Austin: 21° (7MPH wind)
Brownsville: 39° (16MPH wind)
Abilene: 16° (8MPH wind)
Midland: 20° (7MPH wind)

3541MW of capacity tripped
that was freeze related.

750 MW of capacity tripped
that was freeze related.

ERCOT declared EEA2 Normal Operations in ERCOT

Weather Source: Chris Coleman, ERCOT

22

Units that experienced freezing equipment on 1/6/14
were visited within days of the event.
 Plant 1 – Lessons Learned Event
 Plant 2 – Lessons Learned Event
 Plant 3 – Lessons Learned Event
 Plant 4 – Lessons Learned Event
 Plant 5 – Lessons Learned Event
 Plant 6 – Lessons Learned Event
Three of six plants were deemed preventable

January 6, 2014 EEA2 event follow up

23

Plant 1 - wind break measure after 1/6/14 event

Steam seal line froze delaying startup – first occurrence, lessons learned

24

Plant 2 – contractor error – lessons learned

January 6, 2014 derate.
Heat trace left exposed by
insulating contractor on steam seal
pressure regulator transmitter.

Mitigation action for remainder
of winter 2014.

25

Plant 3 – heat trace panel, three phase contactor – lessons learned
and best practice

Spot check after 1/6/14 event. One
phase failed to close resulting in
auxiliary cooling water transmitter
freezing, which tripped plant. Contactor
scheduled for annual replacement.

Monitoring system installed by plant as a visual
for the operators making rounds to verify three
phases are energized on load side of three
phase contactor. Plant experienced no
freezing equipment for winter 2014/2015.

Loss of
phase alarm

26

Plant 4 – superheat steam transmitters that caused trip on 1/6/14 with boiler
logic set to OR. Uninsulated transmitter manifolds.

January 6, 2014 – lessons learned Mitigation for remainder of winter 2014

Uninsulated transmitter
manifolds

Plant 4 (continued) superheat
transmitters winter 2014/2015

 Relocated Transmitters
 New wind break
 Heated enclosure
 Transmitter manifolds are

heat traced
 Boiler logic set to AND for

transmitters

27

Plant 4 (continued) transmitters winter 2014/2015.
Relocated, wind break, insulated and transmitter

manifolds are heat traced.

28
Unit experienced no freezing equipment for winter
2014/2015.

29

Plant 5 – lessons learned

Frozen equipment (many of the same that occurred in
2/2011)
2 – HP steam flow transmitters
1 – 1st stage pressure transmitter in steam turbine
enclosure
1 – NOX steam transmitter sensing line
1 – LP drum pressure transmitter sensing line
1 – IP drum level control valve - water penetrating resulting
in valve failing to regulate due to ice
LP Economizer vents lines

30

Plant 5 - improvements winter 2014/2015: new heat trace smart panel, new
heat trace, new critical sensing lines for transmitters.

31

Plant 5 - regulating valve improvements. Nineteen valves rebuilt
with rain caps installed.

Plant experienced no freezing equipment for winter 2014/2015

Inspection discovered valves with water that
freeze up during extreme temperatures

32

Plant 6 - 1/6/14 unit trip. Contractor error resulting in heat trace not
functioning – lessons learned

Drum level transmitter
cabinet: Wires should have
been connected on the
terminal strip at the back of
the box.

Parallel constant wattage
heat trace was connected in
series, not in parallel.

Corrective action: Plant
requires contractor to have
a quality control program.
Plant electrician verifies
work is completed correctly
by testing circuits for
amperage.

Plant Trip 2/25/15 –
lesson learned

Root cause:
Snow and ice blocking the cooling air
filters on the circulating pump motor
#1 resulting in inadequate cooling of
the stator windings. This resulted in a
high temperature on the motor and a
trip of the pump. When pump #1
tripped the resulting turbulence
tripped pump #2 on high vibrations.
This resulted in plant trip due to
inadequate cooling of stator windings.

Corrective action:
 Added physical inspection of the

motor filters to plants cold weather
rounds sheet.

 Added the motor temperature
readings to the operator cold
weather rounds.

 Added Spare filters to stores
stock for the motors allowing for
filter replacement if they start to
show ice, or snow build-up.

NOTE: First occurrence since
plant was commissioned this is a
lesson learned.

33

Plant experienced no other freezing
equipment during the winter 2014/2015

34

Weatherization plans, procedures and checklists

Weatherization plans, procedures and
checklists vary from detailed to general
requirements.

Plants that have detailed weatherization plans,
procedures and checklists remained on line
with minor problems during February 2011.

Weatherization plans should be a living
document with additions of any lessons
learned.

35

Instrument air maintenance and dryers

Most plants do maintenance bi annually.
Moisture is removed by air dryers, dew point

monitoring or periodic automatic blow downs.
 Instrument air drying is normally remotely

alarmed.
One plant during 2014-2015 winter

experienced a 480V breaker failure that feeds
block 2 instrument air compressor. The plant
has failover capability for the other compressor
and that failed to work as designed.

36

Annual cold weather training

0%

10%

20%

30%

40%

50%

60%

70%

80%

2012-2013 plants cold
weather training

2012-2013 plants not
performing cold
weather training

2013-2014 plants cold
weather training

2013-2014 plants not
performing cold
weather training

2014-2015 plants cold
weather training

2013-2014 plants not
performing cold
weather training

37

Plant training and supplies needed for extreme cold weather event

 All plant personnel should train annually on
extreme cold weather procedure.

 100% of the plants visited have cold weather
supplies in inventory.

38

ERCOT Recommendations

 Continue or start annual audit of heat trace.
 Continue or start annual audit of insulation.
 Improve cold weather training focusing on the type

of checks required on critical equipment.
Recommended using NERC cold weather training
as a possible guide.

 Capture lessons learned from previous season for
inclusion in weatherization plan.

 Add cold weather supplies needed to weatherization
plan.

 Improve details of weatherization plan.

39

ERCOT Recommendations (continued)

 Develop a pre-winter checklist for preparation.
 Install thermometers on the outside of transmitter boxes to

measure inside temperature.
 Install weatherproof boxes with thermometers on outside of

boxes that monitors inside temperature.
 Work with Corporate to provide clarity for weatherization plan.
 Develop spreadsheet record of heat trace audit testing.

Record design amperage by circuit (if known), amperage
readings, identify critical circuits. Do so for each panel for
comparison review. ERCOT is promoting this for companies
that have many units as a standard.

 Find another reliable wind break other than a blue off the shelf
tarp.

40

Comments

• Overall, ERCOT was pleased with winter 2014/2015 spot
checks and plants are improving weatherization as
evidenced by 2014/2015 winter weather on a few
occasions.

• Purpose of this program is to ensure plants can operate
to their design temperatures.

• Plants should be preparing for a one in twenty year
event.

• It is ERCOT’s expectation that for every cold weather
event, some generation is going to experience freeze
related derates or trips.

• “do or do not; there is no try.” Yoda – Star Wars

41

System-wide Offer Cap increased to______
per MWh on June 1, 2015 (pursuant to

PUCT Substantive Rule 25.505 (g)(6)(B)(iii))

Scarcity Pricing

$9000.00

42

ERCOT would like to thank the generator owners, operators and plant staff
for their cooperation and efforts on weatherization!

43

Questions?

