
Generator Winter
Weatherization Workshop
September 3, 2020

Alan H. Allgower
Operations Analyst, Senior
alan.allgower@ercot.com
512-248-4613 (o)

mailto:alan.allgower@ercot.com

PUBLIC

PUCT Regulatory Requirements for Generator Preparedness

• §25.53. Electric Service Emergency Operations Plans.

 (c)(1)(H) A plan for the inventory of pre-arranged supplies for emergencies.

 (c)(1)(I) A plan that addresses staffing during severe weather events.

 (c)(2)(A) A plan that addresses severely cold and severely hot weather.

 (c)(2)(B) A plan that addresses any known critical failure points, including any effects of

weather design limits.

 (c)(2)(G) Checklists for generating facility personnel to address emergency events.

 (c)(2)(H) A summary of alternate fuel and storage capacity.

 (c)(2)(I) A plan for alternative fuel testing if the facility has the ability to utilize

alternative fuels.

 (c)(2)(d) A Market entity shall conduct or participate in one or more drills annually to

test its emergency procedures if its emergency procedures have not been implemented

in response to an actual event within the last 12 months.

2

PUBLIC

Plant spot checks winter season 2019/2020 results

 80 units spot checked

The purpose of spot checks is to verify plant personnel are following their

weatherization plan.

As necessary, plant personnel are left with a recommendation(s) based on

PUCT requirements, lessons learned or best practices observed.

Company senior management is emailed results.

 Fuel types spot checked

 71 gas fired units (conventional and combined cycle).

 3 coal fired units.

 6 gas fired black start contracted units.

23 units agreed to improve preparations and/or records management and will

be scheduled early in 2020 to verify improvements.

57 units had no observed deficiencies in their plan or records management.

3

PUBLIC

Four coldest days in the past nine years

4

Source: Chris Coleman, ERCOT

EEA3 – 4000MW

firm load shed

Normal

OperationsEEA2
Normal

Operations

2/2/2011 1/6/2014 1/7/2017 1/17/2018

Dallas 13°/20MPH 15°/9MPH 14°/6MPH 13°/5MPH

Houston 21°/16MPH 27°/16 MPH 21°/11 MPH 19°/13 MPH

San Antonio 19°/25MPH 27°/15 MPH 20°/6 MPH 23°/10 MPH

Austin 18°/26 MPH 20°/13 MPH 19°/10 MPH 18°/10 MPH

Brownsville 32°/26 MPH 37°/17 MPH 30°/27 MPH 30°/14 MPH

Abilene 7°/16 MPH 11°/5 MPH 9°/3 MPH 8°/5 MPH

Midland 6°/16 MPH 14°/12 MPH 10°/4 MPH 28°/7 MPH

PUBLIC

Hours at and below freezing (32 DegF or less) during

four coldest days in ERCOT in the past nine years.

2/2/2011 1/6/2014 1/7/2017 1/17/2018

Dallas 24 22 19 19

Houston 14 18 13 18

San Antonio 24 14 14 12

Austin 24 20 16 20

Brownsville 0 0 5 10

Abilene 24 24 16 19

Midland 24 24 15 10

5

Source: Chris Coleman, ERCOT

EEA3 – 4000MW

firm load shed EEA2
Normal

operations

Normal

operations

PUBLIC

The South Central United States Cold Weather Event – January 17, 2018

6

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Generation (MW) tripped or de-rated due to frozen instrumentation

8000MW

EEA3

2836MW

1775MW

961MW

535MW

231MW

1669MW

979MW

*2/2/11 1/6/14 1/8/15 12/19/16 1/7/17 1/1/18 *1/17/18 3/3/19 3/5/19 11/12/19

*2/2/11 and *1/17/18 were the two coldest days this decade.

Salmon colored are the four coldest days in last nine years.

3541MW

EEA2

750MW

PUBLIC

Resistance temperature detector (RTD) failure – lesson learned

• During the cold front on November 12, 2019 a CT experienced a trip due to transition steam flow

showing a high reading.

• Inspection of the transmitter box showed that the heater and heat trace was not energized.

– I&C technician found that the RTD that senses the ambient temperature for the heat trace panel had failed.

– RTD measures ambient temperature to energize heat trace circuits.

– Manufacturer default for a RTD failure is to de-energize heat trace circuits.

• It was also discovered that the thermometer that measures inside transmitter box temperature

was reading 15DegF higher than enclosure temperature. This temperature is recorded by

operators on rounds and gave the operator a false reading.

• Corrective action:

– RTD replaced on all heat trace panels of this type.

– All heat trace panels of this type were re-programmed to energize heat trace circuits for an RTD failure.

– All transmitter box thermometers that measure the inside temperature have been replaced.

– During the spring 2020 outage, GMS was upgraded to telemeter internal box temperatures for all critical transmitters

into the control system for monitoring by the control room operators.

• Lessons learned shared with the remainder of company fleet.

8

PUBLIC

Heat trace panel – resistance temperature detector (RTD) failure

9

PUBLIC

Common causes of transmitter manifolds and/or sensing lines freezing

• Tripped heat trace circuit breaker.

• Blown fuse in heat trace panel.

• Contractor error when terminating heat trace after testing.

• Insulating contractor damage to heat trace.

• Section of heat trace not functioning.

• Incorrect heat trace for application.

• Heat trace open ended and not grounded.

• Transmitter cabinet heater not functioning.

• Poor or lack of wind break measures.

• Transmitter(s) exposed to the elements.

• Gaps in insulation.

10

PUBLIC

Closing comments……

 ERCOT assists generators in preparing for winter operations

with spot checks, sharing lessons learned, best practices,

recommendations and the annual fall workshop.

 Recent history has shown us that for every extreme cold

weather event, a small amount of generation will experience

freeze related derates or trips.

 For winter 2020/2021, spot checks will begin November 16,

2020 and will conclude February 26, 2020.

 Due to COVID-19, the majority of the spot checks will be table

top WebEx with some on-site visits.

11

PUBLIC

Thank you generator owners, operators and plant staff for your

efforts on winter weatherization!

12

