
	

[bookmark: _Toc315793952][bookmark: _Toc315794359]ERCOT STEADY STATE WORKING GROUP
[bookmark: _Toc315793953][bookmark: _Toc315794360]PROCEDURE MANUAL

ROS Approved:

Table of Contents
1	INTRODUCTION	3
1.1	ERCOT Steady-State Working Group Scope	3
1.2	Introduction to Case Building Procedures and Methodologies	5
2	Definitions and Acronyms	6
3	SsWG Case Procedures and Schedules	10
3.1	General	10
3.2	SSWG Case Definitions and Build Schedules	10
3.3	SSWG Case Build Processes	12
4	MODELING METHODOLOGIES	17
4.1	Bus, Area, Zone and Owner Data	17
4.2	Load Data	18
4.3	Generator Data	20
4.4	Branch Data	30
4.5	Transformer Data	39
4.6	Static Reactive Devices	44
4.7	Dynamic Control Devices	46
4.8	HVDC Devices	47
5	Other SSWG Activities	48
5.1	Transmission Loss Factor Calculations	48
5.2	Contingency Database	48
5.3	Review of NMMS and Topology Processor Compatibility with PSS®E	51
5.4	Planning Data Dictionary	52
6	APPENDICES	55
1	INTRODUCTION	3
1.1	ERCOT Steady-State Working Group Scope	3
1.2	Introduction to Case Building Procedures and Methodologies	5
2	Definitions and Acronyms	6
3	SsWG Case Procedures and Schedules	10
3.1	General	10
3.2	SSWG Case Definitions and Build Schedules	10
3.3	SSWG Case Build Processes	12
4	MODELING METHODOLOGIES	17
4.1	Bus, Area, Zone and Owner Data	17
4.2	Load Data	19
4.3	Generator Data	21
4.4	Branch Data	32
4.5	Transformer Data	42
4.6	Static Reactive Devices	47
4.7	Dynamic Control Devices	49
4.8	HVDC Devices	50
5	Other SSWG Activities	51
5.1	Transmission Loss Factor Calculations	51
5.2	Contingency Database	51
5.3	Review of NMMS and Topology Processor Compatibility with PSS®E	54
5.4	Planning Data Dictionary	55
6	APPENDICES	58

[bookmark: _Toc347132979][bookmark: _Toc116652299]1	INTRODUCTION
[bookmark: _Toc347132980][bookmark: _Toc116652300]1.1	ERCOT Steady-State Working Group Scope
The ERCOT Steady-State Working Group (SSWG) operates under the direction of the Reliability and Operations Subcommittee. The SSWG is a non-voting working group whose members include representatives from ERCOT Transmission Service Providers (TSPs) and ERCOT staff. The main objective of SSWG is to produce steady state seasonal and future steady-state base cases, and GIC system models. The SSWG meets twice a year to accomplish these tasks, and at other times during the year as needed to resolve any impending power-flow modeling issues or to provide technical support to the ROS. The SSWG responsibilities are further described as follows:
· Develop a set of SSWG Cases annually.

· Update the SSWG Cases on a biannual basis.

· Maintain and update the Transmission Project Information Tracking (TPIT) report, which reflects data used for SSWG Case development and updates. Update the TPIT report on a triannual basis.

· Maintain and update the Planning Data Dictionary to reflect current and future year bus and county information.

· Review and update, as necessary (at least every five years), the SSWG Procedural Manual to reflect current planning practices and the latest steady-state modeling methodologies.

· Prepare data for and review seasonal transmission loss factor calculations by January 1st of each year.

· Develop steady state and geomagnetic disturbance model processes for compliance with NERC Reliability Standards for Transmission Planner and Planning Authority/Coordinator.

· Coordinate tie-line modeling data with adjacent Transmission Planners via the case-building process.

· Review and update the contingency definition files used for planning.

· Address issues as directed by the ROS.

· Annually review status of the Network Model Management System (NMMS) and Topology Processor software regarding new planning data needs.

· Develop GIC system models every 5 years in compliance with NERC TPL-007.

· Maintain GIC data in alignment with SSWG cases.

· Communicate information related to updates to the GIC system models during model builds via the GIC listserv.

· Review and update the GIC Procedure Manual (at least every five years).

[bookmark: _Hlk26948258][bookmark: _Toc347132981][bookmark: _Toc116652301]1.2	Introduction to Case Building Procedures and Methodologies
The principal function of the SSWG is to provide steady-state power flow models, or base cases, which contain appropriate equipment characteristics, system data, and shall represent projected system conditions. This procedure manual is intended to demonstrate compliance with NERC Reliability Standards applicable to steady-state modeling. The ERCOT Protocols require the SSWG Cases developed for annual planning purposes to contain, as much as practicable, information consistent with the Network Operations Model.
Planning models are bus-branch representations of the transmission system (60 kV and above), which includes buses, branches, impedances, facility ratings, loads, reactive devices, transformers, generators, and DC lines.
The ROS directs the SSWG as to which cases are to be created via changes to this procedure manual. Currently, the SSWG builds a set of steady-state base cases on an annual basis, collectively called the SSWG Cases. The SSWG Cases consist of the following:
· 8 seasonal cases representing on-peak and off-peak conditions for the four seasons of the next year beyond the year the cases are built
· 6 future year cases representing summer on-peak conditions with the first year beginning two years beyond the year the cases are built.
· 1 future year case representing high renewable generation ouput and low minimum load conditions
· 1 future year case representing minimum load conditions
The future summer peak cases are collectively known as the Annual Planning Models and are subject to the requirements defined in the ERCOT Protocols. Each set of SSWG Cases are to be built or updated during the triannual biannual update cycle.
Various groups utilize the SSWG Cases for a variety of tasks. These tasks include, but are not limited to the following:

· ERCOT and TSPs test the interconnected systems modeled in the cases against the transmission system planning performance requirements set forth by NERC, ERCOT Planning Guide and their individual TSP planning criteria to assess future system reliability.

· ROS Working Groups and ERCOT use the SSWG Cases as the basis for other types of calculations and studies including, but not limited to:

· Internal planning studies and generation interconnection studies
· Voltage control and reactive planning studies
· Basis for Dynamics Working Group stability studies
· ERCOT transmission loss factor calculation
· Basis for ERCOT operating cases and FERC 715 filing

[bookmark: _Toc347132982][bookmark: _Toc116652302]2	DEFINITIONS AND ACRONYMS
In the event of a conflict between any definitions or acronyms included in this manual and any definitions or acronyms established in the ERCOT Nodal Protocols and Planning Guide, the definitions and acronyms established in the ERCOT Nodal Protocols and Planning Guide take precedence.
2.1 Definitions

Annual Planning Model:		The future year cases representing summer on-peak conditions
with the first year beginning two years beyond the year the cases
are built. This is a subset of the SSWG Cases.

IDEV	A script file recognized by PSS®E used for transporting and applying network model changes.

Model On Demand	Model On Demand application is a Siemens program that serves as a database and case building tool that SSWG uses to create and maintain the SSWG Cases.

MOD Base Case	The TP Case loaded into MOD that is incrementally updated by ERCOT to maintain consistency between NMMS and MOD and is used as a starting point for building/updating SSWG Cases.

MOD File Builder	An application which converts planning model changes made in the PSS®E application, IDEV, into a PMCR-ready format, PRJ, which can be uploaded to MOD.

Network Operations Model	The NMMS database containing the model of the ERCOT
Management System	interconnection which is the basis for all applications used in reliability and market analysis and system planning.

Off-Cycle Updates:			Model updates which occurred between a triannual biannual update cycle.

Planning Model Change Request	A Planning Model Change Request modifies MOD to model future transmission projects in the SSWG Cases.

Planning Model Design Guidelines	A manual that describes MOD, MOD File Builder, and naming
& Expectations 			conventions for cases.

Profile	A method for specifying non-topology modeling parameters in the SSWG Cases which are not typically constant over the various seasons and years. This includes load, generation, and device control information. Profiles are described more fully in the ERCOT MOD Manual.

ROS	ERCOT Reliability and Operating Subcommittee. SSWG is a working group created by ROS to create the steady-state planning models for ERCOT. SSWG reports to ROS and takes direction from ROS.

SSWG Cases:				All of the steady-state base cases created and maintained by the
	SSWG, as directed by the ROS.

Standard PMCR	A PMCR for adding planning model elements or modifying planning model attributes in the Network Operations Model in MOD for SSWG Cases that either are not available in the NMMS database or are not properly converted by the Topology Processor.

Topology				The arrangement of buses and lines in a network model.

Topology Processer (TP)	Siemens software application that converts the ERCOT Network Operations network model to a planning bus/branch model.

TP Case	A bus/branch model created from the Network Operations Model using the Topology Processor application for a specific date.

Transmission In-Service Date:	The equipment energization date used in the creation of the TP case and used in MOD to incorporate Project PMCRs that will be included in the MOD case build.

Transmission Project Information 	A report (Excel spreadsheet) that is created triannually to reflect upon completion of the
Tracking	triannual case build/update cycle to reflect data used in the SSWG Cases.the updates related to transmission projects.

2.2 Acronyms

ALDR	Annual Load Data Request

SS	Steady State Cases

DER	Distributed Energy Resources

DESR	Distribution Energy Storage Resource

DGR	Distribution Generation Resource

DSP	Distribution Service Provider

EPS	ERCOT Polled Settlement (metering)

ERCOT	Electric Reliability Council of Texas

FERC	Federal Energy Regulatory Commission

GINR	Generation Interconnection Request number

HRLLHRML	High Renewable/Low Minimum Load

IMM	Information Model Manager

LSE	Load Serving Entity

MLSE	Most Limiting Series Element

MOD	Model on Demand

NDCRC	Net Dependable Capability and Reactive Capability

NERC	North American Electric Reliability Corporation

NMMS	Network Model Management System

NOIE	Non Opt In Entity

NOMCR	Network Operations Model Change Request

OSR Owner’s Share Ratings

PLWG	Planning Working Group

PMCR	Planning Model Change Request

PPL	Project Priority List

PSS®E	Power System Simulator for Engineering

PUN	Private Use Network

POI	Point of Interconnection

RAWD	PSS®E Raw Data format

RE	Resource Entity

ROS	Reliability and Operating Subcommittee

SCADA	Supervisory Control And Data Acquisition

SCR	System Change Request

SODG	Settlement Only Distribution Generator

SSWG	Steady-State Working Group

TPIT	Transmission Project Information Tracking

TSP 	Transmission Service Provider

TO	Transmission Owner

UDG	Unregistered Distributed Generation

WGR	Wind Generation Resource

WMWG	Wholesale Market Working Group

[bookmark: _Toc347132983][bookmark: _Toc116652303]
3	SSWG CASE PROCEDURES AND SCHEDULES
[bookmark: _Toc347132984][bookmark: _Toc116652304]3.1	General
The SSWG and ERCOT create the SSWG Cases annually and update them biannually at fixed intervals throughout each year. This section describes the creation and update process and schedule to create and update SSWG Cases .
[bookmark: _Toc347132985][bookmark: _Toc116652305]3.2	SSWG Case Definitions and Build Schedules
The SSWG Cases are created by SSWG each year and consist of the following:

· Eight seasonal cases starting with the SPG cases representing on-peak and off-peak conditions for the four seasons of the next year beyond the year the cases are built.
· Six future year cases representing summer on-peak conditions with the first year beginning two years beyond the year the cases are built.
· One future year case representing high renewable and low minimum load conditions.
· One future year case representing minimum load conditions.
SSWG Case seasons are defined as follows:

SPG		March, April, May
SUM		June, July, August, September
FAL		October, November
WIN		December, January, February

The following table is a guide for case creation. YR represents the year the case is created.
	SSWG CASE
	[bookmark: _Toc286311111]NOTES
	TRANSMISSION IN-SERVICE DATE

	(YR+1) SPG1
	2
	April 1, (YR+1)

	(YR+1) SPG2
	3
	April 1, (YR+1)

	(YR+1) SUM1
	1
	July 1, (YR+1)

	(YR+1) SUM2
	3
	July 1, (YR+1)

	(YR+1) FAL1
	2
	October 1, (YR+1)

	(YR+1) FAL2
	3
	October 1, (YR+1)

	(YR+2) WIN1
	1
	January 1, (YR+2)

	(YR+2) WIN2
	3
	January 1, (YR+2)

	(YR+2) SUM1
	1
	July 1, (YR+2)

	(YR+3) SUM1
	1
	July 1, (YR+3)

	(YR+4) MIN
	4
	January 1, (YR+4)

	(YR+4) HRLLHRML
	5
	January 1, (YR+4)

	(YR+4) SUM1
	1
	July 1, (YR+4)

	(YR+5) SUM1
	1
	July 1, (YR+5)

	(YR+6) SUM1
	1
	July 1, (YR+6)

	(YR+7) SUM1
	1
	July 1, (YR+7)

Notes:
1. Cases to represent the maximum expected load during the season.
2. Cases to represent maximum expected load during month of transmission in-service date.
3. Cases to represent lowest load on same day as the corresponding seasonal case (not a minimum case). For example, (YR) FAL2 case represents the lowest load on the same day as the (YR) FAL1 case.
4. Case to represent the absolute minimum load expected for the year.
5. Case to represent a high renewable generation dispatch and absolute minimum load expected for the year.
3.2.1	Updates
The SSWG Case updates will be made in the MOD environment by changing an existing PMCR or creating a new PMCR. It should be recognized that impedance or ratings updates made to the Network Operations Model after the TP case was created will have to be submitted as a ‘NOMCR Pending’ or ‘NOMCR Submitted’ PMCR to maintain consistency with the Network Operations Model. See Planning Guide Section 6.4 for additional information about the TPIT process.

	YR (YR=Current Year)

	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec

	
YR-1 SSWG Update 2

	
	YR SSWG Build
(Apply YR ALDR)
	
	YR SSWG Update 1
	
	

	
	
	Update YR-1 SSWG Fall and Win cases
	
	Update YR-1 SSWG Win cases
	
	

	
	March 1 - Post SSWG Cases and TPIT
	
	
	
	July 1 - Post SSWG Cases and TPIT
	
	
	
	 Oct 15 - Post SSWG Cases and TPIT
	
	

	
	Update Con Files and Planning Data Dictionary
	
	
	Update Con Files and Planning Data Dictionary
	
	
	Update Con Files and Planning Data Dictionary
	

[Placeholder for updated case build schedule]
[bookmark: _Toc347132986][bookmark: _Toc116652306]
3.3	SSWG Case Build Processes
3.3.1	Overview
The SSWG Cases are based upon the ERCOT Network Operations Model. Network model data from the ERCOT NMMS system is used to create the TP case. The TP case, or an incremental update to the previously uploaded TP case, is then imported into MOD and becomes the MOD base case. ERCOT and the TSPs submit Standard PMCRs and PMCRs into MOD. Other PMCRs are also submitted into MOD (i.e. ‘NOMCR_PENDING’ and ‘NOMCR_SUBMITTED’ PMCRs) which are aimed at maintaining consistency between NMMS and MOD. Additionally, ERCOT and the TSPs submit Load, Generation, and Device Control Profiles into MOD. After being submitted, approved, and accepted, the combination of PMCRs and Profiles are applied to the MOD seed case to create the SSWG Cases.
The primary software tools utilized for these processes are MOD, MOD File Builder and PSS®E. MOD is a web based application maintained by ERCOT. TSPs and ERCOT use MOD to submit projects and profiles for SSWG Cases. ERCOT compiles these submitted projects and profiles to build the SSWG Cases. Case modifications can be accomplished in MOD by either uploading PMCRs in MOD, or by manual entry using the MOD interface. SSWG members should consult the Planning Model Design Guidelines & Expectations manual for specific instructions on MOD.
3.3.2	Incremental Update
Upon commencement of each new SSWG Case creation and each update, the SSWG implements an incremental update to the MOD base case in order to include the latest Network Operations Model data into the SSWG Cases. This is accomplished by using MOD File Builder to compare the RAW files of topology processed NMMS data with selected data currently existing in MOD. MOD File Builder is used to create a comparison PMCR that updates the corresponding Planning Model data in MOD to be consistent with the Network Operations Model data. The comparison PMCR is subsequently submitted into MOD and committed to the MOD base case to perform the incremental MOD base case update.
The sample flowchart below identifies the general process:

[image:]

3.3.3	Transmission In-Service Date for the TP Case
The TP case will be generated by ERCOT staff using an NMMS Transmission In-Service Date agreed upon by SSWG. The TP case will contain all existing NOMCRs with a Transmission In-Service Date on or before the agreed upon Transmission In-Service Date. Any NOMCR submitted after the TP case download which happens to have a Transmission In-Service Date prior to the agreed upon Transmission In-Service Date will not be included in the TP case. For that situation, the TSP who owns the NOMCR must submit a PMCR to appropriately include the network model change in the SSWG Cases.
3.3.4	Entity Responsibilities
The SSWG Cases are assembled and produced as a collaborative effort by the SSWG. The responsibilities for providing this data are divided among the various Market Participants (MPs) and ERCOT. These data provision responsibilities may overlap among the various MPs because MPs may designate their representative or MPs may be a member of more than one MP group. MPs can generally be divided into four groups: TSPs, LSEs, REs, and Market Entities. ERCOT staff is included as a fifth entity with data provision responsibilities. The data responsibilities of each group are as follows:
3.3.4.1	TSPs
· It is the responsibility of each TSP to provide accurate modeling information for all ERCOT Transmission Facilities owned or planned by the TSP. Submission requirements and naming conventions described in the ERCOT Planning Model Design & Expectations manual shall be followed.
· Future Transmission Facility changes will be submitted as PMCRs. A PMCR phase date should correspond to the transmission in-service date. PMCRs should be submitted as far out into the future as possible. This technique will make the case building process more efficient when transitioning to new case builds.
· TSPs shall submit Profiles of all load data and associated topology for the load entities of which they are designated representatives, as well as, any other load for which it has accepted responsibility for modeling.
· TSPs shall change the load ID to ‘ER’ (or ‘E1’, ‘E2’, etc.) for loads for which it has historically submitted data but no longer accepts responsibility. ERCOT will determine the owner of the load and ensure they are part of the ALDR and SSWG processes. See Appendix E for additional details.
· PUN loads and POI busses will be provided by TSPs.
· NOIEs have the option of submitting a generation dispatch or deferring to ERCOT staff.
· Proper transmission system voltages will be maintained by submitting accurate data for static and dynamic reactive resources and transformer settings via a Device Control Profile for each case. Scheduled bus voltages are maintained by the TSPs and submitted via Device Control Profiles as well. TSPs can suggest different generator reactive limits Qmax and Qmin for ERCOT to submit in the Load Generation Profiles and should submit data to collaborate the need for the change such as historical unit operation and biennial reactive tests. ERCOT will submit the change and follow-up with the RE and TSP to determine any Resource Registration Data modifications.
· If the TSPs identify errors with generator data or RE topology, the TSPs will notify ERCOT staff in accordance with the identified NMMS process. This process entails email notification to the TSP of a Resource Registration Data change in their footprint and posting of updated Resource Registration Data data on the Citrix NMMS_POSTINGS area of the ERCOT Market Information System.
· Review and resolve all inconsistencies identified from the incremental update process for their respective Transmission Facilities.
· The “MOD Project” is submitted by the TSPs and the MOD Project ID for the project will become the “TPIT number”. When editing an accepted project, click the “Edit” button from the project list to put project into “Preliminary” state, then “View” the project from project list and use the “Replace” button to upload edited project. This will preserve the MOD Project ID for TPIT.
· TSPs are responsible for updating TPIT project and phase information in MOD during each tri-annual case build/update for all the applicable fields as shown below.

	Field Name
	Required/ Optional

	ERCOT Project Number
	Required

	RTP Project Number
	Required if in RTP

	RPG Project Number
	Required for submitted Tier 1, 2, and 3 projects

	Project Title
	Required

	Project Description
	Optional

	Comments/Reasons for Delays/Cancellations/Speedup
	Optional

	Terminal "from" Location
	Optional

	Terminal "to" Location
	Optional

	Transmission Status
	Optional

	Associated Projects (project number)
	Optional

	Transmission Owner
	Required

	TSP/Company Contact
	Required

	Transmission Owner Project Number
	Optional

	Projected In-Service Date (Month/Yr)
	Required

	Actual In-Service Date (Month/Yr)
	Optional

	CONFIDENTIAL Total Project Estimated Cost
	Required

	Service Level kV
	Required

	Trans Circuit Miles New
	Optional

	Trans Circuit Miles Rebuilt or Upgraded
	Optional

	Autotransformer Capacity (MVA)
	Optional

	Reactive Capability Added
	Optional

	County Location for Substation or for a Line
	Optional

	County Location for Ending Point for a Line
	Optional

	Planning Charter Tier
	Required

	Date Submitted TO ERCOT for RPG Review
	Required for submitted Tier 1, 2, and 3 projects

	Date RPG Review Completed (Month/Yr)
	Required for submitted Tier 1, 2, and 3 projects, if RPG review has been completed.

	Date ERCOT BOD Review Completed
	-Required for submitted Tier 1 projects, if ERCOT BOD review completed.

	SSWG Base Case Related Bus Numbers
	Required

	Is the project reflected in SSWG Base Cases?
	Required

	Part of Interface (Y/N)
	Required

	Requested Additional Information
	Optional

	Other (Optional)
	Optional

	Phase Number & MOD Project Number
	Required

3.3.4.2	LSEs
· Entities not having representation on SSWG shall submit their data to ERCOT staff or to the directly connected TSP, if the TSP has agreed to be the agent on SSWG for that entity.
· See Section 6.5, Annual Load Date Request of the ERCOT Planning Guide.
3.3.4.3	Resource and Interconnecting Entities
· It is the responsibility of REs to provide all data required to accurately model their generators, step-up transformers, associated transmission facilities and reactive devices in the SSWG Cases in accordance with Section 6.8, Resource Registration Procedures of the ERCOT Planning Guide.
· Interconnecting Entities are required to submit data for SSWG Cases in accordance with Section 6.9 of the ERCOT Planning Guide.
· It is the responsibility of REs to supply any applicable load and/or generation data if they are the designated representatives for either a load or generating entity or both.
3.3.4.4	ERCOT
· It is the responsibility of ERCOT staff to maintain the ERCOT MOD production environment that allows SSWG members to provide appropriate equipment characteristics and system data as stated in this procedure.
· ERCOT staff shall be responsible for creating each MOD incremental update base case.
· ERCOT staff shall be responsible for the review and inclusion of all latest available generator models with each triannual biannual case update, including generator step-up transformers and associated RE-owned transmission facilities, RE-owned reactive devices, in the SSWG Cases. ERCOT staff will use a Bus Number range assigned to it and assign equipment IDs per ERCOT’s methodology. Future units will be modeled in accordance with data provided by REs as required in the Generation Interconnection or Change Request ProcedureProcess.
· ERCOT staff shall provide and review all RE topology, ratings, and impedances.
· If a TSP has operatorship of the breakers for a PUN, ERCOT will provide a zero impedance tie to the TSP specified POI bus.
· It is the responsibility of ERCOT staff to provide an initial generation dispatch for Pass 0 during the Planning Case creation, but this dispatch does not have to be economic or security constrained.
· It is the responsibility of ERCOT staff to provide the revised generation dispatch based on the latest topology and loads by submitting the Generation Profile with each triannual biannual case update. This dispatch will be in accordance with Section 4.3.3 of this document and will be provided at the next Pass after the case reaches an acceptable AC solution and no islands exist not related to an asynchronous tie or normally open equipment.
· ERCOT staff shall revise the generation dispatch as needed throughout the Planning Case building processes.
· ERCOT staff shall review submitted PMCRs and notify TSPs of any PMCRs which appear to modify topology, ratings, or impedances from the Network Operations Model which do not have a corresponding future project.
· Based on the TSPs NERC responsibilities of providing appropriate equipment characteristics and system data, ERCOT staff shall not reject any PMCR that TSPs ultimately determine should be applied to a SSWG Case after appropriate reviews have occurred.
· ERCOT staff shall provide case checking files after each pass of the case building processes.
· ERCOT staff shall provide a MOD change request report following posting of finalized cases.
· Review and resolve all inconsistencies identified from the incremental update process for RE data.
· ERCOT staff shall provide TPIT spreadsheet from MOD with each case build pass.
· ERCOT staff shall be responsible for posting the final TPIT spreadsheet with the posting of each triannual case updatetriannually.
· ERCOT staff shall provide all updated SSWG Cases with every pass.
3.3.5	Process Overview for Building the SSWG Cases
· SSWG Case Preparation
· Export the TP Case from NMMS.
· Zero out TP Case load MW/MVAR quantities.
· Convert the TP Case to the current PSS®E version.
Incremental update process:
· ERCOT produces a comparison file with inconsistencies between the newly produced MOD case with an effective date of the TP pull date and the new TP case.
· ERCOT shall upload and commit the comparison file to MOD which synchronizes MOD with NMMS.
· ERCOT shall update all SODGs with the latest information from NMMS.

· SSWG Case Build:
· Review existing PMCRs.
· Submit/update PMCRs.
· Submit/update Profiles.
· Load generation dispatch.
· Review generation voltage schedules and suggest changes.
· Review generation reactive curves and suggest changes.
· Interim final review and tuning.
· SSWG approves cases.
· Cases finalized by SSWG, the Case Information document, and the change request report are posted on the ERCOT Market Information System (MIS) website.
· Pass 0
· TSPs review existing PMCRs.
· Submit Standard PMCRs.
· Submit PMCRs.
· Submit Profiles.
· Load initial generation dispatch.
· Review generation voltage schedules and suggest changes.
· Review generation reactive curves and suggest changes.
· Output Pass 1 cases.

· Pass 1 – Pass N
· Continue submitting Standard PMCRs.
· Continue submitting PMCRs.
· Update Profiles.
· Load revised generation dispatch.
· Output Pass 2 – Pass N+1 cases.

· Final Pass
· SSWG approves cases.
· Cases finalized by SSWG, the generation dispatch spreadsheet, and the change request report are posted on the ERCOT Market Information System (MIS) website.

Any changes required after the SSWG Cases are posted will be made in the MOD environment. Off-Cycle Updates will be made by posting change files on the ERCOT MIS website per section 6.1 of the ERCOT Planning Guide.
3.3.6	Transition from Completed Build to Next Case Build
· Implement the incremental update process biannualtriannually to include the latest Network Operation Modeling data.
· Project files representing planned projects and profiles will be retained from the previous case update.
· This process will continue for both SSWG Case creation and for each triannual biannual update.

[bookmark: _Toc347132987][bookmark: _Toc116652307]4	MODELING METHODOLOGIES
[bookmark: _Toc347132988][bookmark: _Toc116652308]4.1	Bus, Area, Zone and Owner Data
4.1.1	Bus Data Records
All existing and planned transmission (60kV and above) and generator (greater than 10 MW) terminal buses shall be modeled in the SSWG Cases. Each bus record has a bus number, name, base kV, bus type code, area number, zone number, per-unit bus nominal voltage magnitude, bus voltage phase angle, and owner number. Reactive resources shall be modeled in either the fixed shunt table or the switched shunt table and shall not be modeled in any bus record.
4.1.2	Bus Number Ranges
The ERCOT transmission system is modeled within the full PSS®E bus number range (1 through 999,997). The Chairman of the SSWG allocates bus ranges, new or amended, with confirmation from the SSWG members. Each TSP represents their network in the SSWG Cases within the TSP’s designated bus number range. ERCOT represents Resource Entities (REs) and Private Use Networks (PUNs) in the SSWG Cases within ERCOT’s designated bus number range. Bus number range assignments are listed in the Bus/Zone Range Table in Appendix A.

4.1.3	Bus Names
Bus names shall not identify the customers or owners of loads or generation at new buses unless requested by customers. The twelve character bus name in the planning model shall follow certain technical criteria as stated in the ERCOT Nodal Protocol Section 3.10 and Other Binding Documents.
4.1.4	Area Numbers
TSPs and ERCOT are assigned area names and numbers for modeling purposes. Area names and number assignments are listed in the Bus/Zone Range Table in Appendix A. The area number does not refer to a geographic area.
4.1.5	Zone Number Ranges
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]In PSS®E, each zone data record has a zone number and a zone name identifier. The Chairman of the SSWG allocates zone number ranges, new or amended, with confirmation from SSWG members. Each TSP represents their network in the SSWG Cases using allocated zone number ranges. Zone numbers from within the TSP’s designated zone range are assigned by the TSP. ERCOT represents Resource Entities (REs) and Private Use Networks (PUNs) in the SSWG Cases using zone ranges allocated to ERCOT. Zone numbers from within ERCOT’s designated zone range are assigned by ERCOT. Zone number range assignments are listed in the Bus/Zone Range Table in Appendix A.
4.1.6	Owner IDs
In PSS®E, each owner data record has an owner number and an owner name identifier. Owner IDs are assigned by ERCOT.
4.1.7	Bus Voltage Limits
Normal and Emergency Bus Voltage Minimum and Maximum Limits shall reflect voltage limits set forth by the “System Operating Limit Methodology for Planning and Operations Horizon” document, however, Emergency Bus Voltage Limits for generator buses shall reflect minimum generator or high-side of GSU steady-state or ride-through voltage limitations.
4.1.8	Bus Data Source
	Data Element
	Source For Existing Elements
	Source For Planned Elements

	Bus Number
	NMMS
	MOD PMCR

	Bus Name
	NMMS
	MOD PMCR

	Area Number/Name
	NMMS
	MOD PMCR

	Owner Number/Name
	NMMS
	MOD PMCR

	Bus Code
	NMMS & MOD STD PMCR
	MOD PMCR

	Bus Voltage & angle
	NMMS & MOD PMCR
	MOD PMCR

	Bus Voltage Limits
	NMMS & MOD PMCR
	MOD PMCR

[bookmark: _Toc347132989][bookmark: _Toc116652309]4.2	Load Data
Real and reactive load forecasts within the SSWG Cases are populated with data consistent with, but not necessarily identical to, load data submitted through the ALDR process. In general, the ALDR contains non-coincident load data while the SSWG Cases contain load data coincident with either the individual TSP projected load levels or the ERCOT system projected load level. Furthermore, some of the loads defined in the SSWG Cases are not contained within the ALDR (e.g. off-peak, Spring, and Fall loads are not defined in the ALDR). See Planning Guides Section 6.5 for further information about the ALDR process.
Each load data record contains a bus number, load identifier, load status, area, zone, real and reactive power components of constant MVA load, real and reactive power components of constant current load, and real and reactive power components of constant admittance load. In general, loads (MW and MVAR) should be modeled on the high side of transformers serving load at less than 60 kV. However, special conditions may require more modeling detail such as parallel operation of power transformers from different sources.
Load Resources are not modeled in the SSWG Cases but are considered a Responsive Reserve.
4.2.1	Guidelines
(1)	The bus number in the load data record must be a bus that exists in the SSWG Case. The load identifier is a two-character alphanumeric identifier used to differentiate between loads at a bus. All self-serve loads must be identified by “SS”. If there are multiple self-serve loads at the same bus, then the self-serve loads will be identified by S1, S2, S3, etc. See Section 4.3.1.1. Partial self-serve load should be modeled as a multiple load with “SS” identifying the self-serve portion. See Appendix E for additional details.
(2)	The load data record zone number must be in the zone range of the TSP submitting the load, or in the zone range of ERCOT for loads associated with PUNs. Zone numbers for loads do not have to be the same as the bus to which the load is connected.
(3)	Generator auxiliary load should not be modeled at generating station buses. Refer to section 4.3.1.
(4)	In conformance with NERC Reliability Standards and the Planning Guide Section 6.5, entities not having representation on SSWG shall submit their load data to ERCOT or, if the directly connected TDSP has agreed to be the agent on SSWG for that entity, to that TSP. If load data is not timely submitted on the schedule and in the format defined by the TSP, then ERCOT shall calculate loads based on historical data and insert these loads into the SSWG Cases during annual updates.
(5)	Multiple loads from different TSPs at a bus may be used. At this time, each TSP can define a load with a load ID of its choice. Careful coordination, however, is required between TSP representatives to ensure that the multiple loads modeled at the same bus are modeled correctly with unique load IDs. See Appendix E for additional details.
(6)	Guidelines for modeling DER are detailed in the following table. DER shall not be modeled as negative load in any case.
	DER Type
	Should be Embedded in Load Forecasts?
	Modeled as Generation by ERCOT?

	DGR
	No
	Yes

	DESR
	No
	Yes

	SODG
	No
	Yes

	UDG
	Yes
	No

4.2.2	Load Data Source	
NMMS determines the bus where the load is connected. TSPs and ERCOT will assign MW and MVAR values by submitting Load/Generation Profiles through MOD. New loads or corrections to the location of existing loads will be submitted by PMCR through MOD.
	Data Element
	Source For Existing Elements
	Source For Planned Elements

	Bus Number
	NMMS
	MOD PMCR

	Bus Name
	NMMS
	MOD PMCR

	Area Number/Name
	NMMS
	MOD PMCR

	Owner Number/Name
	NMMS
	MOD PMCR

	Bus Code
	NMMS
	MOD PMCR

	Load ID
	NMMS
	MOD PMCR

	Load Zone
	NMMS
	MOD PMCR

	P load (MW)
	MOD PROFILES
	MOD PROFILES

	Q load (Mvar)
	MOD PROFILES
	MOD PROFILES

	Scalable Flag
	NMMS/MOD PMCR1
	MOD PMCR

	Interruptible Flag
	NMMS/MOD PMCR2
	MOD PMCR

[bookmark: _Toc347132990]1 - For the existing load elements, the scalable flag in SSWG Cases is populated based on the value of “CustomerLoad” attribute “Conforming Load Flag” in NMMS. If the “Conforming Load Flag” attribute is set to TRUE in NMMS, then the Scalable flag is “Checked” in SSWG Cases.
2 - For the existing load elements, the Interruptible flag in SSWG Cases is populated based on the value of “CustomerLoad” attribute “Interruptible” in NMMS. If the “Interruptible” attribute is set to TRUE in NMMS, then the Interruptible flag is “Checked” in SSWG Cases.
[bookmark: _Toc116652310]4.3	Generator Data
4.3.1	Acquisition of Generator Data
4.3.1.1	Generation that meets Planning Guide 6.9(1)
ERCOT will utilize the latest data provided by the IEs/REs in the Security Screening Study, or Full Interconnection Study if started, to model the Resource using the simple model.

Unit Reactive Limits should be modeled at a 95% power factor of the PMAX. Generator ID prefixes will be designated as specified in Appendix D.

Each simple modeled generator will be modeled in the following Zone:

	Zone Number
	Zone Name

	1189
	SIMPLE_Model

4.3.1.2	Generation that meets Planning Guide 6.9(2)
Upon meeting Planning Guide 6.9(2), ERCOT will utilize Resource Registration data provided by IEs/REs in accordance with ERCOT Protocols, Market Guides and the Generation Interconnection Process to model the Resource. Only net real and reactive generator outputs and ratings should be modeled in SSWG Cases. Net generation is equal to the gross generation minus station auxiliaries and other internal power requirements. All non-self-serve generation connected at 60 kV and above with at least 10 MW aggregated at the point of interconnect must be explicitly modeled. A generator explicitly modeled must include generator step-up transformer and actual no-load tap position. Generation of less than 10 MW is still required to be modeled, but not explicitly.
Unit Reactive Limits (leading and lagging) for existing units are obtained from the Resource Registration data. The Resource Registration data should reflect the most recent generator reactive unit test data conducted by the RE. Limited Resource Registration data shall be made available to SSWG upon request.
Generator reactive limits should be modeled with one value for Qmax and one value for Qmin as described below:
Qmax

Qmax is the maximum net lagging MVAr observed at the low side of the generator step up transformer when the unit is operating at its maximum net dependable MW capability. Qmax is calculated from the lagging Resource Registration data MW4 MVar value by subtracting Resource Registration data auxiliary load MVAr.

Example:

Resource Registration data lagging MW4 value is 85 MVAr
Resource Registration data auxiliary Load is 5 MVAr [footnoteRef:2] [2:
 If the auxiliary MVAr load is not supplied, it can be estimated from the auxiliary MW load by assuming a power factor. CenterPoint Energy reviewed test data for its units from the fall of 2005. By comparing generating unit net MVAr to the system (high side of GSU), gross MVAr at the generator terminals, and estimated generator step up transformer MVAr losses under test conditions, an estimated auxiliary load power factor of 0.87 was determined.]

In this example, Qmax is 85 – 5 = 80 MVAr

Qmin

Qmin is the maximum net leading MVAr observed at the low side of the generator step up transformer when the unit is operating at its maximum net dependable MW capability. Qmin is calculated from the leading Resource Registration data MW4 MVar value by subtracting Resource Registration data auxiliary load MVAr.

Example:

Resource Registration data leading MW4 value is -55 MVAr
Resource Registration data auxiliary Load is 5 MVAr
In this example, Qmin is -55 – 5 = -60 MVAr
4.3.1.3	Self-Serve Generation
Self-serve generators serve local load that does not flow through the ERCOT transmission system. Generation dispatch may be submitted by TSPs on a triannual biannual basis for self-serve facilities serving self-serve load modeled in the SSWG Case. If no generation dispatch is submitted by the TSPs, ERCOT will dispatch the units accordingly to meet the self-serve load. Total self-serve generation MWs shall match total self-serve load MWs.
4.3.1.4	Distribution Generation Resources, Distribution Energy Storage Resources, and Settlement Only Distribution Generators
ERCOT will utilize Resource Registration data provided by IEs/REs to model DGR, DESR, and SODG. SODG will be modeled as a simple model and will be assumed to operate at unity power factor with no voltage control.
4.3.1.5	Coordination with other ERCOT Working Groups
All generator data should be coordinated with the Dynamics Working Group, Operations Working Group, Network Data Support Working Group and System Protection Working Group members to assure that it is correct before submitting the cases. This will insure that all of the cases have the most current steady state and dynamics information. The following items should be provided to these working groups for data coordination:
· Unit bus number
· Unit ID
· Unit maximum and minimum real power capabilities
· Unit maximum and minimum reactive power capabilities
· Unit MVA base
· Resistive and reactive machine impedances
· Resistive and reactive generator step-up transformer impedances
· Reactive devices modeled on the Generator side
4.3.2	Load and Generation Balance
Before the generation schedule can be determined, the expected ERCOT load and losses (demand) must be determined. Each MW of demand needs to be accounted for by a MW of generation.
4.3.3	Generation Dispatch Methodology for Planning Purposes
In order to simulate the future market, the following methodology for generation dispatch has been adopted for building the Steady State Cases, with the exception of the HRLLHRML case. The HRLLHRML case build process is described separately below. Generation dispatch, as described below, is for planning and may not necessarily reflect the actual real-time dispatch.
Existing and planned units owned by Non-Opt-In Entities (NOIE) are dispatched according to the NOIE dispatch spreadsheets submitted to ERCOT on a triannual biannual basis; unless a NOIE requests that their units are to be dispatched according to the order that is described below or do not submit a NOIE dispatch.
Private network generation is also dispatched independently. The plants are dispatched to meet their load modeled in the case. The import/export contributions of the DC Ties will be set based on historical data to the extent that the contributions are consistent with those indicated in the most recent Capacity, Demand and Reserves (CDR) Report. Likewise, wind plants are dispatched in accordance with Appendix B, Method for Calculating Wind Generation Levels in SSWG Cases, to extent that the dispatch is consistent with the regional contributions indicated in the CDR Report. Solar plants are dispatched at a level consistent with the CDR Report.
Units that are solely for black start purposes are to be modeled in the SSWG Cases; however, these units should not be dispatched. Black Start units are designated with a unit ID of “BS”.
All other transmission level units are dispatched using an economic-simulation software package. Units will be dispatched to minimize production costs taking into account unit start-up times and cost and heat rates while adhering to the following guidelines for each set of cases: (YR is the year the case is created)

	SSWG CASE
	NOTES
	TRANSMISSION IN-SERVICE DATE

	(YR+1) SPG1
	1
	April 1, (YR+1)

	(YR+1) SPG2
	1
	April 1, (YR+1)

	(YR+1) SUM1
	1
	July 1, (YR+1)

	(YR+1) SUM2
	1
	July 1, (YR+1)

	(YR+1) FAL1
	1
	October 1, (YR+1)

	(YR+1) FAL2
	1
	October 1, (YR+1)

	(YR+2) WIN1
	1
	January 1, (YR+2)

	(YR+2) WIN2
	1
	January 1, (YR+2)

	(YR+2) SUM1
	2
	July 1, (YR+2)

	(YR+3) SUM1
	2
	July 1, (YR+3)

	(YR+4) MIN
	3
	January 1, (YR+4)

	(YR+4) HRLLHRML
	4
	January 1, (YR+4)

	(YR+4) SUM1
	2
	July 1, (YR+4)

	(YR+5) SUM1
	2
	July 1, (YR+5)

	(YR+6) SUM1
	2
	July 1, (YR+6)

	(YR+7) SUM1
	2
	July 1, (YR+7)

Notes:
1. The SSWG Cases that are Security Constrained Economically Dispatched (SCED) using NERC and ERCOT contingencies for which non-consequential load loss is generally not allowed while monitoring Rate 1 (pre-contingency) and Rate 2 (post-contingency) for all transmission lines greater than 60 kV and transformers with the low side greater than 60 kV.
2. The SSWG Cases that are economically dispatched with an attempt to prevent Rate 1 overloads for all transmission lines greater than 60 kV and transformers with the low side greater than 60 kV.
3. Not Economically Dispatched
4. The HRLLHRML case build process is as follows:
a. [bookmark: _Toc440438948]Topology
i. Use the topology as of January 1, YR+4
b. Load
i. Load shall be set at absolute minimum load expected for the year (the same value utilized by the MIN case)
c. Respect existing N-0 GTC limits
i. Model and constrain on the GTC interfaces with an N-0 limit that is not 9999
d. Dispatch the case
i. Dispatch nuclear units at full capacity, and NOIE and PUN units at the output in the NOIE/PUN dispatch sheet
ii. Turn DC ties off
iii. Determine reserve requirements from ancillary services and dispatch conventional generation on a lowest cost basis at PMIN if needed to meet reserve requirements.
1. Use the average of the last January reserves for:
a. Responsive Reserve Service – Primary Frequency Response – to come from online headroom
b. Regulation Up – to come from online headroom
c. Regulation Down – to come from renewables
d. Non-Spin – to come from online headroom
iv. Dispatch additional conventional generation on a lowest cost basis at PMIN to meet the ERCOT critical inertia requirements
1. The minimum inertia level to meet is 105 GWs
2. If the requirements are already met by meeting AS reserve – do not dispatch additional conventional units
v. Calculate the remaining load to be served (MIN load – sum of nuclear/PUN/reserve PGEN)
vi. Dispatch renewable units
1. Collect historical hourly wind and solar data of the past 18 months
a. Monthly report on uncurtailed generation estimate data is posted on the WMWG meeting page each month
https://www.ercot.com/committees/wms/wmwg
2. Remove hours where uncurtailed wind or solar capacity output is less than 50%
3. Sum the hourly uncurtailed wind and solar capacity output
4. Find the penetration of the sum of the hourly uncurtailed wind and solar capacity output to system load during the hour (sum/load)
5. Rank the hours by the penetration percentage from the previous step from highest to lowest and select the top twenty hours
6. Find the average estimated uncurtailed renewable output (wind output + solar output respectively) from the top twenty hours
7. Calculate the average ERCOT load in the top 20 hours
8. Take the average estimated uncurtailed renewable output and divide it by the average ERCOT load in the top 20 hours to get the average uncurtailed renewable penetration of the top 20 hours for wind and solar respectively
9. Multiply the uncurtailed renewable penetration value by the total load in the MIN case to determine the total number of renewable MW in the case
10. Determine the average uncurtailed wind capacity factor and solar capacity factor for the top 20 hours
11. Determine the ratio between the average uncurtailed wind and solar capacity factors, then distribute the total renewable MW by this ratio
12. For the selected top 20 hours, find the average uncurtailed capacity factors for each wind region and find the ratios between them
13. Assign the total wind MW to each region based on these ratios
14. If the total amount of renewable generation to be dispatched is greater than the remaining load to be served, reduce the total number of Renewable MW to be dispatched to equal the remaining load to be served and use the same steps as above to determine the ratio of wind to solar generation
vii. If there remains load to be served ((MIN load – sum of nuclear/PUN/reserve PGEN/renewables) > 0), dispatch conventional units on a least cost basis to serve the remaining load
viii. If any GTCs are violated, adjust the dispatch by moving units with the highest shift factor on the GTC. Overall renewable output should be preserved and if renewables are dispatched downwards to meet GTC limits, then the capacity should be allocated to another region.
ix. The Panhandle wind region should remain above 70% capacity factor.
x. If the case cannot be solved at given renewable output, adjust generation as needed.
DGR and DESR shall be committed and dispatched using the same methodology as transmission-connected Resources of the same type. SODG shall be committed and dispatched based on their resource type as noted in the following table.
	SODG Resource Type
	Commitment / Dispatch

	Battery
	Offline

	Solar
	Consistent with CDR solar percent capacity contribution

	Natural Gas
	Offline

	Diesel
	Offline

	Wind
	Consistent with CDR wind percent capacity contribution

	Landfill Gas
	Offline

	Hydro
	Offline

	Other Inverter-Based Resources
	Offline

	Other Synchronous Generation
	Offline

SSWG members shall be able to review and suggest changes to the generation dispatch based on historical information.
In all cases spinning reserve is maintained according to ERCOT Nodal Operating Guides, Section 2.3.1.1, to the extent that the extraordinary dispatch conditions in Section 4.3.3.1 Item 1 of this guide are not deployed. Specifically, spinning reserve is maintained such that 50% of the Responsive Reserve Service obligation is made up of generation resources with the other 50% of Responsive Reserve Service obligation coming from Load Resources. The dispatch may be modified in the seasonal SSWG Cases if necessary to maintain voltages at acceptable levels.
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]New transmission level Generation Resources will be included in the SSWG Cases on a triannual biannual basis according to the procedures defined in Planning Guide, Section 6.9, addition of Proposed Generation Resources to the Planning Models.
New DGRs, DESRs, and SODGs will be included in the SSWG Cases on a triannual biannual basis during the incremental updates with operational data from NMMS.
4.3.3.1 	Extraordinary Dispatch Conditions
On occasion, the total load plus the spinning reserve indicated above can exceed the amount of available generation due to load forecasts. SSWG Cases typically model load at individual coincident TSP peaks instead of at the ERCOT coincident system peak. When such a condition is encountered in future cases, ERCOT may increase generation resources by taking the indicated action, or adding generation, in the following order:

1. Ignore spinning reserve.
2. Increase NOIE generation with prior NOIE consent.
3. DC ties dispatched to increase transfers into ERCOT to the full capacity of the DC ties.
4. Units that have changed their status to mothballed units within the last 18 months and that have not announced their return to service. The dispatch methodology for this procedure is detailed below.
5. Scale transmission level wind generation dispatch up to 50% of capability.
6. Add units with interconnection agreements, but do not meet all of the requirements for inclusion defined in the Planning Guide.
7. Units that have changed their status to mothballed over 18 months ago and have not announced their return to service. The dispatch methodology for this procedure is detailed below.
8. Add publicly announced plants without interconnection agreements.
9. Dispatch SODG natural gas and diesel units up to their full capacity.
10. Dispatch units that are solely for black start.
11. Scale wind generation dispatch up to 100% of capability
12. Add generation resources to the 345 kV transmission system near the sites of existing or retired units.

ERCOT shall post the extraordinary dispatch details used in each case to the MIS website.
4.3.4	Generation Guidelines	
(1) ERCOT will model registered resources and resource equipment.
(2) ERCOT will model future transmission level resources and resource equipment in the interconnection process using the “Generation_Interconnection” project type in MOD. The project name shall contain the ERCOT GINR.
(3) ERCOT will model SODGs in using the “Standard PMCR” project type in MOD.
(4) TSPs may model resource and resource equipment not requiring ERCOT registration and not required by the Generation Interconnection process if they desire the resource to be in the SSWG case.
(5) ERCOT shall update the PMAX and PMIN values based upon the Resource Registration Data net seasonal sustainable ratings. The generator identifier is a two-character alphanumeric identifier used to differentiate between generators at a bus. All self-serve generators must be identified by P1. If there are multiple self-serve generators at the same bus, then self-serve generators must be identified by P1, P2, P3, etc. Self-serve economic generators must be identified by “PE”.
(6) Refer to Appendix D for the generator identifiers used in the SSWG cases.
(7) In extraordinary dispatch scenarios, the following generator zones should be assigned by ERCOT:

	
Extraordinary Dispatch Step
	Zone Number
	Zone Name

	4. & 7. Mothballed units that have not announced their return to service.
	1195
	EX_MB

	6. For units with interconnection agreements, but do not meet all of the requirements for inclusion defined in the Planning Guide
	1196
	EX_IA_NOFC

	8. For publicly announced plants without interconnect agreements.
	1197
	EX_PUB_NOIA

	12. For generation resources added to the 345 kV transmission system near the sites of existing or retired units.
	1198
	EX_FAKEGEN

Methodology for Dispatching Mothballed Units
In order to minimize the effect on transmission plans of the decision to use mothballed units to meet the load requirement, the generation that is needed from mothballed units as a group will be allocated over all the mothballed units on a capacity ratio share basis. If this technique results in some of the mothballed units being dispatched at a level below their minimum load, an economic ranking will be used to remove the least economic units from consideration for that particular case so that the allocation of the load requirement among the remaining mothballed units will result in all of those units being loaded above their minimum loads.
For example, assume that, in some future year, ERCOT has a projected peak demand of 80,000MW and a total installed resource capacity of 82,000MW, with 3000MW of that installed capacity being units that are mothballed and have not indicated they will return. For this simple example, assume that the mothballed capacity is 20 generating units of equal 150MW size. Ignoring losses and spinning reserve requirement, the steady-state case would need to include 1000MW of the 3000MW mothballed capacity in order to match the load. Thus, each of the 20 mothballed units would be set to an output of 50MW in the steady-state case (assuming their minimum load is less than 50MW).
Consideration of Alternative Dispatch for Studies
While this treatment of mothballed units attempts to generally minimize the effect of the assumption that mothballed units will be used to meet the load requirement in the SSWG Cases (rather than assumed new generation), the planning process should also consider alternative generation dispatches in instances where this treatment of mothballed units could have a direct effect on transmission plans. Specifically, in instances where having a mothballed unit available would alleviate the need for a transmission project that would be required to meet reliability criteria if the mothballed unit were not to return, the transmission project should not be deferred based on the assumption that the mothballed unit will return to service.
4.3.4	Voltage Profile Adjustments
After the generation dispatch has been determined, the expected voltage profile for the system can be applied. The scheduled voltages should reflect actual voltage set points used by the generator operators.
TSPs should check the voltages at several key locations within the system when modifying generation control voltages and reactive devices. Voltage profile changes can be accomplished by turning on/turning off capacitors or reactors, and by changing the operations of generators (turning on/turning off/redispatching for VAR control). The cases should ultimately model system voltages that could be reasonably expected to occur.
4.3.5	Generator Data Source
	Data Element
	Source For Existing Elements
	Source For Planned Elements

	Bus Number
	NMMS
	MOD PMCR

	Bus Name
	NMMS
	MOD PMCR

	Machine ID
	NMMS
	MOD PMCR

	Bus Code
	NMMS
	MOD PMCR

	V Schedule
	MOD PROFILES
	MOD PROFILES

	Remote Bus (Voltage Control)
	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]MOD PMCR
	MOD PROFILES

	RMPCT
	MOD PROFILES
	MOD PROFILES

	PGen (MW)
	DISPATCH - MOD PROFILES
	DISPATCH - MOD PROFILES

	QGen (Mvar)
	DISPATCH - MOD PROFILES
	DISPATCH - MOD PROFILES

	PMax (MW)
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PROFILES

	PMin (MW)
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PROFILES

	[bookmark: _Ref316485842]QMax (Mvar)[footnoteRef:3] [3: This parameter originates from the Resource Registration Datas, but can be overridden by the interconnecting TSP upon confirmation with ERCOT.]

	Resource Registration Data - NMMS
	Resource Registration Data - MOD PROFILES

	QMin (Mvar)2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PROFILES

	Mbase (MVA)2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	R Source (pu)2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	X Source (pu)2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	Owner
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	Generator Step-up Unit (GSU) ID
	NMMS
	MOD PMCR

	GSU Tap positions2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	GSU Tap Controls2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	GSU Specified R 2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	GSU Specified X 2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	Rate 1 / Rate 2/ Rate 3 / Rate 4 / Rate 5
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	Generator Reactive Devices Control Mode2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	Generator Reactive Devices Vhi (pu)2
	Resource Registration Data - MOD PROFILES
	Resource Registration Data - MOD PROFILES

	Generator Reactive Devices Vlo (pu)2
	Resource Registration Data - MOD PROFILES
	Resource Registration Data - MOD PROFILES

	Generator Reactive Devices Binit (Mvar)
	MOD PROFILES
	MOD PROFILES

	Generator Reactive Devices Bsteps (Mvar)2
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	Wind Machine Control Mode
	NMMS- / MOD PMCR
	MOD PMCR

	Wind Machine Power Factor
	NMMS/MOD PMCR
	MOD PMCR

	DER Model Data
	NMMS/MOD PMCR
	N/A

[bookmark: _Toc347132991][bookmark: _Toc116652311]4.4	Branch Data
4.4.1	Use of Branch Record Data Fields
All existing and planned transmission lines (60 kV and above) shall be modeled in the SSWG Cases.
4.4.1.1	Bus Specifications
The end points of each branch in the SSWG Cases are specified by “from” and “to” bus numbers. In most cases the end point buses are in the same TSP area. However, when the “from” and “to” buses used to specify a branch are in different TSP areas, the branch is considered to be a tie line (See Section 4.4.3, Coordination of Tie Lines). Branch data includes exactly two buses. The end points of Multi-Section Lines (MSL) are defined by two buses specified in a branch data record (See Section 4.4.2). There are other components that are modeled with more than two buses, such as transformers with tertiary that may be represented by three-bus models.
4.4.1.2	Branch Circuit Identifier
Circuit identifiers are limited to two alphanumeric characters. Each TSP will determine its own naming convention for circuit identifiers. ERCOT will determine its own naming convention for branches owned by REs and PUNs with careful coordination with connected TSPs. These identifiers are typically numeric values (e.g. 1 or 2) that indicate the number of branches between two common buses, but many exceptions exist.
4.4.1.3	Branch Impedance and Admittance Data
The branch resistance, reactance, and admittance data contained in the SSWG Cases are expressed in per-unit quantities that are calculated from a base impedance. The base impedance for transmission lines is calculated from the system base MVA and the base voltage of the transmission branch of interest. The system base MVA used in the SSWG Cases is 100 MVA (S = 100 MVA). The base voltage for a transmission line branch is the nominal line-to-line voltage of that particular transmission branch (See Transformer Data for Calculation of Transformer Impedances). Therefore the base impedance used for calculating transmission branch impedances is:

[image:] Ohms
This base impedance is then used to convert the physical quantities of the transmission line into per-unit values to be used in the SSWG Cases.
4.4.1.3.1	Resistance
Once the total transmission line resistance is known and expressed in ohms, then this value is divided by the base impedance to obtain the per-unit resistance to be used in the SSWG Cases. This calculation is as follows:
[image:][image:]
4.4.1.3.2	Reactance
Once the total transmission line reactance is known and expressed in ohms, then this value is divided by the base impedance to obtain the per-unit reactance to be used in the SSWG Cases. This calculation is as follows:
[image:][image:]
4.4.1.3.3	Admittance
Branch admittance is expressed as total branch charging susceptance in per unit on the 100 MVA system base. The total branch charging is expressed in MVARs and divided by the system base MVA to get per unit charging. The equation used to accomplish this depends on the starting point. Typically the charging of a transmission line is known in KVARs. Given the total transmission line charging expressed in KVARs, the equation to calculate the total branch charging susceptance in per unit on the system base is as follows:
[image:][image:]

Or, given the total capacitive reactance to neutral expressed in ohms [image:], the equation to calculate the total branch charging susceptance in per unit on the system base is as follows:

[image:]

4.4.1.4	Facility Ratings
SSWG Cases contain fields for five ratings for each branch record, including zero impedance branches. The ratings associated with these five fields are commonly referred to as Rate 1, Rate 2, Rate 3, Rate 4, and Rate 5. Each TSP has their own methodology for calculating these ratings and shall be made available to others within ERCOT upon request. Following are the SSWG Case facility ratings corresponding to the ratings defined in Nodal Protocol 2.1:

	Planning Case Rating Definitions
	Corresponding Nodal Protocol Section 2.1 Definitions

	Rate 1
	Normal Rating

	Rate 2
	Emergency Rating

	Rate 3
	 15-Minute Rating

	Rate 4
	Transformer 2-Hour/Branch Conductor Rating

	Rate 5
	Relay Loadability Rating

By definition, Rate 5 ≥ Rate 3 ≥ Rate 2 ≥ Rate 1 and Rate 4 ≥ Rate 2 ≥ Rate 1.

When performing security studies, ERCOT will default to Rate 2, unless the TSP has previously indicated in writing that other ratings (e.g., Rate 1) should be used. If problems exist using Rate 2 and Rate 2 is significantly different from Rate 4, then ERCOT will contact the TSP. There may also be 8888 or 9999 ratings in the SSWG Cases. The 8888 rating represents items such as change of ownership at a substation facility, a radial Point Of Interconnect to a customer, normally open facilities inside a substation used for load transfer and other similar situations that are not an integral part of the transmission grid itself. The 8888 ratings are used by the facility owner to indicate they have reviewed the rating. The 9999 ratings are a default value assigned to facilities by the NMMS system as part of the base case preparation; they apply to similar situations as the 8888 ratings and are not an integral part of the transmission grid itself. For Rate 5, the default value for an element that is not protected by a relay loadability rating is 88888, and the default value for an element that will be protected by a relay loadability rating which hasn’t been determined yet is 99999.
4.4.1.4.1	Most Limiting Series Element
Facility ratings shall not exceed the most limiting applicable equipment rating of the individual equipment that comprises the facility. If the continuous or two (2) hour ratings of any series elements at the station terminals is less than the associated transmission line’s continuous or two (2) hour rating, then the most limiting elements’ rating data will be used as the Rate 1 and/or Rate 2 rating for the transmission line. The scope of equipment addressed shall include, but not be limited to, conductors, transformers, relay protective devices, terminal equipment, and series and shunt compensation devices.
4.4.1.5	Shunt Admittance
Branch Data records include four fields for complex admittance for line shunts. These records are rarely used in the SSWG Cases.
4.4.1.6	Status
Branch data records include a field for branch status. Entities are allowed to submit branch data with an out-of-service status for equipment normally out of service.
4.4.1.7	Line Length and Ownership
4.4.1.7.1	Line Length
This data will be provided in miles.
4.4.1.7.2	Ownership
Owner IDs are assigned by ERCOT. The PSS®E line data record allows the specification of up to four owners for each branch including percent ownership. The percent ownership of each line should sum up to 100%. Facilities owned by Generators will be assigned a non-TSP ownership ID in the SSWG Cases.

OSRs are ratings submitted by jointly owned facility Owners for their specific ratings to ERCOT Network Operational Models.
4.4.1.7.3	Practices for Verification
Transmission line length for existing lines should be verified from field data and actual values entered into the power flow model. A simple check can be utilized to verify certain modeling parameters for overhead lines. The following equation is an approximation that applies to transmission lines that are completely overhead or assuming [image:] MVA then

[image:]

1

31

4.4.2	Multi-Section Line Grouping
A multi-section line is defined as a grouping of several previously defined branches into one long circuit having several sub-sections or segments.

Example: Two circuits exist (Figure 1) which originate at the same substation (4001) and terminate at the same substation (4742). Each circuit has a tap to Substation A and a tap to Substation B. If a fault occurs or maintenance requires an outage of Circuit 09, the circuit would be out-of-service between bus 4001 and bus 4742 including the taps to buses 4099 and 4672. The loads normally served by these taps would be served by means of low-side rollover to buses 4100 and 4671 on Circuit 21. This is the type of situation for which multi-section lines are used to accurately model load flows.

[image:]
Figure 1. Example of circuits needing to use multi-section line modeling.

Figure 2 represents a power-flow data model of the circuits in Figure 1. Branch data record would have included the following:
4001,4099,09,…
4099,4672,09,…
4672,4742,09,…
4001,4100,21,…
4100,4671,21,…
4671,4742,21,…
along with the necessary bus, load, and shunt data. To identify these two circuits as multi-section lines, entries must be made in the raw data input file. The multi-section line data record format is as follows:

I,J,ID,DUM1,DUM2, … DUM9 where :

I	“From bus” number.
J	“To bus” number.
ID	Two characters multi-section line grouping identifier. The first character must be an ampersand (“&”). ID = ‘&1’ by default.
DUMi	Bus numbers, or extended bus name enclosed in single quotes, of the “dummy buses” connected by the branches that comprise this multi-section line grouping. No defaults allowed.

Up to 10 line sections (and 9 dummy buses) may be defined in each multi-section line grouping. A branch may be a line section of at most one multi-section line grouping.

Each dummy bus must have exactly two branches connected to it, both of which must be members of the same multi-section line grouping.

The status of line sections and type codes of dummy buses are set such that the multi-section line is treated as a single element.

Figure 2. Power-flow model of example circuits.

For our example, the following would be entered as multi-section line data records:
4001, 4742, &1, 4099, 4672
4001, 4742, &2, 4100, 4671
Multi-section lines give a great amount of flexibility in performing contingency studies on SSWG Cases. When set up correctly, where automatic low-side load rollover occurs, hundreds of contingencies can be analyzed and reported within minutes.

4.4.3	Coordination of Tie Lines
A tie line is defined as any transmission circuit with multiple owners represented within the context of the transmission circuit’s associated facility. As used here, a transmission circuit’s associated facility includes all terminal buses as well as the transmission branch, transformer, bus section, or another electrical component connecting systems together. For a tie line, each of the interconnected entities (TSP/TSP or TSP/RE) owns one or more elements of the tie line’s associated facility.

Careful coordination and discussion is required among SSWG members to verify all modeled tie line data. Even in situations where no new tie lines are added to a network model, there could be many tie line changes. Construction timing for future points of interconnection or modified existing points of interconnection can change. As a result, a tie line may need to be deleted from some cases and added to others (e.g. deleted from spring cases and added to summer cases). Additionally, a new substation installed in the middle of an existing tie line can redefine the tie line’s bus numbers, mileages, impedances, ratings, or ownership.

Tie line models also affect a number of important ERCOT calculations and therefore must accurately reflect real-world conditions. Missing, redundant, or erroneous tie line models can produce unrealistic indications of stability and/or voltage limits. Inaccurate impedances, ratings, transformer adjustment data, status information, mileages, or ownership data can all have a profound effect on system studies. Therefore, it is imperative that neighboring entities exercise care in coordinating tie line data.
Ratings for tie lines should be mutually agreed upon by all involved entities and should comply with NERC Reliability Standards.

It is imperative for neighboring entities to coordinate tie line data in order to allow Planning Case work activities to proceed unimpeded. Entities should exchange tie-line data at least two weeks before the data is due to ERCOT. Coordination of tie line data includes timely agreement between entities on the following for each tie line:
· In-service/ out-service dates for ties
· From bus number
· To bus number
· Circuit identifier
· Impedance and charging data
· Ratings
· Transformer adjustment (LTC) data
· Status of branch
· Circuit miles
· Ownership (up to four owners)
· Entity responsible for submitting data

OSRs can be submitted separately into NMMS/MAGE but for PMCRs in MOD only one set of ratings can be submitted. Impedance and length are only allowed to have one submission, the majority owner of the tie line should submit this data to NMMS/MAGE and MOD and ensure that they are accounting for any other modeling information for connecting entities.

4.4.4	Metering Point
Each tie line or branch has a designated metering point and this designation may also be coordinated between neighboring TSP areas. The location of the metering point determines which TSP area will account for losses on the tie branch. PSS®E software allocates branch losses to the TSP area of the un-metered bus. For example, if the metering point is located at the “to” bus then branch losses will be allocated to the TSP area of the “from” bus. The first bus specified in the branch record is the default location of the metering point unless the second bus is entered as a negative number. These are the first and second data fields in the branch record.
4.4.5	Branch Data Source
	Data Element
	Source For Existing Elements
	Source For Planned Elements

	From Bus Number
	NMMS
	MOD PMCR

	From Bus Name
	NMMS
	MOD PMCR

	To Bus Number
	NMMS
	MOD PMCR

	To Bus Name
	NMMS
	MOD PMCR

	ID
	NMMS
	MOD PMCR

	Resistance R (pu)[footnoteRef:4] [4: These parameters are stored in units of Ohms within NMMS and are converted to per-unit quantities by the Topology Processor.]

	NMMS
	MOD PMCR

	Reactance X (pu)3
	NMMS
	MOD PMCR

	Charging Susceptance (pu)[footnoteRef:5] [5: Branch charging susceptance is stored in units of Siemens within NMMS and is converted to a per-unit quantity by the Topology Processor.]

	NMMS
	MOD PMCR

	Branch Status
	NMMS
	MOD PMCR

	Rate 1/Rate 2/ Rate 3 / Rate 4 / Rate 5 (MVA)
	NMMS
	MOD PMCR

	Line Length (Miles)
	NMMS
	MOD PMCR

	Owner
	NMMS
	MOD PMCR

	RE or PUN Owned Branch data
	Resource Registration Data - NMMS
	Resource Registration Data - MOD PMCR

	Multi-Section Line
	NMMS
	MOD PMCR

	
[bookmark: _Toc347132992][bookmark: _Toc116652312]4.5	Transformer Data
4.5.1	Use of Transformer Record Data Fields
All existing and planned transformers are to be represented in the SSWG Cases. Transformer data records specify all the data necessary to model transformers in power flow calculations. Both two winding transformers and three winding transformers can be specified in the SSWG Cases.
4.5.1.1	Bus Specifications
The end points of each transformer in the SSWG Cases are specified by “winding 1” and “winding 2” bus numbers. In some cases, the “winding 1” and “winding 2” buses used to specify a transformer are in two different TSP areas, making the transformer a tie line (See Section 4.4.3, Coordination of Tie Lines). Three winding transformers (transformers with a tertiary winding) can be represented by specifying a “winding 3” bus number in the data to represent the tertiary winding.
4.5.1.2	Transformer Circuit Identifier
Circuit identifiers are limited to two alphanumeric characters. Each TSP will determine its own naming convention for circuit identifiers. Actual transformer identifiers may be used for circuit identifiers for transformers, however, typically, circuit identifiers are used to indicate which transformer is being defined when more than one transformer is modeled between two common buses. TSP’s can identify autotransformers with the letter A as the first character of the ID field. Generator Step-Up transformers can be identified with the letter G. Phase-shifting transformers can be identified with the letter P.
4.5.1.3	Impedance and Admittance Data
The resistance and reactance data for transformers in the SSWG Cases can be specified in one of three ways: (1) in per-unit on 100 MVA system base (default), (2) in per-unit on winding base MVA and winding bus base voltage, (3) in transformer load loss in watts and impedance magnitude in per-unit on winding base MVA and winding bus base voltage. Transformer resistance and reactance data supplied from the Topology Processor are specified in per-unit on 100 MVA system base.
4.5.1.3.1	Resistance
Transformer test records should be used to calculate the resistance associated with a transformer record. Where transformer test records are unavailable, the resistance should be entered as either a value similar to a comparable transformer or zero.
4.5.1.3.2	Reactance
Transformer test records or transformer nameplate impedance should be used to calculate the reactance associated with a transformer record. Where the transformer resistance component is known, the transformer reactance is calculated on the same base using the known data and the reactance component is determined using the Pythagorean Theorem. Where the transformer resistance is assumed to be zero, the calculated transformer reactance can be assumed to be equal to the transformer impedance.
4.5.1.3.3	Susceptance
For power-flow modeling purposes, the transformer susceptance is always assumed to be zero.

4.5.1.4	Transformer Ratings
The ratings used for transformer are defined the same as the ratings used for branches described in Section 4.4.1.4.
4.5.1.5	Status
Transformer data records include a field for status. Entities are allowed to submit transformer data with an out-of-service status for equipment normally out of service.
4.5.1.6	Ownership
Up to four owners and corresponding percent ownership can be specified for each transformer in the SSWG Cases. Owner IDs and corresponding percent ownership should be included for all transformers. The sum of all percent ownerships should equal 100% for every transformer.
4.5.1.7	Angle
In PSS®E, the phase shift across a two-winding transformer is specified by an angle referenced to the winding defined as “winding 1” by the combined logic of the “From Bus Number”, “To Bus Number” and “Winding 1 Side” (From or To logic) fields. The phase shift angle is positive when the voltage of the bus corresponding to the referenced winding leads the voltage of the bus connected to the opposite winding.

The phase shift(s) associated with a three-winding transformer is(are) accounted for by the specification of an angle for each of the three windings. The phase shift angle across a winding is positive when the voltage of the corresponding bus leads the voltage of the star point bus.

The transformer phase shift angle is measured in degrees for both two-winding and three-winding transformers.
4.5.1.8	Tap Data
All transformer tap characteristics should be appropriately modeled. Such tap characteristics include no-load tap settings and load tap changing (LTC) properties and associated control settings.
4.5.1.8.1	Ratio
The ratio is defined as the transformer off nominal turns ratio and is entered as a non-zero value, typically in per unit. Where the base kV contained in the bus data records for the buses connected to transformer terminals are equal to the rated voltage of the transformer windings connected to those terminals, the transformer off-nominal ratio is equal to 1.00. When the transformer has no-load taps, the transformer off-nominal ratio can be something other than 1, but is usually in the range of 0.95 to 1.05. The effects of load tap changing (LTC) transformer taps are also handled in the transformer data record.
4.5.1.8.2	Control Mode
This field enables or disables automatic transformer tap adjustment. Setting this field to a value other than zero (“None” within PSS®E) enables automatic adjustment of the LTC or phase shifter as specified by the adjustment data values during power-flow solution activities. Setting this field to zero prohibits automatic adjustment of this transformer during the power-flow solution activities.
4.5.1.8.3	Controlled Bus
The bus number of the bus whose voltage is controlled by the transformer LTC and the transformer turns ratio adjustment option of the power-flow solution activities. This record should be non-zero only for voltage controlling transformers.
4.5.1.8.4	Transformer Adjustment Limits
These two fields specify the upper and lower limits of the transformer’s turns ratio adjustment or phase shifter’s angle adjustment. For transformers with automatic tap changer adjustments, these fields are typically populated with values in the range of 0.80 to 1.20 per-unit. For phase-shifting transformers, these fields may be populated with phase angle adjustment ranges up to +/- 180 degrees, but are typically modeled with values in the range of +30 to -30 degrees.
4.5.1.8.4.1	Upper Limit (Rmax)
This field defines the maximum upper limit of the off-nominal ratio for voltage or reactive controlling transformers and is typically entered as a per-unit value. The limit should take into account the no-load tap setting of the transformer, if applicable. For a phase shifting transformer, the value is entered in degrees.
4.5.1.8.4.2	Lower Limit (Rmin)
Similar to the upper limit, this field defines the lower limit of the off-nominal ratio or phase shift angle for the transformer defined.

4.5.1.8.5	Voltage or Power-Flow Limits
These two fields specify the upper and lower voltage limits at the controlled bus or for the real or reactive load flow through the transformer at the tapped side bus before automatic LTC adjustment will be initiated by the power-flow program. As long as bus voltage, or real power flow for phase shifting transformers, is between the two limits, no LTC adjustment will take place during the power-flow solution activities.
4.5.1.8.5.1	Upper Limit (Vmax)
This field specifies the upper limit for bus voltage in per unit at the controlled bus or for the reactive load flow in MVAR at the tapped side bus. For a phase shifting transformer, this field specifies the upper limit for the real power load flow in MW. Direction for power flow across the phase shifting transformer is referenced from the bus side defined as the “Winding 1” bus. Negative upper (and lower) limit values for phase shifting transformers imply power flow from the “Winding 2” bus to the “Winding 1” bus.
4.5.1.8.5.2	Lower Limit (Vmin)
Similar to the upper limit, this field specifies the lower limit for the bus voltage or the real or reactive load flow for the transformer defined.
4.5.1.8.6	Tap Positions Step
Transformer test records or nameplate data should be used to identify the number of tap positions available for a transformer’s LTC, along with the corresponding maximum and minimum turns ratio adjustment capabilities (i.e. Rmax and Rmin). The transformer’s turns ratio step increment for a LTC can be calculated based upon data present in the “Tap Positions”, “Rmax”, and “Rmin” fields of the transformer’s PSS®E model. A common range for a LTC turns ratio step increment is +/- 10 % over 33 tap positions (32 steps), which corresponds to 5/8% or 0.00625 per unit voltage increment per tap step.
4.5.1.8.7	Table
The number of a transformer impedance correction table is specified by this field if the transformer's impedance is to be a function of either the off-nominal turns ratio or phase shift angle. SSWG Cases normally don’t use these tables and this field is set to zero by default.
4.5.1.9	Magnetizing Admittance
Magnetizing admittance data is not required for SSWG Cases and the values for each of these two fields should be zero.
4.5.1.10	Load Drop Compensation
These two fields define the real and reactive impedance compensation components for voltage controlling transformers. They are ignored for MW and MVAR flow controlling transformers. SSWG Cases normally don’t use these fields and they are set to zero by default.
4.5.1.10.1	Resistive Component
The resistive component of load drop compensation entered in per unit is based on the resistance between the location of the LTC and the point in the system at which voltage is to be regulated.
4.5.1.10.2	Reactive Component
Similar to the resistive component of load drop compensation, this value is entered in per unit and is based on the reactance between the location of the LTC and the point in the system at which voltage is to be regulated.
4.5.2	Transformer Data Source
	Data Element
	Source For Existing Elements
	Source For Planned Elements

	From Bus Number
	NMMS
	MOD PMCR

	From Bus Name
	NMMS
	MOD PMCR

	To Bus Number
	NMMS
	MOD PMCR

	To Bus Name
	NMMS
	MOD PMCR

	Last Bus Number
	NMMS
	MOD PMCR

	Last Bus Name
	NMMS
	MOD PMCR

	ID
	NMMS
	MOD PMCR

	Transformer Name
	NMMS
	MOD PMCR

	Resistance R (pu)[footnoteRef:6] [6: These parameters are stored in units of Ohms within NMMS and are converted to per-unit quantities by the Topology Processor.]

	NMMS
	MOD PMCR

	Reactance X (pu)5
	NMMS
	MOD PMCR

	Susceptance
	NMMS or N/A
	MOD PMCR or N/A

	Rate 1/Rate 2/ Rate 3 / Rate 4 / Rate 5
	NMMS
	MOD PMCR

	Status
	NMMS/ MOD STD PMCR
	MOD PMCR

	Owner
	NMMS
	MOD PMCR

	Angle (phase-shift)
	NMMS
	MOD PMCR

	Tap Ratio
	MOD PROFILES
	MOD PROFILES

	Control Mode
	NMMS
	MOD PMCR

	Controlled Bus
	NMMS
	MOD PMCR

	Transformer Adjustment Limits
	NMMS
	MOD PMCR

	Voltage or Power-flow Limits
	MOD PROFILES
	MOD PROFILES

	Transformer Tap Step
	NMMS
	MOD PMCR

[bookmark: _Toc347132993][bookmark: _Toc116652313]
4.6	Static Reactive Devices
All existing and planned static reactors and capacitors that are used to control voltage at the transmission level are to be modeled in the SSWG Cases to simulate actual transmission operation. There are two distinct static reactive devices currently represented in the SSWG Cases: shunt devices and series devices.
4.6.1	Shunt Devices
4.6.1.1	Switched Shunt Devices
A shunt capacitor or reactor located in a station for the purpose of controlling the transmission voltage can be represented in the SSWG Cases as a switched shunt device to accurately simulate operating conditions. Care should be exercised when specifying the size of cap banks. Be sure that the rated size of the bank is for 1.0 per unit voltage. Care should be taken to ensure that distribution level capacitors are not modeled in such a way as to be counted twice.
When a switched capacitor or reactor is submitted as the switched shunt data record, there are three modes that it can operate in: fixed, discrete, or continuous. Switched capacitors are to be modeled in the mode in which they are operated.
A switched shunt can be represented as up to eight blocks of admittance, each one consisting of up to nine steps of the specified block admittance. The switched shunt device can be a mixture of reactors and capacitors. The reactor blocks are specified first in the data record (in the order in which they are switched on), followed by the capacitor blocks (in the order in which they are switched on). The complex admittance (p.u.), the desired upper limit voltage (p.u.), desired lower limit voltage (p.u.), and the bus number of the bus whose voltage is regulated must be defined to accurately simulate the switched shunt device. A positive reactive component of admittance represents a shunt capacitor and a negative reactive component represents a shunt reactor.
4.6.1.2	Fixed Shunt Devices
A shunt capacitor or reactor located in a station for the purpose of controlling the transmission voltage can be represented in the SSWG Cases as a fixed shunt device to accurately simulate operating conditions. Care should be exercised when specifying the size of cap banks. Be sure that the rated size of the bank is for 1.0 per unit voltage. Care should be taken to ensure that distribution level capacitors are not modeled in such a way as to be counted twice.

Multiple fixed shunts can be modeled at a bus, each with a unique ID. These fixed shunts have a status that can be set to on or off.

A positive reactive component of admittance represents a shunt capacitor and a negative reactive component represents a shunt reactor.

4.6.1.3	Dummy Bus Shunt
If a switchable or fixed capacitor or reactor were connected to a transmission line instead of a station bus, an outage of the transmission line would also cause the capacitor or reactor to be taken out of service (see Figure 3). For these instances, the most accurate model is the switched shunt modeled at a dummy bus connected by a zero impedance branch to the real station bus. This dummy bus must have exactly two branches connected to it, both of which must be members of the same multi-section line grouping. The status of the line section is that the multi-section line is treated as a single element. A shunt capacitor or reactor connected to a line but modeled as a shunt within a station will result in power-flow calculations for contingencies that differ from real operating conditions.

[image:]
	 Figure 3. Example one-line of line connected capacitor bank

4.6.2	Series Devices
Series capacitors and reactors will be modeled as a series branch with the appropriate impedance. If a parallel bypass exists, it should be modeled as a zero impedance branch with the appropriate branch status indicating whether it is normally open or normally closed.
4.6.3	Static Reactive Device Data Source
	Data Element
	Source For Existing Elements
	Source For Planned Elements

	Switched Shunt: Control Mode
	NMMS
	MOD PMCR/PROFILES

	Switched Shunt: Voltage Limits
	MOD PROFILES/NMMS
	MOD PMCR/PROFILES

	Switched Shunt: Controlled Bus
	NMMS
	MOD PMCR/PROFILES

	Switched Shunt: B init
	MOD PROFILES/NMMS
	MOD PROFILES

	Switched Shunt: B steps
	NMMS
	MOD PMCR

	Fixed Shunt: ID
	NMMS
	MOD PMCR

	Fixed Shunt: Status
	NMMS
	MOD PMCR

	Fixed Shunt: B-Shunt
	NMMS
	MOD PMCR

	Series Device
	NMMS
	MOD PMCR

[bookmark: _Toc347132994][bookmark: _Toc116652314]
4.7	Dynamic Control Devices
All existing and planned FACTS devices shall be modeled in the SSWG Cases. There are a multitude of FACTS (Flexible AC Transmission System) devices currently available, comprising shunt devices, such as Static VAR Compensator (SVC), Static Compensator (STATCOM), series devices such as the Static Synchronous Series Compensator (SSSC), combined devices such as the Unified Power Flow Controller (UPFC) and the Interline Power Flow Controllers (IPFC). These devices are being studied and installed for their fast and accurate control of the transmission system voltages, currents, impedance and power flow. They are intended to improve power system performance without the need for generator rescheduling or topology changes. These devices are available because of the fast development of power electronic devices.

PSS®E has the capability to model several different FACTS devices and their documentation is the best source for specific applications.

	FACT Device – Data SourceData Element
	Source For Existing Elements
	Source For Planned Elements

	Device Number
	MOD STD PMCR
	MOD PMCR

	Sending Bus Number
	MOD STD PMCR
	MOD PMCR

	Terminal End Bus Number
	MOD STD PMCR
	MOD PMCR

	Control Mode
	MOD PROFILES
	MOD PROFILES

	P Setpoint (MW)
	MOD PROFILES
	MOD PROFILES

	Q Setpoint (Mvar)
	MOD PROFILES
	MOD PROFILES

	V Send Setpoint
	MOD PROFILES
	MOD PROFILES

	Shunt Max (MVA)
	MOD STD PMCR
	MOD PMCR

	RMPCT (%)
	MOD STD PMCR
	MOD PMCR

	V Term Max (pu)
	MOD STD PMCR
	MOD PMCR

	V Term Min (pu)
	MOD STD PMCR
	MOD PMCR

	V Series Max (pu)
	MOD STD PMCR
	MOD PMCR

	I Series Max (MVA)
	MOD STD PMCR
	MOD PMCR

	Owner
	MOD STD PMCR
	MOD PMCR

	NOTE: The above list is an example of typical FACTs device parameters and does not include all possible types of FACTs devices.

[bookmark: _Toc347132995][bookmark: _Toc116652315]
4.8	HVDC Devices
HVDC Devices allow a specified real power flow to be imposed on the DC link. For base case operation, this should be set to the desired interchange across the DC tie. Capacitors, filter banks and reactors should be modeled explicitly and switched in or out of service based on normal DC tie operation. The HVDC model itself normally calculates reactive power consumption.

HVDC ties with external interconnections may be modeled by the use of either the Two Terminal DC Transmission Line Data or Voltage Source Converter DC Line Data.
4.8.1	Two Terminal DC Transmission Line Data
Conventional HVDC ties should be modeled using Two Terminal DC Transmission Line Data. The Two Terminal DC Transmission Line Data model represents the HVDC terminal equipment, including any converter transformers, thyristors, and the DC link. The model will calculate voltages, converter transformer taps, losses, and VA requirements, based upon the power transfer over the HVDC facility, and the terminal AC bus voltages. See PSS®E Manual for more information.

4.8.2	Voltage Source Converter (VSC) DC Line Data
Voltage Source Converter DC line data can be used to model DC ties that use the voltage source converter technology. See PSS®E Manual for more information.
4.8.3	HVDC Two Terminal Data Source
	Data Element
	Source For Existing Elements
	Source For Planned Elements

	Line number
	MOD STD PMCR & PROFILES
	MOD PMCR & PROFILES

	Controlled Mode
	MOD STD PMCR & PROFILES
	MOD PMCR & PROFILES

	Line Resistance (Ohms)
	MOD STD PMCR
	MOD PMCR

	Demand Setting (MW or Amps)
	MOD PROFILES
	MOD PROFILES

	V schedule (kV)
	MOD PROFILES
	MOD PROFILES

	Vcmod (kV)
	MOD PROFILES
	MOD PROFILES

	Delti (pu)
	MOD PROFILES
	MOD PROFILES

	Dcvmin (kV)
	MOD PROFILES
	MOD PROFILES

	Metered (Rect/Invr)
	MOD STD PMCR
	MOD PMCR

4.9	Modeling of Resource and Transmission Outages

TSPs are responsible for entering known outages of equipment for which they are the modeling entity as normally open equipment in the applicable SSWG Case(s) in accordance with the accepted technical rationale. ERCOT is responsible for submitting outages for resource and resource owned equipment using the Outage Scheduler to determine outages with duration of at least six months and will model the status in the applicable SSWG Case(s) in accordance with its transmission in-service date.
[bookmark: _Toc347132996][bookmark: _Toc116652316]
5	OTHER SSWG ACTIVITIES
[bookmark: _Toc347132997][bookmark: _Toc116652317]5.1	Transmission Loss Factor Calculations
The transmission loss factors must be calculated according to Protocol Section 13. The loss factors are calculated using the seasonal SSWG Cases. The values are entered in the ERCOT settlements system to account for losses on the transmission system. Separate calculations are performed for the eight seasonal SSWG Cases: spring, summer, fall, and winter with an on and off peak for each season.

The Non Opt In Entities (NOIE) that provide metering of their system load to the ERCOT settlement system by a set of ERCOT Polled Settlements Meters (EPS) that ‘ring’ their transmission system as defined in Protocol 13.4.1 have additional calculations performed for their transmission loss factors.

The NOIE that send extra data to ERCOT for the loss calculations have EPS settlement meters on all of their transmission lines that connect or “tie” their system to the rest of the ERCOT transmission network. For the ERCOT settlement process ERCOT calculates their load as the net of inflows minus the outflows from these EPS meters. However calculations must be performed to subtract out the losses on the transmission lines that are ‘inside’ their EPS meters. If this was not done then these NOIE loads would be too high relative to the other loads where EPS meters are at each delivery point. Other NOIE send EPS metering data from each delivery point so their load can be calculated by summing the individual points. Therefore the extra calculations are not necessary.

The process for creating the loss factors is outlined below.

1. Send out a request to SSWG for any case updates, changes to NOIE bus ranges, and latest self serve data. NOIE’s that have a ‘ring’ of EPS meters must validate the PSS®E Metered End data in each of the cases. The PSS®E Metered End for a transmission facility that is not inside the ‘ring’ of EPS meters should be Metered ‘to’ the remote bus, and not Metered ‘to’ bus where the EPS meter is located.
1. ERCOT updates the transmission loss factor spreadsheet.
1. Send to SSWG for review and approval
1. Send to ERCOT settlements (Settlement Metering Manager) to be put into the ERCOT settlement system and post at http://www.ercot.com/mktinfo/data_agg/index.html.
[bookmark: _Toc347132998][bookmark: _Toc116652318][bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _Toc347132999]5.2	Contingency Database
The ERCOT contingency database is a compilation of contingency definitions as submitted by the TSPs. The exchange of information for the contingency database will only be communicated using an Excel spreadsheet with the columns as listed in the table below. The table identifies the columns which the TSPs and ERCOT are responsible for populating. ERCOT does not create or manually update the information submitted by the TSPs. In an effort to produce a contingency list with complete and accurate data, ERCOT will run topology and data entry checks on submitted information to highlight submission errors that the TSPs will need to correct within a given timeline. A review of the contingency database will be conducted with each SSWG case build. ERCOT will accept updates to the contingency list outside of this review process as requested by the TSPs. This section covers the approved format for submitting contingency definitions, the review process, and the validation rules ERCOT will implement to verify submissions.

ERCOT Contingency Database Columns

	Column Name
	TSP Responsibility
	ERCOT Responsibility
	Default Value
	Validation Rule

	Item
	
	·
	
	Must be a numeric value

	DatabaseID
	
	·
	
	Must be an alphanumeric with a 12 character maximum

	TOContingencyID
	·
	
	
	May not be null

	ContingencyAction
	·
	
	Open
	Must be either open or close

	FromBusNumber_i
	·
	
	0
	Must be a numeric value

	ToBusNumber_j
	·
	
	0
	Must be a numeric value

	ToBusNumber_k
	·
	
	0
	Must be a numeric value

	CircuitID
	·
	
	
	Must be an alphanumeric with a two character maximum, and must be null if the element identifier for the outage is a bus or switched_shunt

	ElementIdentifier
	·
	
	
	Must be either a bus, transformer, branch, fixed_bus_shunt, switched_shunt or gen

	Submitter
	·
	
	
	Must match current submitter name in database

	StartDate
	·
	
	1/1/2000
	Must be a valid date

	StopDate
	·
	
	12/31/2099
	Must be a valid date

	DateCreated
	
	·
	
	Must be a valid date

	UpdatedDate
	
	·
	
	Must be a valid date

	Multi-SectionLine
	·
	
	No
	Must be either yes or no

	NERCCategory
	·
	
	
	Must be NERC Category, ‘.’, and the type of Event; example P4.3*

	ERCOTCategory
	·
	
	
	Must be N/A, ERCOT_1, ERCOT_NonBES, ERCOT_CCT, ERCOT_98

	BES Level
	·
	
	
	Bulk Electric System (BES) level references include extra-high voltage (EHV) Facilities defined as greater than 300kV and high voltage (HV) Facilities defined as the 300kV and lower voltage Systems.

	TDSPComments
	·
	
	
	May be null

	ERCOTComment
	
	·
	
	May be null

	ContingencyName
	
	·
	
	Must be consistent within a contingency definition

* In addition, the steady state contingencies as described by the NERC TPL-001-5.1 Table 1, consist of definitions which may have multiple category classifications. In this case, each category must be separated by a ‘/’.
The procedure to update the contingency database is as follows: ERCOT will send out the current contingency list to SSWG members with invalid entries highlighted.
1. TSPs will submit a complete list of contingency definitions with the necessary changes and additions within an agreed upon timeline and format for ERCOT to import into the existing database.
2. Upon import, ERCOT will overwrite the previous list of definitions submitted by the TSP.
3. ERCOT will verify that the changes were imported into the database and provide the TSPs with a change log which will list the contingency definitions that were updated, deleted or created.
4. Steps 1 to 4 will be repeated for each pass of the contingency update process.
5. When the contingency list is finalized, ERCOT will post the list on the MIS website along with the contingency files created for use with MUST, PSS®E, PowerWorld, UPLAN and VSAT. Definitions which are flagged as being invalid will NOT be included in the contingency file.
6. The planning or extreme event rationale will be provided in supporting documentation from TSPs upon request.

A TSP may only submit changes for their company and rows with null values in either the Submitter or TOContingencyID columns will be ignored. The default value listed in the table will be used upon import if the provided value is either invalid or missing. Topology and data entry checks will be completed on the imported rows to highlight invalid contingency definitions.

ERCOT will utilize the latest available SSWG Cases to verify that the devices listed in the contingency definition exist in the SSWG Cases. Additional columns will be added to the spreadsheet which will correspond to the filename of the SSWG Case used to validate the submissions. The start and stop dates of the contingency definitions will be used to determine which SSWG Cases they need to be compared against. Any inconsistencies between the case and contingency definition will be communicated in these columns. A contingency definition will be highlighted as invalid and an error message will be printed if it fails any of the following data entry or topology checks.

NERC contingencies not covered by automatic contingency processing capabilities of the various power-flow applications, which the TSP deems to have an impact on the power-flow solution, shall be submitted.

NERC contingencies must either be submitted in entirety by each TSP or as a minimum, those planning event and extreme event NERC contingency categories that would produce the more severe system results or impacts. The rationale for the contingencies selected for evaluation shall be available as supporting information upon request.

In addition to the aforementioned NERC defined contingencies, TSPs shall also submit:
· A common tower outage as defined in Section 4.1.1.1 of the ERCOT Planning Guides. These contingency scenarios will be categorized in the ERCOT contingency database as ERCOT_1.
· A common tower outage as defined in Section 4.1.1.1 of the ERCOT Planning Guides where both circuits must be taken out of servce for a maintenance outage. These contingency scenarios will be categorized in the ERCOT contingency database as ERCOT_98.
· Single and multiple element contingencies, not covered by automatic contingency processing capabilities of the various power-flow applications and not fitting the definition of ERCOT_1, for transmission facilities between 60 kV and 100 kV that produce the most severe system results or impacts. These will be categorized in the ERCOT contingency database as ERCOT_NonBES.

ERCOT shall submit:
· Loss of an entire combine cycle plant are to be categorized as ERCOT_CCT.

Contingency definitions shall take into account the effects of existing and planned protection systems, including any backup or redundant systems.

General Data Entry Checks

	Error Message
	Reason for Failing Data Validation

	Duplicate
	The device is listed more than once in the contingency definition.

	Needs Consistent Name
	For each unique TOContingencyID, only one ContingencyName can be used.

	Invalid Date Selection
	Either the start and/or stop dates for a single contingency definition are inconsistent or the start date occurs after the stop date. In the case where a single contingency definition has inconsistent start dates, use the one that occurs furthest in the future since the contingency definition will not be valid until all devices listed in the contingency are present in the base case. The start date is used to determine when the contingency definition becomes valid—it is not the energization date for the device listed on that row.

	Invalid Bus Selection
	The same bus number is used twice in the same row, or a needed bus number is missing.

	Invalid Element Identifier
	Element Identifier is invalid. The only acceptable values are Bus, Branch, Gen, Transformer, Fixed_Bus_Shunt, or Switched_Shunt

	NERC Category Missing
	The new NERC Category is missing. The only acceptable values are ‘NERC Category’‘.’‘Event’ defined in TPL-001 Table 1. Multiple Category contingencies are must be separated by ‘/’. For example: P2.2/P4.3/P5.2

	ERCOT Category Missing
	The ERCOT Category is missing. The only acceptable values are ERCOT_1, ERCOT_NonBES, ERCOT_CCT, ERCOT_98, or N/A.

Topology Checks

	Error Message
	Reason for Failing Data Validation

	FromBus_i Missing, ToBus_j Missing, ToBus_k Missing
	A bus with the corresponding bus number cannot be found in the base case.

	Branch Missing
	A branch with the submitted combination of bus numbers and circuit ID cannot be found in the base case.

	System Switching Device Missing
	A system switching device with the submitted combination of bus numbers and circuit ID cannot be found in the base case.

	Transformer Missing
	A transformer with the submitted combination of bus numbers and circuit ID cannot be found in the base case.

	Generator Missing
	A generator with the submitted combination of bus numbers and circuit ID cannot be found in the base case.

	Shunt Missing
	A shunt with the submitted combination of bus numbers and circuit ID cannot be found in the base case.

[bookmark: _Toc116652319]5.3	Review of NMMS and Topology Processor Compatibility with PSS®E
From time to time, updated versions of PSS®E may require modifications to the methods of extracting necessary power-flow data from NMMS. For every PSS®E version change, the following evaluation process shall be followed:

1. Use PSS®E documentation such as release notes and compatibility references to identify new fields and record formats added to a new version of PSS®E.
1. SSWG determines which, if any, of the new fields or records need to be implemented in NMMS and Topology Processor.
1. Determine how to use MOD to implement most needed fields immediately
1. ERCOT determines approximate implementation method, initial impact analysis and cost of implementation for each new field and/or record determined by the SSWG to be necessary for implementation.
2. Determine method to arbitrate disagreement on proposed recommendation
1. Present to ROS new fields and/or records that have been jointly determined to be needed, with approximate implementation method, initial impact analysis and cost of implementation.
1. Upon ROS approval, prepare Project initiation to create and add projects to PPL.
1. Upon addition to PPL above cut line, prepare requirements documents to describe data type addition/changes to NMMS and Topology Processor output desired for example input.
[bookmark: _Toc347133000][bookmark: _Toc116652320]5.4	Planning Data Dictionary
The Planning Data Dictionary is used by ERCOT to show correlation between SSWG Case bus numbers and TSP area SCADA names. Additionally, the Planning Data Dictionary without the SCADA names is included as part of ERCOT’s FERC 715 filing.

The exchange of information for the Planning Data Dictionary will only be communicated using an Excel spreadsheet with the columns as listed in the table below. The table identifies the columns which the TSPs and ERCOT are responsible for populating. ERCOT does not create or manually update the information submitted by the TSPs. The Planning Data Dictionary will be updated with each SSWG Case build.

The format will be as follows (see next page):

	Column Name
	TSP Responsibility
	ERCOT Responsibility
	Description

	TSP
	
	·
	Shortened version of SSWG Area

	SSWG BUS NUMBER
	
	·
	Extracted from the SSWG Steady State Cases

	SSWG BUS DATE IN
	
	·
	From the SSWG Steady State Cases, this is populated by searching for the earliest SSWG Steady State Case that the bus exists. If the bus exists throughout all of the existing Steady State Cases, the field is left blank under the assumption that it already exists in the NMMS.

	SSWG BUS DATE OUT
	
	
	From the SSWG Steady State Cases, this is populated by searching for the latest SSWG Steady State Case that the bus exists. If the bus exists throughout all of the existing SSWG Steady State Cases, the field is left blank under the assumption that it exists beyond the current planning scope.

	SSWG BUS NAME
	
	
	This is required by FERC for FERC 715 pt. 2 report and is extracted from the SSWG Steady State Cases.

	SSWG BASE KV
	
	
	This is required by FERC for FERC 715 pt. 2 report and is extracted from the SSWG Steady State Cases

	SSWG BUS TYPE
	
	
	Extracted from the SSWG Steady State Cases

	SSWG AREA
	
	
	Extracted from the SSWG Steady State Cases

	NMMS BUS NUMBER
	
	
	Extracted from NMMS

	NMMS BUS NAME
	
	
	Extracted from NMMS

	NMMS STATION CODE
	
	
	Extracted from NMMS

	NMMS STATION NAME
	
	
	Extracted from NMMS

	NMMS BASE KV
	
	
	Extracted from NMMS

	NMMS TSP
	
	·
	Extracted from NMMS

	NMMS WEATHER ZONE
	
	·
	Extracted from NMMS. Field is populated via mapping sheet for future buses and are italicized.

	NMMS SETTLEMENT ZONE
	
	
	Extracted from NMMS. Field is populated via mapping sheet for future buses and are italicized.

	EIA CODE
	
	
	EIA Codes for bus within Stations associated with a generating unit. This is required for the FERC 715 pt. 2 report.

	PLANNING BUS LONG NAME
	·
	
	The Planning Bus Long Name is provided by the TSP
(“Substation Name or Switchyard Name’)

	PLANNING BUS COUNTY
	·
	
	The Planning Bus County is provided by the TSP

	TSP COMMENTS
	·
	
	Section for TSP to provide comments on individual buses.

	ERCOT COMMENTS
	
	
	Information for changes of bus properties throughout all SSWG Steady State Cases. This information will point to changes in SSWG BUS NAME, SSWG BASE KV and SSWG BUS TYPE.

[bookmark: _Toc347133001][bookmark: _Toc116652321]6	APPENDICES
Appendix A
Bus/Zone Range, FACTS Device Range, and Zone Description Tables

	BUS RANGE
	DSP, OTHER ENTITY,
or SUBSYSTEM
	ACRONYM
	MODELING
ENTITY
	PSS®E AREA NO
	ZONE RANGE

	1 - 799
	BRAZOS ELECTRIC POWER COOP.
	TBREC
	TBREC
	11
	11,13-73

	33000 - 36999
	
	
	
	
	

	32050 - 32999
	BRYAN, CITY OF
	TBTU
	TBTU
	22
	2

	900 - 934
59000 - 59049
	DENTON MUNICIPAL UTILITIES, CITY OF
	TDME
	TDME
	19
	3

	800 - 899
	GARLAND, CITY OF
	TGAR
	TGAR
	20
	4

	935 - 955
	GREENVILLE ELECTRIC UTILITY SYSTEM
	TGEUS
	TGEUS
	21
	5

	956 - 999
	TEXAS MUNICIPAL POWER AGENCY
	TTMPA

	TTMPA

	12

	6

	9500 - 9699
	
	
	
	
	

	1000 - 4999
	ONCOR
	TONCOR
	TONCOR
	1
	100 - 175

	10000 - 31999
	
	
	
	
	

	32000 - 32049
	COLLEGE STATION, CITY OF
	TCOLGS
	TCOLGS
	23
	199

	37000 - 39999
	TEXAS NEW MEXICO POWER CO.
	TTNMP
	TTNMP
	17
	220 - 240

	40000 - 49999
	CENTERPOINT
	TCNPE
	TCNPE
	4
	260 - 320

	5000 - 5499
	CPS ENERGY

	TCPSE

	TCPSE

	5

	350 - 370

	50000 - 54999
	
	
	
	
	

	5500 - 5899
	SOUTH TEXAS ELECTRIC COOP
	TSTEC
	TSTEC
	13
	870 - 890

	55000 - 58999
	
	
	
	
	

	5910 - 5919
	SOUTH TEXAS POWER PLANT
	TCNPE
	TCNPE
	10
	310

	7000 – 7899
70000 - 78999
	LCRA Transmission Services Corporation (TSC)
	TLCRA
	TLCRA
	7
	500 - 589

	In TLCRA
	BANDERA ELECTRIC COOP
	TBDEC
	TLCRA
	
	

	In TLCRA
	BLUEBONNET ELECTRIC COOP
	TBBEC
	TLCRA
	
	

	In TLCRA
	CENTRAL TEXAS ELECTRIC COOP
	TCTEC
	TLCRA
	
	

	In TLCRA
	GUADALUPE VALLEY ELECTRIC COOP
	TGVEC
	TLCRA
	
	

	In TLCRA
	NEW BRAUNFELS UTILITIES
	TNBRUT
	TLCRA
	
	

	In TLCRA
	PEDERNALES ELECTRIC COOP
	TPDEC0
	TLCRA
	
	

	In TLCRA
	SAN BERNARD ELECTRIC COOP
	TSBEC
	TLCRA
	
	

	79000-79499
	CROSS TEXAS TRANSMISSION
	TCROS
	TCROS
	30
	790 - 799

	8000 – 8999
80000 - 89999
	AMERICAN ELECTRIC POWER - TCC
	TAEPTC
	TAEPTC
	8
	610 - 662

	79500-79699
	SHARYLAND
	TSLND1
	TSLND1
	18
	820 - 829

	9000 – 9399
90000 - 93999
	AUSTIN ENERGY
	TAEN
	TAEN
	9
	691 - 712

	5920 - 5929
	EAST HIGH VOLTAGE DC TIE
	
	TAEPTC
	16
	200

	5930 - 5989
	PUBLIC UTILITY BOARD OF BROWNSVILLE
	TBPUB
	TBPUB
	15
	800

	59300 - 59899
	
	
	
	
	

	59900 - 59999
	WIND ENERGY TRANSMISSION TEXAS
	WETT
	WETT
	29
	590 - 609

	6000 - 6699
	AMERICAN ELECTRIC POWER- TNC
	TAEPTN
	TAEPTN
	6
	402 - 479

	60000 - 67999
	
	
	
	
	

	69000 - 69999
	
	
	
	
	

	In TAEPTN
	COLEMAN COUNTY ELECTRIC COOP
	TCOLMN
	TGSEC
	25
	181

	In TAEPTN
	CONCHO VALLEY ELECTRIC COOP
	TCVEC2
	TGSEC
	25
	182

	In TAEPTN
	RIO GRANDE ELECTRIC COOP
	TRGEC1
	AEPTN
	
	

	In TAEPTN
	SOUTHWEST TEXAS ELECTRIC COOP
	TSWEC1
	TGSEC
	25
	185

	In TAEPTN
	TAYLOR ELECTRIC COOP.
	TECX
	TGSEC
	25
	186

	6096 - 6096
	NORTH HIGH VOLTAGE DC
	
	AEPTN
	14
	394

	6700 - 6749
	EAST TEXAS ELECTRIC COOP
	XETEC
	ETECTSP
	3
	177

	6800 – 6999
7900 - 7999
	RAYBURN COUNTRY ELECTRIC COOP
	TRAYBN
	TRAYBN
	2
	178

	In TRAYBN
	GRAYSON COUNTY ELECTRIC COOP
	TGEC
	TRAYBN
	2
	178

	6750 - 6765
	LAMAR ELECTRIC COOP
	TLAHOU
	TLAMAR
	32
	187

	In TRAYBN
	FARMERS ELECTRIC COOP
	TFECE
	TRAYBN
	2
	178

	In TRAYBN
	TRINITY VALLEY ELECTRIC COOP
	TTRINY
	TRAYBN
	2
	178

	In TRAYBN
	FANNIN COUNTY ELECTRIC COOPERATIVE
	TFCEC
	TRAYBN
	2
	178

	IN TAEPTN
	LIGHTHOUSE ELECTRIC COOP
	TLHEC
	TGSEC
	25
	183

	68000 - 68999
	LONE STAR TRANSMISSION
	TLSTR
	TLSTR
	27
	670 - 689

	9400-9490
	GOLDENSPREAD ELECTRIC COOP
	TGSEC
	TGSEC
	25
	179 - 186

	59100-59199
	LUBBOCK POWER & LIGHT
	TLPL
	TLPL
	31
	12

	9491-9499
	CITY OF GOLDSMITH
	TGOLDS
	TGOLDS
	26
	190

	9700 – 9999
	ERCOT
	TERCOT
	TERCOT
	900 - 999
	900
1199

	94000 – 99999
	
	
	
	
	

	100000 - 199999
	
	
	
	
	

	In TAEPTC
	RIO GRANDE ELECTRIC COOP
	TRGEC2
	TRGEC2
	
	

	600-601
	BRIDGEPORT ELECTRIC
	TBRIDG
	TBTU
	
	

	
	UNASSIGNED
	
	
	1200
	

FACTS Device ID Range Table

	FACTS Device ID#
	 Ownership claimed by TSP

	4 - 18
	American Electric Power

	1 - 3
	Austin Energy

	19
	

	20 - 30
	ONCOR

	30 - 34
	

	35 - 39
	Texas New Mexico Power

	40 - 50
	Centerpoint Energy

Description of Zones in the SSWG Cases
The following table provides a description of the zones. Zone numbers and zone names are subject to change.

	Zone #
	Zone Name
	Zone Description

	1
	TEMPORARY
	TEMPORARY

	2
	BRYAN
	City of Bryan

	3
	DENTON
	Denton Municipal Electric

	4
	GARLAND
	Garland Power and Light

	5
	GRNVILLE
	Greenville Electric Utility System

	6
	TMPA
	Texas Municipal Power Agency

	11
	BEPC
	Brazos Electric Power Coop.

	12
	LUBBOCK
	Lubbock Power & Light

	13
	BEPC_Archer
	Brazos Electric - Archer County

	14
	BEPC_Atascosa
	Brazos Electric - Atascosa County

	15
	BEPC_Baylor
	Brazos Electric - Baylor County

	16
	BEPC_Bell
	Brazos Electric - Bell County

	17
	BEPC_Bosque
	Brazos Electric - Bosque County

	18
	BEPC_Brazos
	Brazos Electric - Brazos County

	19
	BEPC_Brown
	Brazos Electric - Brown County

	20
	BEPC_Childress
	Brazos Electric - Childress County

	21
	BEPC_Clay
	Brazos Electric - Clay County

	22
	BEPC_Collin
	Brazos Electric - Collin County

	23
	BEPC_Comanche
	Brazos Electric - Comanche County

	24
	BEPC_Cooke
	Brazos Electric - Cooke County

	25
	BEPC_Coryell
	Brazos Electric - Coryell County

	26
	BEPC_Cottle
	Brazos Electric - Cottle County

	27
	BEPC_Crosby
	Brazos Electric - Crosby County

	28
	BEPC_Dallas
	Brazos Electric - Dallas County

	29
	BEPC_Denton
	Brazos Electric - Denton County

	30
	BEPC_Dickens
	Brazos Electric - Dickens County

	31
	BEPC_Eastland
	Brazos Electric - Eastland County

	32
	BEPC_Ellis
	Brazos Electric - Ellis County

	33
	BEPC_Erath
	Brazos Electric - Erath County

	34
	BEPC_Falls
	Brazos Electric - Falls County

	35
	BEPC_Foard
	Brazos Electric - Foard County

	36
	BEPC_Freestone
	Brazos Electric - Freestone County

	37
	BEPC_Grayson
	Brazos Electric - Grayson County

	38
	BEPC_Grimes
	Brazos Electric - Grimes County

	39
	BEPC_Guadalupe
	Brazos Electric - Guadalupe County

	40
	BEPC_Hamilton
	Brazos Electric - Hamilton County

	41
	BEPC_Hardeman
	Brazos Electric - Hardeman County

	42
	BEPC_Haskell
	Brazos Electric - Haskell County

	43
	BEPC_Hill
	Brazos Electric - Hill County

	44
	BEPC_Hood
	Brazos Electric - Hood County

	45
	BEPC_Jack
	Brazos Electric - Jack County

	46
	BEPC_Johnson
	Brazos Electric - Johnson County

	47
	BEPC_Kent
	Brazos Electric - Kent County

	48
	BEPC_King
	Brazos Electric - King County

	49
	BEPC_Knox
	Brazos Electric - Knox County

	50
	BEPC_Lampasas
	Brazos Electric - Lampasas County

	51
	BEPC_Leon
	Brazos Electric - Leon County

	52
	BEPC_Limestone
	Brazos Electric - Limestone County

	53
	BEPC_Madison
	Brazos Electric - Madison County

	54
	BEPC_McLennan
	Brazos Electric - McLennan County

	55
	BEPC_Milam
	Brazos Electric - Milam County

	56
	BEPC_Mills
	Brazos Electric - Mills County

	57
	BEPC_Montague
	Brazos Electric - Montague County

	58
	BEPC_Montgomery
	Brazos Electric - Montgomery County

	59
	BEPC_Navarro
	Brazos Electric - Navarro County

	60
	BEPC_Palo Pinto
	Brazos Electric - Palo Pinto County

	61
	BEPC_Parker
	Brazos Electric - Parker County

	62
	BEPC_Robertson
	Brazos Electric - Robertson County

	63
	BEPC_Scurry
	Brazos Electric - Scurry County

	64
	BEPC_Shackelford
	Brazos Electric - Shackelford County

	65
	BEPC_Somervell
	Brazos Electric - Somervell County

	66
	BEPC_Stephens
	Brazos Electric - Stephens County

	67
	BEPC_Stonewall
	Brazos Electric - Stonewall County

	68
	BEPC_Tarrant
	Brazos Electric - Tarrant County

	69
	BEPC_Throckmorton
	Brazos Electric - Throckmorton County

	70
	BEPC_Walker
	Brazos Electric - Walker County

	71
	BEPC_Williamson
	Brazos Electric - Williamson County

	72
	BEPC_Wise
	Brazos Electric - Wise County

	73
	BEPC_Young
	Brazos Electric - Young County

	102
	O_Rusk
	ONCOR - Rusk County

	103
	O_Nacogdoches
	ONCOR - Nacogdoches County

	104
	O_Angelina
	ONCOR - Angelina County

	105
	O_Smith
	ONCOR - Smith County

	106
	O_Cherokee
	ONCOR - Cherokee County

	107
	O_Houston
	ONCOR - Houston County

	108
	O_Anderson
	ONCOR - Anderson County

	109
	O_Henderson
	ONCOR - Henderson County

	110
	O_VanZandt
	ONCOR - Rains and Van Zandt Counties

	113
	O_Kaufman
	ONCOR - Kaufman and Rockwall Counties

	114
	O_Dallas
	ONCOR - Dallas County

	115
	O_Ellis
	ONCOR - Ellis County

	118
	O_Tarrant
	ONCOR - Tarrant County

	119
	O_Johnson
	ONCOR - Johnson County

	120
	O_Hood
	ONCOR - Hood and Somervell Counties

	121
	O_Parker
	ONCOR - Palo Pinto and Parker Counties

	122
	O_Young
	ONCOR - Stephens and Young Counties

	125
	O_Eastland
	ONCOR - Eastland County

	126
	O_Erath
	ONCOR - Erath County

	127
	O_Bosque
	ONCOR - Bosque County

	128
	O_Hill
	ONCOR - Hill County

	129
	O_Navarro
	ONCOR - Navarro County

	130
	O_Freestone
	ONCOR - Freestone County

	131
	O_Leon
	ONCOR - Leon County

	132
	O_Limestone
	ONCOR - Limestone County

	133
	O_Robertson
	ONCOR - Robertson County

	134
	O_Falls
	ONCOR - Falls County

	135
	O_McLennan
	ONCOR - McLennan County

	136
	O_Bell
	ONCOR - Bell County

	137
	O_Milam
	ONCOR - Milam County

	138
	O_Williamson
	ONCOR - Bastrop, Lee, Travis, and Williamson Counties

	139
	O_Coryell
	ONCOR - Coryell County

	140
	O_Hamilton
	ONCOR - Hamilton and Mills Counties

	141
	O_Comanche
	ONCOR - Comanche County

	142
	O_Brown
	ONCOR - Brown County

	145
	O_Titus
	ONCOR - Franklin and Titus Counties

	146
	O_Lamar
	ONCOR - Lamar and Red River Counties

	147
	O_Hopkins
	ONCOR - Delta and Hopkins Counties

	148
	O_Hunt
	ONCOR - Hunt County

	149
	O_Fannin
	ONCOR - Fannin County

	150
	O_Grayson
	ONCOR - Grayson County

	151
	O_Collin
	ONCOR - Collin County

	152
	O_Denton
	ONCOR - Denton County

	153
	O_Cooke
	ONCOR - Cooke County

	154
	O_Clay
	ONCOR - Clay and Montague Counties

	155
	O_Wise
	ONCOR - Wise County

	156
	O_Jack
	ONCOR - Jack County

	157
	O_Wichita
	ONCOR - Wichita County

	158
	O_Archer
	ONCOR - Archer and Baylor Counties

	160
	O_Panhandle
	ONCOR - Panhandle

	161
	O_Shackelford
	ONCOR - Shackelford and Throckmorton Counties

	162
	O_Haskell
	ONCOR - Haskell County

	163
	O_Taylor
	ONCOR - Jones and Taylor Counties

	164
	O_Scurry
	ONCOR - Fisher and Scurry Counties

	165
	O_Nolan
	ONCOR - Nolan County

	166
	O_Mitchell
	ONCOR - Mitchell County

	167
	O_Howard
	ONCOR - Borden, Dawson, Howard, and Martin Counties

	168
	O_Midland
	ONCOR - Glasscock, Midland, Reagan, and Upton Counties

	169
	O_Andrews
	ONCOR - Andrews County

	170
	O_Ector
	ONCOR - Ector County

	171
	O_Ward
	ONCOR - Crane, Pecos, and Ward Counties

	172
	O_Winkler
	ONCOR - Culberson, Loving, Reeves, and Winkler Counties

	177
	ETEC
	East Texas Electric Cooperative

	178
	RAYBURN
	Rayburn Country Electric Coop

	179
	GS_GOLDENSPR
	Golden Spread Electric Cooperative

	180
	GS_BIGCOUTNR
	Big Country Electric Cooperative

	181
	GS_COLEMAN
	Coleman County Electric Cooperative

	182
	GS_CONCHOVAL
	Concho Valley Electric Cooperative

	183
	GS_LIGHTHOUS
	Lighthouse Electric Cooperative

	184
	GS_LYNTEGAR
	Lyntegar Electric Cooperative

	185
	GS_SWTEXAS
	Southwest Texas Electric Cooperative

	186
	GS_TAYLOR
	Taylor Electric Cooperative

	187
	LAMAR
	Lamar Electric Cooperative

	190
	GOLDSMITH
	City of Goldsmith

	199
	COCS
	City of College Station

	200
	EHVDC
	East High Voltage DC

	220
	TNP_CLIF
	TNMP – Clifton

	221
	TNP_WLSP
	TNMP – Walnut Springs

	222
	TNP_VROG
	TNMP – Various Central TX buses

	224
	TNP_LEW
	TNMP - Lewisville

	225
	TNP_KTRC
	TNMP – Various North TX buses

	226
	TNP_BELS
	TNMP – Grayson & Fannin Counties

	227
	TNP_CLMX
	TNMP – Fannin & Collin Counties

	229
	TNP_PMWK
	TNMP – Wink, Pecos

	230
	TNP_TC
	TNMP – Galveston County

	233
	TNP_COGN
	TNMP

	234
	TNP_WC
	TNMP – Brazoria County

	235
	TNP_HC-F
	TNMP - Farmersville

	238
	TNP_GEN
	TNMP

	240
	TNP_FS
	TNMP – Pecos County

	260
	CNP_DNTN
	CenterPoint Energy - Dist Buses in Downtown

	261
	CNP_INNR
	CenterPoint Energy - Dist Buses in Inner Loop

	270
	CNP_LLIP
	CenterPoint Energy – Large Load Interconnection Process

	290
	CNP_DG
	CenterPoint Energy – Distributed Generation

	295
	CNP_CAPEMUTL
	CenterPoint Energy – CAPE Mutual Coupling Buses

	300
	CNPEXNSS
	CenterPoint Energy - Exxon Facility self serve

	301
	CNP_INDS
	CenterPoint Energy - Industrial Customers

	302
	CNP_COGN
	CenterPoint Energy - Cogeneration

	303
	CNP_SS
	CenterPoint Energy - Self Serve

	304
	CNP_DIST
	CenterPoint Energy - Distribution

	305
	CNP_TGN
	CenterPoint Energy

	306
	CNP_IPP
	CenterPoint Energy

	307
	CNP_NOLOAD
	CenterPoint Energy – No Load Transmission Bus

	308
	CNP_GALV
	CenterPoint Energy - Galveston area distribution buses

	310
	STP
	South Texas Project

	316
	CNP_AUTOSTAR
	CenterPoint Energy – Autotransformer Star Buses

	317
	CNP_TERT345
	CenterPoint Energy- 345kV AUTO TERTIARIES

	318
	 CNP TERTIARY
	CenterPoint Energy- 138kV – 69kV AUTO TERTIARIES

	319
	CNP_LCAP
	CenterPoint Energy - In Line Capacitor Banks

	320
	CNPDOWSS
	CenterPoint Energy

	350
	CPS
	CPS Energy

	351
	CPS_GENS
	CPS Energy

	391
	WEATHFRD
	American Electric Power - TNC

	393
	TNC/LCRA
	American Electric Power - TNC

	394
	NHVDC
	North High Voltage DC Tie

	402
	WHEARNE
	American Electric Power - TNC

	424
	TRENT
	American Electric Power - TNC

	428
	PUTNAM
	American Electric Power - TNC

	432
	ABILENE
	American Electric Power - TNC

	434
	PECOS
	American Electric Power - TNC

	438
	MCCAMEY
	American Electric Power - TNC

	442
	W CHLDRS
	American Electric Power - TNC

	444
	TUSCOLA
	American Electric Power - TNC

	446
	PADUCAH
	American Electric Power - TNC

	456
	ASPR MNT
	American Electric Power - TNC

	458
	SOUTHERN
	American Electric Power - TNC

	460
	E MUNDAY
	American Electric Power - TNC

	462
	SONORA
	American Electric Power - TNC

	466
	MASON
	American Electric Power - TNC

	472
	PRESIDIO
	American Electric Power - TNC

	474
	SAN ANG
	American Electric Power - TNC

	477
	OKLUNION
	American Electric Power - TNC

	478
	CEDR HIL
	American Electric Power - TNC

	479
	BALLINGR
	American Electric Power - TNC

	500
	AUSTIN
	Lower Colorado River Authority

	502
	BANDERA
	Lower Colorado River Authority

	504
	BASTROP
	Lower Colorado River Authority

	505
	BREWSTER
	Lower Colorado River Authority

	506
	BLANCO
	Lower Colorado River Authority

	507
	BROWN
	Lower Colorado River Authority

	508
	BURLESON
	Lower Colorado River Authority

	510
	BURNET
	Lower Colorado River Authority

	511
	COKE
	Lower Colorado River Authority

	512
	CALDWELL
	Lower Colorado River Authority

	514
	COLORADO
	Lower Colorado River Authority

	516
	COMAL
	Lower Colorado River Authority

	517
	CONCHO
	Lower Colorado River Authority

	519
	CRANE
	Lower Colorado River Authority

	520
	CROCKETT
	Lower Colorado River Authority

	522
	CULBERSON
	Lower Colorado River Authority

	525
	DEWITT
	Lower Colorado River Authority

	526
	DIMMIT
	Lower Colorado River Authority

	527
	ECTOR
	Lower Colorado River Authority

	528
	FAYETTE
	Lower Colorado River Authority

	531
	GILLESPIE
	Lower Colorado River Authority

	534
	GOLIAD
	Lower Colorado River Authority

	537
	GONZALES
	Lower Colorado River Authority

	540
	GUADALUPE
	Lower Colorado River Authority

	543
	HAYS
	Lower Colorado River Authority

	542
	KARNES
	Lower Colorado River Authority

	546
	KENDALL
	Lower Colorado River Authority

	549
	KERR
	Lower Colorado River Authority

	550
	PRESIDIO
	Lower Colorado River Authority

	551
	UVALDE
	Lower Colorado River Authority

	553
	KIMBLE
	Lower Colorado River Authority

	554
	KINNEY
	Lower Colorado River Authority

	555
	LAMPASAS
	Lower Colorado River Authority

	558
	LAVACA
	Lower Colorado River Authority

	561
	LEE
	Lower Colorado River Authority

	562
	ZAVALA
	Lower Colorado River Authority

	563
	REEVES
	Lower Colorado River Authority

	564
	LLANO
	Lower Colorado River Authority

	566
	SCHLEICHER
	Lower Colorado River Authority

	567
	STERLING
	Lower Colorado River Authority

	570
	MASON
	Lower Colorado River Authority

	571
	MAVERICK
	Lower Colorado River Authority

	572
	MCCULLOCH
	Lower Colorado River Authority

	573
	MENARD
	Lower Colorado River Authority

	574
	MIDLAND
	Lower Colorado River Authority

	575
	MILLS
	Lower Colorado River Authority

	576
	NOLAN
	Lower Colorado River Authority

	577
	REAL
	Lower Colorado River Authority

	578
	PECOS
	Lower Colorado River Authority

	579
	SAN SABA
	Lower Colorado River Authority

	580
	TAYLOR
	Lower Colorado River Authority

	581
	TRAVIS
	Lower Colorado River Authority

	582
	TOM GREEN
	Lower Colorado River Authority

	583
	WALLER
	Lower Colorado River Authority

	584
	UPTON
	Lower Colorado River Authority

	585
	WASHNGTON
	Lower Colorado River Authority

	586
	VAL VERDE
	Lower Colorado River Authority

	587
	WILLIAMSON
	Lower Colorado River Authority

	588
	WHARTON
	Lower Colorado River Authority

	589
	WILSON
	Lower Colorado River Authority

	590
	BORDEN
	Wind Energy Transmission Texas

	591
	MARTIN
	Wind Energy Transmission Texas

	592
	STERLING
	Wind Energy Transmission Texas

	593
	GLASSCOCK
	Wind Energy Transmission Texas

	594
	DICKENS
	Wind Energy Transmission Texas

	610
	E VALLEY
	American Electric Power - TCC

	611
	TCCSWIND
	American Electric Power - TCC

	612
	CFE
	CFE

	615
	W VALLEY
	American Electric Power - TCC

	620
	N REGION
	American Electric Power - TCC

	621
	TCCNWIND
	American Electric Power - TCC

	625
	C REGION
	American Electric Power - TCC

	626
	TCCCWIND
	American Electric Power - TCC

	630
	W REGION
	American Electric Power - TCC

	631
	TCCWWIND
	American Electric Power - TCC

	635
	LAREDO
	American Electric Power - TCC

	636
	TRIANGLE
	American Electric Power - TCC

	640
	NORTH LI
	American Electric Power - TCC

	645
	CENT LI
	American Electric Power - TCC

	650
	NR COGEN
	American Electric Power - TCC

	651
	CR COGEN
	American Electric Power - TCC

	656
	TCC/RGEC
	American Electric Power - TCC

	658
	TCC/LCRA
	American Electric Power - TCC

	659
	TCC/MEC
	American Electric Power - TCC

	660
	DAV_1GEN
	American Electric Power - TCC

	661
	ROBSTOWN
	American Electric Power - TCC

	662
	KIMBLE
	American Electric Power - TCC

	670
	SHACKFORD
	Lone Star Transmission

	671
	EASTLAND
	Lone Star Transmission

	672
	BOSQUE
	Lone Star_Transmission

	673
	HILL
	Lone Star Transmission

	674
	NAVARRO
	Lone Star Transmission

	675
	FISHER
	Lone Star Transmission

	676
	JONES
	Lone Star Transmission

	677
	CALLAHAN
	Lone Star Transmission

	688
	HILL
	Lone Star Transmission

	691
	BAST-AEU
	Austin Energy

	692
	CALD-AEU
	Austin Energy

	695
	FAYE-AEU
	Austin Energy

	709
	TRAV-AEU
	Austin Energy

	712
	WILL-AEU
	Austin Energy

	790
	GRAY
	Cross Texas Transmission

	791
	SCOMP
	Cross Texas Transmission

	800
	BPUB
	Public Utility Board of Brownsville

	825
	SU CAPROCK
	Sharyland Utilities

	829
	SHRY
	Sharyland Utilities

	870
	MEC
	South Texas Electric Coop - Medina Electric Coop

	872
	JEC
	South Texas Electric Coop - Jackson Electric Coop

	874
	KEC
	South Texas Electric Coop - Karnes Electric Coop

	875
	MVEC_E
	South Texas Electric Coop - Eastern Magic Valley

	876
	MVEC_W
	South Texas Electric Coop - Western Magic Valley

	878
	NEC
	South Texas Electric Coop - Nueces Electric Coop

	880
	SPEC
	South Texas Electric Coop - San Patricio Electric Coop

	882
	VEC
	South Texas Electric Coop - Victoria Electric Coop

	884
	WCEC
	South Texas Electric Coop - Wharton County Electric Coop

	890
	STEC
	South Texas Electric Coop except member coops

	891
	LOAD-EX
	American Electric Power - TCC

	900
	E_BRAZORIA
	ERCOT designated generation zone

	902
	E_CHAMBERS
	ERCOT designated generation zone

	903
	E_FORT BEND
	ERCOT designated generation zone

	904
	E_GALVESTO
	ERCOT designated generation zone

	906
	E_HARRIS
	ERCOT designated generation zone

	911
	E_MATAGORD
	ERCOT designated generation zone

	918
	E_VICTORIA
	ERCOT designated generation zone

	920
	E_WHARTON
	ERCOT designated generation zone

	931
	E_ANGELINA
	ERCOT designated generation zone

	932
	E_BRAZOS
	ERCOT designated generation zone

	935
	E_CHEROKEE
	ERCOT designated generation zone

	937
	E_FREESTONE
	ERCOT designated generation zone

	939
	E_GRIMES
	ERCOT designated generation zone

	941
	E_HENDERSON
	ERCOT designated generation zone

	948
	E_NACOGDOC
	ERCOT designated generation zone

	951
	E_ROBERTSO
	ERCOT designated generation zone

	952
	E_RUSK
	ERCOT designated generation zone

	957
	E_TITUS
	ERCOT designated generation zone

	971
	E_BORDEN
	ERCOT designated generation zone

	973
	E_CRANE
	ERCOT designated generation zone

	975
	E_CULBERSON
	ERCOT designated generation zone

	977
	E_ECTOR
	ERCOT designated generation zone

	979
	E_GLASSCOCK
	ERCOT designated generation zone

	980
	E_HOWARD
	ERCOT designated generation zone

	984
	E_MARTIN
	ERCOT designated generation zone

	986
	E_PECOS
	ERCOT designated generation zone

	987
	E_PRESIDIO
	ERCOT designated generation zone

	991
	E_UPTON
	ERCOT designated generation zone

	992
	E_WARD
	ERCOT designated generation zone

	993
	E_WINKLER
	ERCOT designated generation zone

	994
	E_LYNN
	ERCOT designated generation zone

	1000
	E_ARCHER
	ERCOT designated generation zone

	1001
	E_BAYLOR
	ERCOT designated generation zone

	1007
	E_CLAY
	ERCOT designated generation zone

	1009
	E_COOKE
	ERCOT designated generation zone

	1012
	E_DEAF SMIT
	ERCOT designated generation zone

	1013
	E_DICKENS
	ERCOT designated generation zone

	1015
	E_FANNIN
	ERCOT designated generation zone

	1020
	E_GRAYSON
	ERCOT designated generation zone

	1024
	E_KENT
	ERCOT designated generation zone

	1027
	E_LAMAR
	ERCOT designated generation zone

	1029
	E_MOTLEY
	ERCOT designated generation zone

	1033
	E_WICHITA
	ERCOT designated generation zone

	1034
	E_WILBARGER
	ERCOT designated generation zone

	1035
	E_OKLAHOMA
	ERCOT designated generation zone

	1036
	E_PITTSBURG-
	ERCOT designated generation zone

	1037
	E_OLDHAM
	ERCOT designated generation zone

	1038
	E_CARSON
	ERCOT designated generation zone

	1041
	E_HALE
	ERCOT designated generation zone

	1047
	E_BRISCOE
	ERCOT designated generation zone

	1050
	E_BELL
	ERCOT designated generation zone

	1051
	E_BOSQUE
	ERCOT designated generation zone

	1054
	E_COLLIN
	ERCOT designated generation zone

	1057
	E_DALLAS
	ERCOT designated generation zone

	1059
	E_DENTON
	ERCOT designated generation zone

	1061
	E_ELLIS
	ERCOT designated generation zone

	1062
	E_ERATH
	ERCOT designated generation zone

	1066
	E_HOOD
	ERCOT designated generation zone

	1067
	E_HUNT
	ERCOT designated generation zone

	1068
	E_JACK
	ERCOT designated generation zone

	1069
	E_JOHNSON
	ERCOT designated generation zone

	1070
	E_KAUFMAN
	ERCOT designated generation zone

	1071
	E_LIMESTONE
	ERCOT designated generation zone

	1072
	E_MCLENNAN
	ERCOT designated generation zone

	1075
	E_PALO PINTO
	ERCOT designated generation zone

	1076
	E_PARKER
	ERCOT designated generation zone

	1078
	E_SHACKELFO
	ERCOT designated generation zone

	1079
	E_SOMERVELL
	ERCOT designated generation zone

	1081
	E_TARRANT
	ERCOT designated generation zone

	1083
	E_WISE
	ERCOT designated generation zone

	1084
	E_YOUNG
	ERCOT designated generation zone

	1091
	E_ATASCOSA
	ERCOT designated generation zone

	1094
	E_CAMERON
	ERCOT designated generation zone

	1097
	E_FRIO
	ERCOT designated generation zone

	1098
	E_GOLIAD
	ERCOT designated generation zone

	1099
	E_HIDALGO
	ERCOT designated generation zone

	1102
	E_KENEDY
	ERCOT designated generation zone

	1106
	E_MAVERICK
	ERCOT designated generation zone

	1108
	E_NUECES
	ERCOT designated generation zone

	1110
	E_SANPATRICI
	ERCOT designated generation zone

	1111
	E_STARR
	ERCOT designated generation zone

	1112
	E_WEBB
	ERCOT designated generation zone

	1113
	E_WILLACY
	ERCOT designated generation zone

	1122
	E_BASTROP
	ERCOT designated generation zone

	1123
	E_BEXAR
	ERCOT designated generation zone

	1126
	E_BURNET
	ERCOT designated generation zone

	1129
	E_COMAL
	ERCOT designated generation zone

	1131
	E_FAYETTE
	ERCOT designated generation zone

	1132
	E_GONZALES
	ERCOT designated generation zone

	1133
	E_GUADALUPE
	ERCOT designated generation zone

	1134
	E_HAYS
	ERCOT designated generation zone

	1136
	E_KENDALL
	ERCOT designated generation zone

	1137
	E_LAVACA
	ERCOT designated generation zone

	1140
	E_MILAM
	ERCOT designated generation zone

	1141
	E_TRAVIS
	ERCOT designated generation zone

	1150
	E_COKE
	ERCOT designated generation zone

	1160
	E_KINNEY
	ERCOT designated generation zone

	1162
	E_LLANO
	ERCOT designated generation zone

	1166
	E_MITCHELL
	ERCOT designated generation zone

	1167
	E_NOLAN
	ERCOT designated generation zone

	1171
	E_SCHLEICHER
	ERCOT designated generation zone

	1172
	E_SCURRY
	ERCOT designated generation zone

	1175
	E_TAYLOR
	ERCOT designated generation zone

	1178
	E_VAL VERDE
	ERCOT designated generation zone

	1179
	E_LUBBOCK
	ERCOT designated generation zone

	1180
	E_ONCOR_PU
	ERCOT designated private use network

	1181
	E_CNP_PUN
	ERCOT designated private use network

	1182
	E_AEPTNC_PUN
	ERCOT designated private use network

	1183
	E_AEPTCC_PUN
	ERCOT designated private use network

	1184
	E_TNMP_PUN
	ERCOT designated private use network

	1188
	E_SODG
	ERCOT designated zone for Settlment Only Distributed Generation

	1189
	SIMPLE_MODEL
	ERCOT designated zone for Generator that only meet Section 6.9(1) of PG

	1190
	E_MB
	ERCOT designated zone for Mothballed units

	1192
	E_RMRUNITS
	ERCOT designated zone for Reliability Must Run (RMR) Units

	1193
	E_SEASNL_GEN
	ERCOT designated zone for seasonal units

	1194
	E_RETIREDGEN
	ERCOT designated zone for retired units

	1195
	EX_MB
	ERCOT designated extraordinary dispatch zone for mothballed units

	1196
	EX_IA_NOFC
	ERCOT designated extraordinary dispatch zone

	1197
	EX_PUB_NOIA
	ERCOT designated extraordinary dispatch zone

	1198
	EX_FAKEGEN
	ERCOT designated extraordinary dispatch zone for Modeling Fake units

	1199
	E_AUXLOAD
	ERCOT designated auxiliary load zone

	1200
	UNASSIGNED
	Planning zones that are not defined in NMMS are defaulted to this zone

	2000
	Anderson County
	Anderson County For all TSP Use

	2001
	Andrews County
	Andrews County For all TSP Use

	2002
	Angelina County
	Angelina County For all TSP Use

	2003
	Aransas County
	Aransas County For all TSP Use

	2004
	Archer County
	Archer County For all TSP Use

	2005
	Armstrong County
	Armstrong County For all TSP Use

	2006
	Atascosa County
	Atascosa County For all TSP Use

	2007
	Austin County
	Austin County For all TSP Use

	2008
	Bailey County
	Bailey County For all TSP Use

	2009
	Bandera County
	Bandera County For all TSP Use

	2010
	Bastrop County
	Bastrop County For all TSP Use

	2011
	Baylor County
	Baylor County For all TSP Use

	2012
	Bee County
	Bee County For all TSP Use

	2013
	Bell County
	Bell County For all TSP Use

	2014
	Bexar County
	Bexar County For all TSP Use

	2015
	Blanco County
	Blanco County For all TSP Use

	2016
	Borden County
	Borden County For all TSP Use

	2017
	Bosque County
	Bosque County For all TSP Use

	2018
	Bowie County
	Bowie County For all TSP Use

	2019
	Brazoria County
	Brazoria County For all TSP Use

	2020
	Brazos County
	Brazos County For all TSP Use

	2021
	Brewster County
	Brewster County For all TSP Use

	2022
	Briscoe County
	Briscoe County For all TSP Use

	2023
	Brooks County
	Brooks County For all TSP Use

	2024
	Brown County
	Brown County For all TSP Use

	2025
	Burleson County
	Burleson County For all TSP Use

	2026
	Burnet County
	Burnet County For all TSP Use

	2027
	Caldwell County
	Caldwell County For all TSP Use

	2028
	Calhoun County
	Calhoun County For all TSP Use

	2029
	Callahan County
	Callahan County For all TSP Use

	2030
	Cameron County
	Cameron County For all TSP Use

	2031
	Camp County
	Camp County For all TSP Use

	2032
	Carson County
	Carson County For all TSP Use

	2033
	Cass County
	Cass County For all TSP Use

	2034
	Castro County
	Castro County For all TSP Use

	2035
	Chambers County
	Chambers County For all TSP Use

	2036
	Cherokee County
	Cherokee County For all TSP Use

	2037
	Childress County
	Childress County For all TSP Use

	2038
	Clay County
	Clay County For all TSP Use

	2039
	Cochran County
	Cochran County For all TSP Use

	2040
	Coke County
	Coke County For all TSP Use

	2041
	Coleman County
	Coleman County For all TSP Use

	2042
	Collin County
	Collin County For all TSP Use

	2043
	Collingsworth County
	Collingsworth County For all TSP Use

	2044
	Colorado County
	Colorado County For all TSP Use

	2045
	Comal County
	Comal County For all TSP Use

	2046
	Comanche County
	Comanche County For all TSP Use

	2047
	Concho County
	Concho County For all TSP Use

	2048
	Cooke County
	Cooke County For all TSP Use

	2049
	Coryell County
	Coryell County For all TSP Use

	2050
	Cottle County
	Cottle County For all TSP Use

	2051
	Crane County
	Crane County For all TSP Use

	2052
	Crockett County
	Crockett County For all TSP Use

	2053
	Crosby County
	Crosby County For all TSP Use

	2054
	Culberson County
	Culberson County For all TSP Use

	2055
	Dallam County
	Dallam County For all TSP Use

	2056
	Dallas County
	Dallas County For all TSP Use

	2057
	Dawson County
	Dawson County For all TSP Use

	2058
	Deaf Smith County
	Deaf Smith County For all TSP Use

	2059
	Delta County
	Delta County For all TSP Use

	2060
	Denton County
	Denton County For all TSP Use

	2061
	DeWitt County
	DeWitt County For all TSP Use

	2062
	Dickens County
	Dickens County For all TSP Use

	2063
	Dimmit County
	Dimmit County For all TSP Use

	2064
	Donley County
	Donley County For all TSP Use

	2065
	Duval County
	Duval County For all TSP Use

	2066
	Eastland County
	Eastland County For all TSP Use

	2067
	Ector County
	Ector County For all TSP Use

	2068
	Edwards County
	Edwards County For all TSP Use

	2069
	Ellis County
	Ellis County For all TSP Use

	2070
	El Paso County
	El Paso County For all TSP Use

	2071
	Erath County
	Erath County For all TSP Use

	2072
	Falls County
	Falls County For all TSP Use

	2073
	Fannin County
	Fannin County For all TSP Use

	2074
	Fayette County
	Fayette County For all TSP Use

	2075
	Fisher County
	Fisher County For all TSP Use

	2076
	Floyd County
	Floyd County For all TSP Use

	2077
	Foard County
	Foard County For all TSP Use

	2078
	Fort Bend County
	Fort Bend County For all TSP Use

	2079
	Franklin County
	Franklin County For all TSP Use

	2080
	Freestone County
	Freestone County For all TSP Use

	2081
	Frio County
	Frio County For all TSP Use

	2082
	Gaines County
	Gaines County For all TSP Use

	2083
	Galveston County
	Galveston County For all TSP Use

	2084
	Garza County
	Garza County For all TSP Use

	2085
	Gillespie County
	Gillespie County For all TSP Use

	2086
	Glasscock County
	Glasscock County For all TSP Use

	2087
	Goliad County
	Goliad County For all TSP Use

	2088
	Gonzales County
	Gonzales County For all TSP Use

	2089
	Gray County
	Gray County For all TSP Use

	2090
	Grayson County
	Grayson County For all TSP Use

	2091
	Gregg County
	Gregg County For all TSP Use

	2092
	Grimes County
	Grimes County For all TSP Use

	2093
	Guadalupe County
	Guadalupe County For all TSP Use

	2094
	Hale County
	Hale County For all TSP Use

	2095
	Hall County
	Hall County For all TSP Use

	2096
	Hamilton County
	Hamilton County For all TSP Use

	2097
	Hansford County
	Hansford County For all TSP Use

	2098
	Hardeman County
	Hardeman County For all TSP Use

	2099
	Hardin County
	Hardin County For all TSP Use

	2100
	Harris County
	Harris County For all TSP Use

	2101
	Harrison County
	Harrison County For all TSP Use

	2102
	Hartley County
	Hartley County For all TSP Use

	2103
	Haskell County
	Haskell County For all TSP Use

	2104
	Hays County
	Hays County For all TSP Use

	2105
	Hemphill County
	Hemphill County For all TSP Use

	2106
	Henderson County
	Henderson County For all TSP Use

	2107
	Hidalgo County
	Hidalgo County For all TSP Use

	2108
	Hill County
	Hill County For all TSP Use

	2109
	Hockley County
	Hockley County For all TSP Use

	2110
	Hood County
	Hood County For all TSP Use

	2111
	Hopkins County
	Hopkins County For all TSP Use

	2112
	Houston County
	Houston County For all TSP Use

	2113
	Howard County
	Howard County For all TSP Use

	2114
	Hudspeth County
	Hudspeth County For all TSP Use

	2115
	Hunt County
	Hunt County For all TSP Use

	2116
	Hutchinson County
	Hutchinson County For all TSP Use

	2117
	Irion County
	Irion County For all TSP Use

	2118
	Jack County
	Jack County For all TSP Use

	2119
	Jackson County
	Jackson County For all TSP Use

	2120
	Jasper County
	Jasper County For all TSP Use

	2121
	Jeff Davis County
	Jeff Davis County For all TSP Use

	2122
	Jefferson County
	Jefferson County For all TSP Use

	2123
	Jim Hogg County
	Jim Hogg County For all TSP Use

	2124
	Jim Wells County
	Jim Wells County For all TSP Use

	2125
	Johnson County
	Johnson County For all TSP Use

	2126
	Jones County
	Jones County For all TSP Use

	2127
	Karnes County
	Karnes County For all TSP Use

	2128
	Kaufman County
	Kaufman County For all TSP Use

	2129
	Kendall County
	Kendall County For all TSP Use

	2130
	Kenedy County
	Kenedy County For all TSP Use

	2131
	Kent County
	Kent County For all TSP Use

	2132
	Kerr County
	Kerr County For all TSP Use

	2133
	Kimble County
	Kimble County For all TSP Use

	2134
	King County
	King County For all TSP Use

	2135
	Kinney County
	Kinney County For all TSP Use

	2136
	Kleberg County
	Kleberg County For all TSP Use

	2137
	Knox County
	Knox County For all TSP Use

	2138
	Lamar County
	Lamar County For all TSP Use

	2139
	Lamb County
	Lamb County For all TSP Use

	2140
	Lampasas County
	Lampasas County For all TSP Use

	2141
	La Salle County
	La Salle County For all TSP Use

	2142
	Lavaca County
	Lavaca County For all TSP Use

	2143
	Lee County
	Lee County For all TSP Use

	2144
	Leon County
	Leon County For all TSP Use

	2145
	Liberty County
	Liberty County For all TSP Use

	2146
	Limestone County
	Limestone County For all TSP Use

	2147
	Lipscomb County
	Lipscomb County For all TSP Use

	2148
	Live Oak County
	Live Oak County For all TSP Use

	2149
	Llano County
	Llano County For all TSP Use

	2150
	Loving County
	Loving County For all TSP Use

	2151
	Lubbock County
	Lubbock County For all TSP Use

	2152
	Lynn County
	Lynn County For all TSP Use

	2153
	McCulloch County
	McCulloch County For all TSP Use

	2154
	McLennan County
	McLennan County For all TSP Use

	2155
	McMullen County
	McMullen County For all TSP Use

	2156
	Madison County
	Madison County For all TSP Use

	2157
	Marion County
	Marion County For all TSP Use

	2158
	Martin County
	Martin County For all TSP Use

	2159
	Mason County
	Mason County For all TSP Use

	2160
	Matagorda County
	Matagorda County For all TSP Use

	2161
	Maverick County
	Maverick County For all TSP Use

	2162
	Medina County
	Medina County For all TSP Use

	2163
	Menard County
	Menard County For all TSP Use

	2164
	Midland County
	Midland County For all TSP Use

	2165
	Milam County
	Milam County For all TSP Use

	2166
	Mills County
	Mills County For all TSP Use

	2167
	Mitchell County
	Mitchell County For all TSP Use

	2168
	Montague County
	Montague County For all TSP Use

	2169
	Montgomery County
	Montgomery County For all TSP Use

	2170
	Moore County
	Moore County For all TSP Use

	2171
	Morris County
	Morris County For all TSP Use

	2172
	Motley County
	Motley County For all TSP Use

	2173
	Nacogdoches County
	Nacogdoches County For all TSP Use

	2174
	Navarro County
	Navarro County For all TSP Use

	2175
	Newton County
	Newton County For all TSP Use

	2176
	Nolan County
	Nolan County For all TSP Use

	2177
	Nueces County
	Nueces County For all TSP Use

	2178
	Ochiltree County
	Ochiltree County For all TSP Use

	2179
	Oldham County
	Oldham County For all TSP Use

	2180
	Orange County
	Orange County For all TSP Use

	2181
	Palo Pinto County
	Palo Pinto County For all TSP Use

	2182
	Panola County
	Panola County For all TSP Use

	2183
	Parker County
	Parker County For all TSP Use

	2184
	Parmer County
	Parmer County For all TSP Use

	2185
	Pecos County
	Pecos County For all TSP Use

	2186
	Polk County
	Polk County For all TSP Use

	2187
	Potter County
	Potter County For all TSP Use

	2188
	Presidio County
	Presidio County For all TSP Use

	2189
	Rains County
	Rains County For all TSP Use

	2190
	Randall County
	Randall County For all TSP Use

	2191
	Reagan County
	Reagan County For all TSP Use

	2192
	Real County
	Real County For all TSP Use

	2193
	Red River County
	Red River County For all TSP Use

	2194
	Reeves County
	Reeves County For all TSP Use

	2195
	Refugio County
	Refugio County For all TSP Use

	2196
	Roberts County
	Roberts County For all TSP Use

	2197
	Robertson County
	Robertson County For all TSP Use

	2198
	Rockwall County
	Rockwall County For all TSP Use

	2199
	Runnels County
	Runnels County For all TSP Use

	2200
	Rusk County
	Rusk County For all TSP Use

	2201
	Sabine County
	Sabine County For all TSP Use

	2202
	San Augustine County
	San Augustine County For all TSP Use

	2203
	San Jacinto County
	San Jacinto County For all TSP Use

	2204
	San Patricio County
	San Patricio County For all TSP Use

	2205
	San Saba County
	San Saba County For all TSP Use

	2206
	Schleicher County
	Schleicher County For all TSP Use

	2207
	Scurry County
	Scurry County For all TSP Use

	2208
	Shackelford County
	Shackelford County For all TSP Use

	2209
	Shelby County
	Shelby County For all TSP Use

	2210
	Sherman County
	Sherman County For all TSP Use

	2211
	Smith County
	Smith County For all TSP Use

	2212
	Somervell County
	Somervell County For all TSP Use

	2213
	Starr County
	Starr County For all TSP Use

	2214
	Stephens County
	Stephens County For all TSP Use

	2215
	Sterling County
	Sterling County For all TSP Use

	2216
	Stonewall County
	Stonewall County For all TSP Use

	2217
	Sutton County
	Sutton County For all TSP Use

	2218
	Swisher County
	Swisher County For all TSP Use

	2219
	Tarrant County
	Tarrant County For all TSP Use

	2220
	Taylor County
	Taylor County For all TSP Use

	2221
	Terrell County
	Terrell County For all TSP Use

	2222
	Terry County
	Terry County For all TSP Use

	2223
	Throckmorton County
	Throckmorton County For all TSP Use

	2224
	Titus County
	Titus County For all TSP Use

	2225
	Tom Green County
	Tom Green County For all TSP Use

	2226
	Travis County
	Travis County For all TSP Use

	2227
	Trinity County
	Trinity County For all TSP Use

	2228
	Tyler County
	Tyler County For all TSP Use

	2229
	Upshur County
	Upshur County For all TSP Use

	2230
	Upton County
	Upton County For all TSP Use

	2231
	Uvalde County
	Uvalde County For all TSP Use

	2232
	Val Verde County
	Val Verde County For all TSP Use

	2233
	Van Zandt County
	Van Zandt County For all TSP Use

	2234
	Victoria County
	Victoria County For all TSP Use

	2235
	Walker County
	Walker County For all TSP Use

	2236
	Waller County
	Waller County For all TSP Use

	2237
	Ward County
	Ward County For all TSP Use

	2238
	Washington County
	Washington County For all TSP Use

	2239
	Webb County
	Webb County For all TSP Use

	2240
	Wharton County
	Wharton County For all TSP Use

	2241
	Wheeler County
	Wheeler County For all TSP Use

	2242
	Wichita County
	Wichita County For all TSP Use

	2243
	Wilbarger County
	Wilbarger County For all TSP Use

	2244
	Willacy County
	Willacy County For all TSP Use

	2245
	Williamson County
	Williamson County For all TSP Use

	2246
	Wilson County
	Wilson County For all TSP Use

	2247
	Winkler County
	Winkler County For all TSP Use

	2248
	Wise County
	Wise County For all TSP Use

	2249
	Wood County
	Wood County For all TSP Use

	2250
	Yoakum County
	Yoakum County For all TSP Use

	2251
	Young County
	Young County For all TSP Use

	2252
	Zapata County
	Zapata County For all TSP Use

	2253
	Zavala County
	Zavala County For all TSP Use

[bookmark: _1310988758]Appendix B
Methodology for Calculating Wind Generation levels in the SSWG Cases

Goal – Use available forecast data to set the dispatch for wind generation in the new SSWG Cases.

Section 3.2.6.2.2 of the Nodal Procotols

	WINDPEAKPCT s, r
	%
	Seasonal Peak Average Wind Capacity as a Percent of Installed Capacity—The average wind capacity available for the summer and winter Peak Load Seasons s and region r, divided by the installed capacity for region r, expressed as a percentage. The Seasonal Peak Average, derived from Settlement data, is first calculated as the average capacity during the 20 highest system-wide peak Load hours for a given year’s summer and winter Peak Load Seasons. The final value is the average of the previous ten eligible years of Seasonal Peak Average values. Eligible years include 2009 through the most recent year for which COP data is available for the summer and winter Peak Load Seasons. If the number of eligible years is less than ten, the average shall be based on the number of eligible years available. This calculation is limited to WGRs that have been in operation as of January 1 for each year of the period used for the calculation.

	WINDCAP s, i, r
	MW
	Existing WGR Capacity—The capacity available for all existing WGRs for the summer and winter Peak Load Seasons s, year i, and region r, multiplied by WINDPEAKPCT for summer and winter Peak Load Seasons s and region r.

Appendix C
Mexico’s Transmission System in ERCOT SSWG Cases

This appendix provides an explanation of the modeling that represents Mexico’s Comisión Federal de Electridad (CFE) system in SSWG cases. A drawing of the system is at the end of this appendix. All AEP and CFE facilities (bus, lines, etc.) tied to the CFE grid will be assigned to area 24 and zone 612. The AEP facilities will retain the owner 9 and CFE will be assigned owner 300.

The following generation modeled in the power flow and short circuit cases are system equivalents of the CFE system and are located in Mexico. These units are not in ERCOT and should only be used for specialized studies. These units should not be included when performing transfer studies in ERCOT unless one is studying a transfer to or from CFE. The generation capability is not counted in ERCOT reports. These units are online in the cases to offset the real and reactive losses that are caused by the other CFE transmission facilities and reactive flow across the Laredo VFT and Railroad HVDC ties that are modeled in the SSWG cases. Lines in CFE will not be included in the ERCOT contingency list.

	Generation Station Name
	Bus Number
	Bus Voltage

	CIDINDUS-138 (System Equivalent)
	86104
	138kV

	CIDINDUS-230 (Swing Bus/Equivalent)
	86105
	230kV

	CUF-230 (System Equivalent)
	86106
	230kV

	CUF-138 (System Equivalent)
	86107
	138kV

The following are the transmission lines between Mexico and the United States. All of the tie lines between CFE and ERCOT are operated normally open with the exception of the asynchronous ties at Laredo and Railroad.

	Mexico
	United States

	Bus Name
	Bus Number
	Bus Voltage
	Bus Name
	Bus Number
	Bus Voltage

	Falcon
	86111
	138
	Falcon
	8395
	138

	Piedras Negras
	86110
	138
	Laredo VFT
	80168
	230

	Ciudad Industrial
	86105
	230
	Laredo VFT
	80169
	138

	Ciudad Industrial
	86104
	138
	Railroad
	79604
	138

	Cumbres
	86107
	138
	Frontera
	86114
	138

	Cumbres
	86107
	138
	Military Highway
	8339
	138

	Matamoras
	86112
	138
	Brownsville Switching Station
	8332
	69

	Matamoras
	86113
	69
	
	
	

Asynchronous Ties

Laredo

The Variable Frequency Transformer (VFT) in Laredo has a detailed model at busses 80170 (ERCOT Side), 80014 (ERCOT Side), 80169 (CFE Side), and 80165 (CFE Side) with a total transfer capability of 100 MW. The VFT is tied to the CFE system by a 12.73 mile 230 kV transmission line and a 12.39 mile normally open 138 kV transmission line. Both lines terminate at the CFE Ciudad Industrial Substation (86103 and 86104) and are breakered at each end. There is also a normally open 138 kV transmission line between the Laredo Power Plant (8293) and the Laredo VFT (80169) that is utilized for emergency block load transfers between ERCOT and CFE. The Laredo Power Plant to Laredo VFT 138 kV transmission line is breakered at both ends.

Railroad

The HVDC tie in Mission has a detailed model at busses 79604 (ERCOT Side) and 88254 (CFE Side) with a total transfer capability of 300 MW. The Railroad HVDC is tied to the CFE system at Cumbres (86107) by an 11.79 mile 138 kV transmission line and is breakered at each end. There is also a normally open bus tie that by-passes the HVDC that is utilized for emergency block load transfers between ERCOT and CFE. The by-pass is breakered at both ends.

Normally Open Block Load Ties

Brownsville Switching Station

The Brownsville Switching Station (8332) is connected to the CFE Matamoras Substation (86113) by a 1.9 mile 69 kV transmission line and is breakered at each end. The transmission line is operated normally open and is utilized for emergency block load transfers between ERCOT and CFE.

Military Highway

The Military Highway Substation (8339) is connected to the CFE Matamoras Substation (86112) by a 1.44 mile 138 kV transmission line and is breakered at each end. The transmission line is operated normally open and is utilized for emergency block load transfers between ERCOT and CFE.

Frontera

The Frontera Power Plant (86114) is connected to the CFE Cumbres Substation (86107) by a 138 kV transmission line. This transmission line is privately owned and operated by the owners of the Frontera Power Plant and is utilized to move the generation at Frontera Power Plant between the ERCOT and CFE systems.

Falcon

The Falcon Substation (8395) is connected to the CFE Falcon Substation (86111) by a .3034 mile 138 kV transmission line and is breakered at each end. The transmission line is operated normally open and is utilized for emergency block load transfers between ERCOT and CFE.

Normally Open Block Load Ties on Distribution

There are three normally open ties with CFE that are on the 12.47 kV distribution systems. These ties are at Amistad, Presido and Redford. These ties are only used for emergency block load transfers. Since SSWG does not model radial distribution systems these points are not in the SSWG power flow cases.

Appendix D
Generation Unit ID Prefixes

This appendix provides an explanation of the Generator ID prefixes that correspond with to modeling in the SSWG Cases.
	Types of Generation Plants
	Unit ID Prefix
	Unit ID
	Comment
	Explanation

	
	
	
	
	

	Solar
	S
	S1
	Two units connected to same bus

	 Any type of solar technology

	
	
	S2
	
	

	
	
	
	
	

	Coal and Lignite
	L
	L1
	Three units connected to same bus

	Any type of thermal power plant

	
	
	L2
	
	

	
	
	L3
	
	

	
	
	
	
	

	Natural Gas except Combined Cycle
	N
	N1
	Two units connected to same bus & 1 unit connected to another bus

	Any type of gas unit

	
	
	N2
	
	

	
	
	N1
	
	

	
	
	
	
	

	Combined Cycle
	C
	C1
	
	Any type of combined cycle plant. Self Serve and Self Serve Economic Units will not be represented by this Unit ID prefix

	
	
	C2
	
	

	
	
	C3
	
	

	
	
	C0
	It’s always C0 for steam units
	

	
	
	
	
	

	Wind
	W
	W1
	
	Any type of wind generation

	
	
	W2
	
	

	
	
	W3
	
	

	
	
	W4
	
	

	
	
	W5
	
	

	
	
	W6
	
	

	
	
	W7
	
	

	
	
	
	
	

	Nuclear
	U
	U1
	
	All nuclear types

	
	
	U2
	
	

	
	
	U3
	
	

	
	
	
	
	

	Renewables
	R
	R1
	
	All other renewable generation except solar, wind & hydro

	
	
	R2
	
	

	
	
	
	
	

	Hydro
	H
	H1
	
	Hydro

	
	
	H2
	
	

	
	
	H3
	
	

	
	
	H4
	
	

	
	
	H5
	
	

	
	
	H6
	
	

	
	
	
	
	

	Oil Fired
	O
	O1
	
	Any type of oil generation

	
	
	O2
	
	

	
	
	O3
	
	

	
	
	O4
	
	

	
	
	O5
	
	

	
	
	O6
	
	

	
	
	O7
	
	

	
	
	
	
	

	FACTS Device
	F
	F1
	
	All FACTS devices

	
	
	F2
	
	

	
	V
	V1
	
	

	
	
	V2
	
	

	
	
	
	
	

	Equivalents
	EQ
	EQ
	
	Equivalent units in Mexico and SPP

	
	
	
	
	

	Self Serve
	P1
	P1
	Two units connected to same bus
	Self Serve units

	
	
	P2
	
	

	
	
	P1
	Only one unit
	

	
	
	
	
	

	Self Serve Economic Units
	PE
	PE
	
	Self Serve Economic Units

	
	
	
	
	

	Black Start Units
	BS
	BS
	
	Black Start Units

	
	
	
	
	

	Battery Units
	B
	B1
	Two units connected to same bus
	All battery units

	
	
	B2
	
	

	
	
	B1
	Only one unit
	

	
	
	
	
	

	Block Load Transfer Model
	BL
	BL
	
	Modeling equivalent block load transfer

	
	
	
	
	

	Synchronous Condenser
	SC
	SC
	
	Synchronous Condenser

	
	
	
	
	

	Settlement Only Distributed Generation
	J
	JB
	Battery
	SODG unit IDs by resource type

	
	
	JS
	Solar
	

	
	
	JN
	Natural Gas
	

	
	
	JD
	Diesel
	

	
	
	JW
	Wind
	

	
	
	JG
	Landfill Gas
	

	
	
	JH
	Hydro
	

	
	
	JI
	Other Inverter-Based Resource
	

	
	
	JO
	Other Synchronous Generation
	

Appendix E

Load ID Prefixes

This appendix provides an explanation of selected Load ID prefixes with specific meaning that correspond to modeling in the SSWG Cases.

	Types of Loads
	Load ID Prefix
	Load ID
	Comment
	Explanation

	
	
	
	
	

	City Loads
	E
	E1
	Two loads connected to same bus
	Loads for which a TSP has historically submitted data but no longer accepts responsibility.

	
	
	E2
	
	

	
	
	
	
	

	Self-Serve Loads
	S
	SS
	
	

	
	
	S1
	Two Self-Serve Loads connected to same bus
	

	
	
	S2
	
	

	
	
	
	
	

	Large Flexible Transmission Loads
	X
	X1
	Two LFLs connected to same bus
	Loads 75 MW or greater connected to Transmission and registered as either CLR or NCLR

	
	
	X2
	
	

Submit to ERCOT Reliability and Operations Subcommittee for approval Aug 10, 2006									81

image2.png
JLY1Y}
Planning Go-Live
Initialization RAW
File w Energization
Date (ED) = 2/27/12

Output with future
Energization Date
(ED)

TP Seed for
Planning Go-Livs

MOD

2. Commit PMCRs with
ED up to date of TP
pull. (Not TP effective
date)

(Std PMCRs and
INOMCR Pending not
included)

3.MOD Output of TP Pu
date. (No Std PMCRs,
NOMCR Pending, and

Profiles)

RAW File
#2

RAW File Comparison

[a. Create Comparison
PMCR by using RAWH1
as the “New Case” and
RAW#2 as the “Base
Case”.

IComparison
IPMCR

5. Uploaded &
committed to
MOD Seed Case
(MOD is
synchronized with
IMM Data)

image3.wmf
(

)

Z

kV

S

Base

Base

MVAsystemb

ase

=

2

ll

image4.wmf
p

u

TotalTrans

missionLin

e

Base

R

R

Z

.

.

=

image5.wmf
ohms

ohms

æ

è

ç

ö

ø

÷

image6.wmf
p

u

TotalTrans

missionLin

e

Base

X

X

Z

.

.

=

image7.wmf
p

u

TotalBranc

hCh

ing

MVAsystemb

ase

B

kVars

S

.

.

arg

=

´

-

3

10

image8.wmf
MVar

MVA

æ

è

ç

ö

ø

÷

image9.wmf
C

ohms

X

(

)

image10.wmf
(

)

p

u

C

ohms

MVAsystemb

ase

B

kV

X

S

.

.

(

)

=

´

2

image11.wmf
MVAsystemb

ase

S

=

100

image12.wmf
OverheadCi

rcuit

p

u

p

u

X

B

Miles

l

@

´

486

5

.

(

)

.

.

.

.

image13.wmf
CKT.09

CKT.21

4099

4742

4001

4100

A

B

4671

4672

image14.wmf

oleObject1.bin
[image: image1.png]4001 139 4672
CKT.09 &1
oy it aslrns s
co Ei o ot
A s
75 &
. 12
b5 i
oo w1
ol .
! 1.1 16,4 !
s JOTOR P ooy
Ers et Eol e EEn
CKT.2 §2
- e 122
i i i

i

image15.png
Multi-section line & to B

Tobus & TotusB

Dummy bus C

T Capastorbank

