	TEMPORARY OPERATING INSTRUCTION
	No.
	16-202

	O.O.
	16-11363-OO
	MISO No.
	1-11438352
	File No.
	240803

	Name of Outage:
	345 kV Line Chisago-Kohlman

	Effective Dates:
	2016-09-10 from 0830 to 2016-09-10 at 1800 CDT
(2016-09-10 from 0830 to 2016-09-10 at 1800 EST)

	Standing Guide Reference:
	MHEX – USA Standing Guide

	Description of Work:
	Short notice request. Equipment failure, failed AC substation equipment.

	TRANSFER LIMITS:

	 MH-USA South (MH Export)

	
	
	
	SOL:
	2175
	
	Schedule Limit
	1950

	Location
	
	RM
	
	CRSG
	OM
	
	
	Schedule Limit

	
	 TTC
	
	Transfer (SOL)
	
	
	Firm
	Non-Firm
	

	USA
	2450
	275
	2175
	150
	75
	1950
	0
	1950

	

	

	 MH-USA North (MH Import)

	IROL
	1000
	
	SOL:
	900
	
	Schedule Limit
	850

	Location
	
	RM
	
	CRSG
	OM
	
	
	Schedule Limit

	
	 TTC
	
	Transfer (SOL)
	
	
	Firm
	Non-Firm
	

	USA
	945
	45
	900
	0
	550
	350
	500
	850

	
	
	
	
	
	

	TLR Triggers
	South TLR 1
	South TLR 3
	North TLR 1

	North TLR 3

	

	
	2005
	2025
	837
	855
	

	MISO Webtool Postings

	MISO Webtool Postings

TTC

TRM

Coeff

MHEX_S (Export)

2450
500
1.000
MHEX_N (Import)
945
595
0.160

	Special Notes to MISO West RC

	A) During this prior outage condition generation curtailment of the St. Joseph and St. Leon wind farms concurrent with TLR on MHEX_N may be required when Manitoba to USA flows are north to prevent post contingent overloads on G37C following a trip of B10T or M602F.

B) The SOL for MHEX_S and MHEX_ N is the same if the MISO RTCA and MISO Flowgate Monitoring Tool is unavailable prior to or during this outage.

	Special Instructions to MHEB Operator:
	A) TOI Extentions - This TOI may be extended until 23:59 by performing the following steps:

1. Verify system conditions to confirm there are no additional tie line facilities outages, or new internal MH outages.

2. Review RTCA to confirm there are no new contingencies.

3. Contact MISO to confirm there are no new outages, if there are no new outages provide notice to MISO that MH is extending the TOI.

4. Extend the outage in COLA.

5. Update TLAP outage table.

6. Provide notice to affected balancing authorities

	Special Instructions to MHEB Operator (cont):
	B) When called upon by MISO for the supply of CRSG:

If Real Time Contingency Analysis (RTCA) indicates a post contingent overload condition on Y51L for the contingent loss of D14S - redispatch MH generation to maintain CRSG delivery as per:

· Start Brandon Gas Generation and run up to 60 MW.

Brandon generation must be re-dispatched from HVDC generation at Dorsey

· After 60 MW re-dispatch is complete, should RTCA continues to indicate a post contingent overload condition on Y51L due to the contingent loss of D14S,

Continue to re-dispatch generation from Brandon gas in 10 MW increments until post contingent overload on Y51L has been mitigated.

· The mitigation must be completed within 30 minutes.

	
	

	Prepared By:
	T. Karlowsky

	Date:

	2016 09 10

	

Copies to:

SOSS, System Control Centre

MISO

NSSS, System Control Centre

GSO, System Control Centre

GSSS, System Control Centre

3
	16-202_Chisago_Kohlman_09_10 to 09_10.doc
	Page 1 of 3

