Northwest - Montana Study Report

Path 8 West to East

Spring 2004

Final OTC Report

January 28, 2003

Northwestern Energy, Montana
Description of path

Path 8 (Northwest – Montana), received an accepted rating of 1350 MW west-to-east based on extensive seasonal studies under all hydro and load conditions. This path (eastbound) is limited by post-disturbance thermal overloads that may occur for the critical contingency. The critical contingency is the simultaneous opening of both of the Taft – Garrison 500 kV lines. During the spring season the thermal ratings on the critical lines are modestly higher than the summer ratings (see ratings in attached spread sheet). This allows a higher OTC than has been reported for the summer studies. At the maximum flows and heavy load conditions post-disturbance voltage performance on certain buses in Montana may limit the OTC. The results of this study show that the OTC varies with the Flathead Area Net Load (FHNL) and with the total Western Montana Hydro generation (WMH). The WMH total includes the generation from the Libby, Noxon, Hungry Horse, and Cabinet Gorge hydro projects. When WMH is at a maximum and FHNL is at its negative limit the OTC may be severely limited because of the pre-contingency loading on the Columbia Falls – Kalispell 115 kV line. For this condition it may be advantageous to open the Kerr – Elmo 115 kV line to prevent over-loading of the Columbia Falls – Kalispell line. This switching option was examined in this study, as was the option to apply thermal protection relaying to the Columbia Falls – Kalispell line. The increases in the OTC that may be obtained by adopting either of these options are shown in the attached spreadsheet of results. This study was performed to re-evaluate the portion of the study for spring of 2003 for values of FHNL less than zero. That study resulted in a very conservative OTC for FHNL less than zero. The results of this study present a comprehensive evaluation of the OTC for this range of values of FHNL

A path diagram is at the end of this report. The path consists of the following 10 interconnecting branches:

· Broadview-Garrison 500 kV #1 and #2,

· Rattlesnake 230/161 Auto transformer,

· Ovando – Garrison 230,

· Ovando – Hot Springs 230,

· Anaconda – Garrison 230 #1,

· Anaconda – Garrison 230 #2,

· Kerr-Elmo 115,

· Thompson Falls – Burke 115, and

· Crow Creek - Burke 115.

This path will only load to flows greater than 1100 MW net into Montana if loads are very high in Montana, the Montana control area generation is reduced to extremely low values, and the Montana-Southeast path (MTSE) is at or near the maximum (OTC) export capacity. For this to occur the Miles City DC converter (MCDC) must be flowing west-to-east at or near its maximum capability (150 MW) and the flow on the Yellowtail-North portion of the MTSE path must also be at or near its maximum southbound capacity. Note also that, because the MTSE path is fully controlled by phase-shifting transformers and by the Miles City DC converter, this flow condition will only occur when a schedule exists for maximum flows outward on both portions of the MTSE path. NWE would expect to immediately cut these schedules as well as schedules on Path 8 in the event that the critical contingency were to occur. NWE is capable of immediately (in minutes) forcing these flows to be reduced (by adjusting phase-shifting transformers, and by notifying WAPA that the eastbound schedule (and actual flow) on the MCDC must be cut. NWE and WAPA are prohibited by the WECC loop flow mitigation and phase-shifter operating policies from forcing the actual flows to exceed the scheduled flows on the MTSE path. An Overload Mitigation Scheme (OMS) based on these principles can be used to quickly (in minutes) reduce the flow on this path after the critical outage has occurred. Results are presented showing the appropriate OTC for three levels of OMS response. For each of these levels of OMS response, no critical branch may remain above 100 percent of its spring rating after the critical event assuming that the prescribed OMS response has been performed:

· NO-OMS - This level assumes that no OMS is applied.

· ONE-OMS - This level assumes that only one (either the PSTs or the MCDC) of the proposed OMS actions is applied after the critical disturbance. The OTC is based on the least effective of the two actions.

· TWO-OMS - This level assumes that both of the proposed OMS actions will be applied to reduce flows after the critical disturbance.

Base case descriptions

Ratings

The “RATE A” ratings that were in the case that was approved through the normal WECC base case creation process were summer ratings. For the critical branches listed below these ratings were replaced by the spring ratings specified by their respective owners (BPA and AVA):

· Columbia Falls – Kalispell 115 kV line, 91.0 MVA.

· Hot Springs – Dixon 230 kV line, 458.0 MVA.

· Burke – Burke AVA 115 kV line, 73.9 MVA.

· Pine Creek 230/115 kV transformer 144 MVA.

While other branches may show overloading, they are generally in series with one of these four branches, and intermediate loads assure that they are not overloaded when the above four branches are below their ratings. The results table shows the flow as a percent of rated amperes, based one these ratings, thus they accurately reflect whether an “overload” exists based on these ratings.

Adjustments:

The following adjustments were made to achieve the flows needed for this study:

· Increase southbound flows on the Yellowtail-north path using the eastern Montana phase shifters that control flows on that path (actual flows and phase angles are reported with the results).

· Increase eastbound flow on the MCDC to capacity, (Eastbound capacity = 150 MW),

· Reduce Montana control area generation to low levels (actual generation is reported with the results).

· Increase non-auxiliary loads in Montana from 1051.6 MW to 1327.9 MW (26 percent increase).

· Western Mt Hydro (WMH) is reported in the results table.

· The CFAC load was found at 86 MW, it was set at either zero or 86 for this study (see results).

Known Sensitivities

There are several variables that can affect the Northwest – Montana OTC. The most important of these are:

· Flathead Area Net Load (FHNL).

· Western Montana Hydro generation (Libby, Noxon, Hungry Horse, and Cabinet Gorge).

· Pre-disturbance phase-angle taps of the eastern Montana phase-shifting transformers (PSTs).

· Pre-disturbance flow on the Miles City DC Tie.

The definition of the Flathead Area Net Load (FHNL) is the sum of the flow on the Hot Springs - Flathead 230 kV line, the Libby - Haskill 230 kV line and the Elmo - Kalispell 115 kV line. These lines are metered at Hot Springs, Libby, and Kalispell respectively. An equivalent definition of the FHNL is:

FHNL = CFAC + OTHER LOADS + LOSSES - HHGEN

CFAC is the load at the Columbia Falls Aluminum plant. OTHER LOADS are the loads in the small towns inside the area bound by the metering points at Hot Springs, Kalispell, and Libby. HHGEN is the total generation at the Hungry Horse hydroelectric plant. If the FHNL is negative it can cause a reduction in the OTC for Path 8 for eastbound flows. If HHGEN is much greater than the total load in the Flathead area it can severely limit the OTC.

The total Western Montana Hydro generation (WMH) can have an effect on the OTC. This effect is examined in the OTC study. The WMH effect is not completely independent from the FHNL effect since HHGEN is one component of WMH. In this study, cases were run varying WMH while holding FHNL constant, and also cases were run varying FHNL while holding WMH constant. Thus an effort was made to analyze these effects individually.

The Pre-disturbance phase-angle taps of the eastern Montana phase-shifting transformers (PSTs) must be more than 15-25 degrees negative (the sense that forces power south on the lines that converge on the Yellowtail plant). This is necessary to assure that the studied PST angle change of 25 degrees is available for OMS action. When they are not this OMS is less effective. If this condition is not met it will result in the reduction of the OTC to the ONE-OMS level or below. In this study these conditions were more than satisfied. This implies that the reported results are an underestimate of the capability of this OMS.

The Pre-disturbance flow on the Miles City DC Tie must be 150 MW west-to-east to match the modeled reductions. This assures the effectiveness of an OMS based on decreasing the flow on the Mile City DC Tie (as modeled in the study). Less eastbound flow on this tie would imply a lower degree of effectiveness for this action. If this flow is too low the OTC should be reduced to the ONE-OMS level or below. Note that if a reverse schedule were put into place, the flow on the MCDC could be reversed adding to the effectiveness of this OMS.

If both the Pre-disturbance phase-angle on the eastern Montana PSTs and the MCDC flow are not suitable for OMS application, then the OTC must be reduced to the NO-OMS level (see summary of results).

Elements that overload:

This path is limited by thermal overloads that occur on the remaining lines when the critical contingency occurs (i.e. post-disturbance thermal overloads). In some cases, the post-disturbance voltage in the Bitterroot area of Montana can fall below 0.90 PU. (This only occurs for heavy load conditions.) This can result in a voltage performance limit that is more constraining than the thermal-overload limit. These cases are noted in the results. When the voltage performance limit is constraining, that OTC is shown in the summary of results. There are four thermally limiting elements that may set the OTC:

· The Columbia Falls – Kalispell 115 kV line, spring rating is 91 MVA. This line can overload for the critical contingency if the Flathead Area Net Load is small or negative (net export). This net load is monitored by BPA Dittmer Dispatchers and the real-time OTC is managed based on the monitor requirement. The NO-OMS OTC limit (see spreadsheet) will protect this line from contingency overload with no need for an OMS response. Also, the pre-event flow on this line is very controllable as there are two large generators to the north of the line (Libby at 600 MW and Hungry Horse at 430 MW) and two generators to the south of the line (Kerr is capable of 192 MW and Thompson Falls is capable of more than 90 MW). It is important to realize that the best tools to control the flows on the Columbia Falls – Kalispell 115 line are these local generators. In extremely high hydro generation cases without the CFAC load, the line should be protected by thermal overload relays.

· The Hot Springs – Dixon – Rattlesnake 230 kV line. In some cases the critical contingency can cause this line to overload. It is rated at 458 MVA (spring rating) for this study. See the spreadsheet of results to find those cases for which this line was overloaded.

· The Pine Creek 230/115 kV transformer spring rating is 144 MVA. This branch is out-of-service for this study.

· The Burke – Burke AVAA line spring rating is 73.9 MVA. (This branch does not overload for this study.)

Colstrip Inertia

The reader should refer to the three-phase path rating documentation for a discussion of the importance of inertia in achieving the full rated capacity of this path.

Disturbances

Many thermal and transient studies were completed during the three-phase rating process on 11 different base cases with a wide variety of generation patterns. All of these results were fully published and reviewed by the WECC at large through the three-phase rating process. Since the most critical contingency was found to be the double Taft – Garrison 500 kV line outage, this OTC study was based on post-disturbance powerflow results for this event. For these powerflow simulations, both Garrison – Taft 500 kV lines were opened, two of the Garrison 500 kV reactors were removed to emulate the BPA RAS scheme (WMRAS), and capacitors in the Missoula area (that are switched automatically) were placed in service.

Existing RAS

· The Colstrip ATR does not act under these conditions

· The Garrison reactor-tripping scheme (WMRAS) will be in-service.

Overload Mitigation Schemes (OMS)

This report includes OTC values for three different OMS policy choices. The lowest OTC is based on the assumption that no OMS will be applied. The middle OTC level (ONE-OMS) assumes the one OMS action will be applied (either the reduction of the phase-shifts on the three eastern Montana phase-shifting transformers (PST) or the ramping of the Miles City DC Tie. The highest OTC level (TWO-OMS) is based on the assumption that both of the above described OMS actions are employed (PSTs and Miles City DC ramping). It also contains OTC values for three different switching policy choices for operation of the Columbia Falls – Kalispell – Elmo – Kerr 115 kV line. These are (1.) leaving the line in-service from end to end with no thermal protection, (2.) leaving the line in service but with thermal relay protection to prevent overloading, and (3.) preemptively opening the line at the Kerr end. These studies clearly demonstrate the effectiveness (in principal) of the two OMS actions. They also demonstrate the advantages and disadvantages of the various policy choices. Where post-disturbance voltage performance is the limiting constraint, NWE will use the NO-OMS limit based on the voltage constraint. See attached Excel spreadsheet package “reslts_nwmt_04hsp.xls”.

Operating Procedure items

Pine Creek 230/115 is out-of-service for spring operations (per instructions from AVA).

When the FHNL is negative and the WMH is high the Columbia Falls – Kalispell line may have a relatively high initial loading. The operators will be expected to utilize the net load monitor (for FHNL) to determine the appropriate OTC as indicated in the results table.

Specific OTCPG items:
· When was the last time the path was studied? This path was studied for the three-phase rating process in 2001-02. This path also received an expedited 1350 MW OTC for the winter of 2002-03. It was studied for the spring 2003 OTC season. It was studied for summer 2003, and for winter 2003-04. This completed one full year of OTC study work (without counting the expedited OTC for 2002-03. This spring OTC study was done as a concession to NOPSG. These results reflect the improved methodology NWE has developed over the past year. It is considered to be above and beyond official requirements.

· What is the critical season for this path? Summer

· Full studies or check cases? Partial study (restricted to negative values of FHNL).

· What are the impacts of this path on system reliability? Are problems local only or is there potential for cascading outside the local area? This path is only a local problem. It is not a threat to the security of the WECC grid.

· What is the limiting factor: transient, reactive, thermal? Primarily it is post-disturbance thermal limits for the double-contingency loss of the Taft – Garrison 500 kV lines. In the winter when thermal limits are less constraining, the post-disturbance voltage performance in the Bitterroot valley area of Montana can be limiting.

· Have load and generation changes been accounted for? Yes

· Is it appropriate to study this path in the OTCPC arena? No, NWE, respectfully requests that OTC work on this path be discontinued. While there are local issues, these do not represent threats to the over-all security of the WECC operations.

[image: image1.wmf]Hungry

Horse

Libby

CFAC

Load

Elmo

Kerr 115

Rattle

Snake

161

Hot Springs

230

Rattle Snake

230/161

Noxon 230

Pine

Creek

230

Pine

Creek

115

Taft 500

Garrison 230

Garrison 500

Broadview

500

Ovando 230

Burke 115

Anaconda 230

Anaconda 161

Col Fls 115

Kal 115

Montana-Northwest

Dixon

2200 E-W

1350 W-E

� EMBED Visio.Drawing.5 ���

PAGE
3

[image: image2.wmf]Hungry

Horse

Libby

CFAC

Load

Elmo

Kerr 115

Rattle

Snake

161

Hot Springs

230

Rattle Snake

230/161

Noxon 230

Pine

Creek

230

Pine

Creek

115

Taft 500

Garrison 230

Garrison 500

Broadview

500

Ovando 230

Burke 115

Anaconda 230

Anaconda 161

Col Fls 115

Kal 115

Montana-Northwest

Dixon

2200 E-W

1350 W-E

_1091604478.vsd
Hungry
Horse�

Libby�

CFAC
Load�

Elmo�

Kerr 115�

Rattle Snake 161�

Hot Springs 230�

Rattle Snake 230/161�

Noxon 230�

Pine Creek 230�

Pine Creek 115�

Taft 500�

Garrison 230�

Garrison 500�

Broadview 500�

Anaconda 161�

Ovando 230�

Burke 115�

Col Fls 115�

Anaconda 230�

Kal 115�

Montana-Northwest�

Dixon�

2200 E-W
1350 W-E�

