UNITED STATES OF AMERICA

BEFORE THE
FEDERAL ENERGY REGULATORY COMMISSION
Requirements for Frequency and Voltage
)
Ride Through Capability of Small
)
RM16-8-000
Generating Facilities
)
COMMENTS OF THE ISO/RTO COUNCIL
Pursuant the Federal Energy Regulatory Commission’s (“Commission”) Notice of
Proposed Rulemaking (“NOPR”) issued on March 17, 2016,1 the ISO/RTO Council (“IRC”)
submits the following comments on the Commission’s proposal to modify the pro forma Small
Generator Interconnection Agreement (“SGIA”) to require newly interconnecting small
generating facilities that are subject to the interconnection procedures of an Independent System
Operator or Regional Transmission Organization to ride through abnormal frequency and voltage
events and not disconnect during such events. Specifically, in the NOPR, the Commission
proposes to revise the pro forma SGIA to include proposed section 1.5.7, which would require
interconnection customers to ensure the frequency ride through capability and the voltage ride
through capability of small generating facilities that execute agreements following the effective
date of the proposed section 1.5.7.2
As explained in Section III below, the IRC agrees with the Commission that it is
appropriate to subject small generating facilities to ride through requirements. The IRC supports
the addition of section 1.5.7 to the SGIA as well as the specific requirements in proposed section
1.5.7. The IRC also supports the Commission’s proposal to permit appropriate entities to seek
1 Requirements for Frequency and Voltage Ride Through Capability of Small Generating Facilities, 154 FERC ¶ 61,222 (2016).
2 NOPR at P 11.
1
“independent entity variations” from the proposed revisions to the pro forma SGIA, demonstrate that previously-approved variations in existing provisions of transmission providers’ SGIAs continue to be consistent with or superior to the pro forma SGIA, or both.3 Finally, the IRC respectfully submits clarifying language for proposed section 1.5.7, as well as comments
regarding the demonstration of compliance with the requirements.
I.
IDENTIFICATION OF FILING PARTY
The IRC is comprised of the Alberta Electric System Operator (“AESO”); California
Independent System Operator Corporation (“CAISO”); Electric Reliability Council of Texas, Inc. (“ERCOT”); the Independent Electricity System Operator (“IESO”); ISO New England Inc. (“ISO-NE”); Midcontinent Independent System Operator, Inc. (“MISO”); New York
Independent System Operator, Inc. (“NYISO”); PJM Interconnection, L.L.C. (“PJM”); and
Southwest Power Pool, Inc. (“SPP”).4
II.
BACKGROUND
In Order No. 2003, the Commission required large generating facilities (i.e. facilities
larger than 20 MW) to have ride through capability for abnormal voltage and frequency
conditions.5 The Commission defined “ride through” as “a Generating Facility staying
connected to and synchronized with the Transmission System during system disturbances within
a range of over- and under-frequency conditions, in accordance with Good Utility Practice.”6 In
3 NOPR at P 17.
4 ERCOT, AESO and IESO are not subject to the Commission’s jurisdiction and are not joining these comments.
5 Standardization of Generator Interconnection Agreements and Procedures, Order No. 2003, FERC Stats. & Regs. ¶ 31,146 (2003), order on reh’g, Order No. 2003-A, FERC Stats. & Regs. ¶ 31,160, order on reh’g, Order No.
2003-B, FERC Stats. & Regs. ¶ 31,171 (2004), order on reh’g, Order No. 2003-C, FERC Stats. & Regs. ¶ 31,190 (2005), aff'd sub nom. Nat’l Ass’n of Regulatory Util. Comm’rs v. FERC, 475 F.3d 1277 (D.C. Cir. 2007), cert. denied, 552 U.S. 1230 (2008) (“Order No. 2003”).
6 Order No. 2003 at P 562 n.88.
2
Order No. 2006, however, the Commission declined to extend the same requirement to small generating facilities (i.e. facilities 20 MW or smaller) based on the rationale that such facilities would have minimal impact on the transmission system.7 While the Commission reconsidered this requirement in Order No. 792, it declined to extend ride through requirements to small generating facilities at that time because the Institute of Electrical and Electronics Engineers (“IEEE”) was in the process of amending IEEE Standard 1547.8
In the NOPR, the Commission points out that it already requires generators
interconnecting under the Large Generator Interconnection Agreement (“LGIA”) to have ride
through capability,9 and, as such, it would be unduly discriminatory not to also impose these
requirements on small generating facilities.10 The Commission explains that conditions have
changed since it last evaluated whether to impose ride through requirements on small generating
facilities, and that the penetration of small generating facilities, such as distributed energy
resources, has increased since the Commission analyzed the impact of small generating facilities
in Order No. 2006.11 The Commission also states that IEEE “has revised its standards, and IEEE
Standard 1547a now provides wider trip settings that give small generating facilities greater
ability to ride through disturbances.”12 Moreover, the Commission is concerned that small
7 Order No. 2006, FERC Stats. & Regs. ¶ 31,180 (“Order No. 2006”) at P 24.
8 NOPR at PP 5-7.
9 Id. at P1. Article 9 of the LGIA, together with North American Electric Reliability Corporation (“NERC”)
Reliability Standard PRC-024-2 (Generator Frequency and Voltage Protective Relay Settings) (effective July 1,
2016), generally require generating facilities larger than 20 MW to ride through frequency and voltage disturbances. See id. n.5.
10 See id. at Summary, P 8.
11 Id. at P 3, 8, n.7.
12 Id. at P 8. The Commission explains that "[s]ince the Commission issued Order No. 792, IEEE has completed a
partial revision of IEEE Standard 1547, which is IEEE Standard 1547a. IEEE is also in the process of fully revising
IEEE Standard 1547. IEEE Standard 1547a permits generating facilities to have wider trip setting[s] compared with
IEEE Standard 1547. However, IEEE Standard 1547a includes permissive -and not mandatory- ride through
requirements." Id. at P 6.
3
generating facilities, in the aggregate or in significant combination, could exacerbate an initial
disturbance by tripping off-line instead of riding through a disturbance.13 The Commission
concludes that there is now reason to subject small generating facilities to ride through
requirements.14
III.
COMMENTS
As the Commission correctly points out, small generating facilities are becoming a larger
portion of the energy supply. The aggregation or significant combination of small generating
facilities that do not ride through transmission disturbances can lead to undesirable consequences
for system operations, including causing an otherwise acceptable system post-contingency
response to exhibit unacceptable low or high voltage or thermal limit exceedances. In a worst
case scenario, if a number of small generating facilities do not ride through all transmission
disturbances, what would otherwise be a System Operating Limit could become an
Interconnection Reliability Operating Limit.15 For these reasons, the IRC agrees with the
Commission that small generating facilities should be required to ride through abnormal
frequency and voltage events and not disconnect during such events. These requirements are
consistent with other requirements that ISOs and RTOs already have in place. For instance, ISO-
NE recently submitted revisions to Schedules 22 and 23 to its Open Access Transmission Tariff
13 NOPR at P 8.
14 Id.
15 In its comments in the Order No. 792 proceeding, ISO-NE supported the Commission’s proposal and pointed out
that, according to a report that was issued by NERC’s Integration of Variable Generation Task Force, high
penetrations of small generators interconnecting to the distribution system could impact the reliability of the bulk
power system in a number of ways due to their lack of voltage and frequency ride-through capabilities in response to
disturbances on the bulk power system. Accordingly, ISO-NE requested that the Commission revise the proposed
modifications in Order No. 792 to include a voltage ride-through provision. See Small Generator Interconnection
Agreements and Procedures, Comments of ISO New England Inc.; Docket No. RM13-2-000 (June 3, 2013).
4
(“ISO-NE OATT”) 16 to extend the pro forma low-voltage ride through requirements for wind
generators to all inverter-based generating facilities.17 The Commission accepted ISO-NE’s
revisions18 and, as a result, all inverter-based generating facilities in New England must be able
to ride-through voltage disturbances. Similarly, in 2015, the Commission accepted
amendments to PJM’s pro forma interconnection agreements19 requiring that all wind and non-
synchronous units be capable of providing voltage and frequency ride-through capabilities similar
to those for legacy generating resources in PJM.20 As a result of amendments, going forward, all
resource owners within PJM must be able to provide such ride-through capabilities irrespective of
size.
The IRC supports the Commission’s proposal to add section 1.5.7 to the SGIA.21 The
IRC supports the requirements included in the proposed new section including: (1) that the
interconnection customer ensure “frequency ride through” capability and “voltage ride through
capability” of its small generating facility; (2) that the interconnection customer enable those
capabilities such that its small generating facility does not disconnect automatically or
instantaneously from the system or equipment of the transmission provider and any affected
systems for a defined under-frequency or over-frequency condition, or an under-voltage or over-
16 Schedule 22 to the ISO-NE OATT contains the Standardized Large Generator Interconnection Procedures (“LGIP”) and LGIA, and Schedule 23 to the ISO-NE OATT contains the Standardized Small Generator Interconnection Procedures (“SGIP”) and SGIA.
17 ISO New England Inc. and the Participating Transmission Owners Administrative Committee, Revisions to Schedules 22, 23 and 25 of the Open Access Transmission Tariff Relating to Certain Interconnection Process Improvements; Docket No. ER16-946-000, (February 16, 2016) at 18.
18 ISO New England Inc. and Participating Transmission Owners Administrative Committee, 155 FERC ¶ 61,031
(2016).
19 Attachment O to the PJM OATT is PJM’s Form of Interconnection Service Agreement.
20 PJM Interconnection, L.L.C., 151 FERC ¶ 61,097 (2015).
21 MISO does not have a separate SGIA (or LGIA), but will implement the final language as appropriate within its Generator Interconnection Agreement.
5
voltage condition; and (3) that the transmission provider coordinate the small generating
facility’s protective equipment settings with any automatic load shedding program (e.g. underfrequency load shedding, under-voltage load shedding).
The IRC also supports the Commission’s proposal to permit appropriate entities (i.e.
ISOs/RTOs) to seek “independent entity variations” from the proposed revisions to the pro
forma SGIA, demonstrate that previously-approved variations in existing provisions of
transmission providers’ SGIAs continue to be consistent with or superior to the pro forma SGIA, or both. Independent entity variations and regional differences should be allowed as part of
compliance with a final order in this proceeding.
The IRC supports the Commission’s proposal to not include specific frequency and
voltage ride through parameters but rather allow for the development of appropriate system-
specific standards through industry efforts, including but not limited to, IEEE’s efforts. The IRC
notes, however, that NERC Reliability Standards already provide requirements for coordination
of automatic under-frequency generator tripping with automatic under-frequency load shedding
programs that should be incorporated into the new ride through requirements. Accordingly, the
IRC respectfully suggests that NERC Reliability Standards and Regional Entity standards be
explicitly mentioned in new section 1.5.7 of the SGIA. Specifically, proposed SGIA section
1.5.7 requires that “defined conditions shall be in accordance with Good Utility Practice and
consistent with any standards and guidelines that are applied to other generating facilities in the
Balancing Authority Area on a comparable basis,”22 Section 1.5.7 also refers to the appropriate
range of under-frequency and over-frequency conditions and under-voltage and over-voltage
conditions “in accordance with Good Utility Practice and consistent with any standards and
22 NOPR at P 12.
6
guidelines that are applied to other generating facilities in the Balancing Authority Area on a
comparable basis.”23 The IRC recommends that the pro forma language refer specifically to
NERC Reliability Standard PRC-024 and applicable Regional Entity standards. The IRC
proposes that, in both instances, conditions be defined “in accordance with Good Utility Practice
and consistent with any standards and guidelines that are applied to other generating facilities in
the Balancing Authority Area on a comparable basis, including but not limited to, NERC
Reliability Standard PRC-024 (or its successor) and applicable Regional Entity standards.”

The IRC also recommends that, where the Commission proposes to require that the small generating facility’s protective equipment settings comply with “the Transmission Provider’s automatic load-shed program,” the Commission instead refer to the NERC Reliability Standards and Regional Entity standards for coordination of automatic generator tripping with automatic load shedding, and as appropriate, permit individual Transmission Providers to also reference their automatic load-shed program.
Finally, the IRC submits that the proposed required characteristics for small generating
facilities should be demonstrated “as tested,” and this should be specified in proposed SGIA
section 1.5.7. Demonstrating characteristics “as tested” is already required under Section 24 of
the LGIA. While a similar requirement is not present in the SGIA, pursuant to the Commission’s
direction in Order No. 2006, the “as tested” requirement is applied to small generating
facilities.24
23 NOPR at 12.
24 See Order No. 2006 at P 59.
7
III.
CONCLUSION
The IRC respectfully supports adoption of the Commission’s proposal in the NOPR, with
the revisions suggested in these comments.
Respectfully submitted,
/s/ Anna McKenna
Roger E. Collanton, General Counsel Anna McKenna*
Assistant General Counsel, Regulatory
California Independent System Operator Corporation
250 Outcropping Way Folsom, California 95630 amckenna@caiso.com
/s/ Margoth Caley
Raymond W. Hepper
Vice President, General Counsel, and Secretary Theodore J. Paradise
Assistant General Counsel, Operations and Planning
Margoth Caley*
Regulatory Counsel
ISO New England Inc.
One Sullivan Road
Holyoke, Massachusetts 01040 mcaley@iso-ne.com
/s/ Stephen G. Kozey
Stephen G. Kozey*
Vice President, General Counsel, and Secretary
Erin M. Murphy*
Managing Assistant General Counsel
Midcontinent Independent System Operator,
Inc.
P.O. Box 4202
Carmel, Indiana 46082-4202 skozey@midwestiso.org
Dated: May 23, 2016

/s/ Sara B. Keegan
Robert E. Fernandez, General Counsel Raymond Stalter,
Director of Regulatory Affairs
Sara B. Keegan, Senior Attorney*
New York Independent System Operator,
Inc.
10 Krey Boulevard
skeegan@nyiso.com
/s/ Craig Glazer
Craig Glazer*
Vice President-Federal Government Policy James M. Burlew*
Counsel
PJM Interconnection, L.L.C.
Suite 600
1200 G Street, N.W. Washington, D.C. 20005 202-423-4743
Craig.Glazer@pjm.com
James.Burlew@pjm.com
/s/ Paul Suskie
Paul Suskie*
Sr. VP Regulatory Policy & General Counsel
Matt Morais
Associate General Counsel, Markets and Regulatory Policy
Southwest Power Pool, Inc.
201 Worthen Drive
Little Rock, Arkansas 72223-4936 mmorais@spp.org
*Designated to receive service
8
