 (
Internal Use Only
Date Received

Time Received

Received By:

)[image: http://avanet/companyresources/corpid/documents/logos/Avista_Blue_Pos_sm.bmp]

INTERCONNECTION REQUEST FOR A
LARGE GENERATING FACILITY

1.	The undersigned Interconnection Customer submits this request to interconnect its Large Generating Facility with Transmission Provider's Transmission System pursuant to a Tariff.

2.	This Interconnection Request is for (check one):
	_____	A proposed new Large Generating Facility.
	_____	An increase in the generating capacity or a Material Modification of an existing Generating Facility.

3.	The type of interconnection service requested (check one):
	_____	Energy Resource Interconnection Service
	_____	Network Resource Interconnection Service

4. 	_____ Check here only if Interconnection Customer requesting Network Resource Interconnection Service also seeks to have its Generating Facility studied for Energy Resource Interconnection Service

5.	Interconnection Customer provides the following information:

	a.	Address or location or the proposed new Large Generating Facility site (to the extent known) or, in the case of an existing Generating Facility, the name and specific location of the existing Generating Facility;
												
												
												
												

	b.	Maximum summer at ____ degrees C and winter at _____ degrees C megawatt electrical output of the proposed new Large Generating Facility or the amount of megawatt increase in the generating capacity of an existing Generating Facility;
												
												
												

	c.	General description of the equipment configuration;
												
												
												
												
												

	d.	Commercial Operation Date (Day, Month, and Year);
												

	e. 	Name, address, telephone number, and e-mail address of Interconnection Customer's contact person;
												
												
												
												
												
												
												

	f. 	Approximate location of the proposed Point of Interconnection (optional); and
												
												
												
												

	g. 	Interconnection Customer Data (set forth in Attachment A)

6.	Applicable deposit amount as specified in the LGIP.
												
												

7.	Evidence of Site Control as specified in the LGIP (check one)
	____ 	Is attached to this Interconnection Request
	____	Will be provided at a later date in accordance with this LGIP

8.	This Interconnection Request shall be submitted to the representative indicated below:

Transmission Provider: 	Avista Corporation
Designated Contact Person: 	Warren Clark
Address: 	1411 E. Mission – MSC-16
	Spokane WA 99202-1902

Telephone Number: 	(509) 495-4186
FAX:	(509) 777-5175
Email Address:	warren.clark@avistacorp.com

9.	Representative of Interconnection Customer to contact:
												
												
												
												
												
												

10.	This Interconnection Request is submitted by:

	Name of Interconnection Customer: ________________________	__________	

	By (signature):									

 	Name (type or print): 									

Title: 											

	Date: 											

Attachment A to Appendix 1
Interconnection Request

LARGE GENERATING FACILITY DATA

UNIT RATINGS

kVA 	 °F 			Voltage _____________
Power Factor	 	
Speed (RPM)	 				Connection (e.g. Wye) ___________
Short Circuit Ratio ________				Frequency, Hertz ____________
Stator Amperes at Rated kVA 		Field Volts _______________
Max Turbine MW °F ______

COMBINED TURBINE-GENERATOR-EXCITER INERTIA DATA

Inertia Constant, H =	 kW sec/kVA
Moment-of-Inertia, WR2 =	 ____________________ lb. ft.2

REACTANCE DATA (PER UNIT-RATED KVA)

					DIRECT AXIS	QUADRATURE AXIS

Synchronous – saturated		Xdv	 	Xqv	_______
Synchronous – unsaturated		Xdi	 	Xqi	_______
Transient – saturated			X'dv	 	X'qv	_______
Transient – unsaturated		X'di	 	X'qi	_______
Subtransient – saturated		X"dv	 	X"qv	_______
Subtransient – unsaturated		X"di	 	X"qi	_______
Negative Sequence – saturated	X2v	 	
Negative Sequence – unsaturated	X2i	 	
Zero Sequence – saturated		X0v	 	
Zero Sequence – unsaturated		X0i	 	
Leakage Reactance			Xlm	 	

FIELD TIME CONSTANT DATA (SEC)

Open Circuit					T'do	 	T'qo	_______
Three-Phase Short Circuit Transient		T'd3	 	T'q	_______
Line to Line Short Circuit Transient		T'd2	 	
Line to Neutral Short Circuit Transient	T'd1	 	
Short Circuit Subtransient			T"d	 	T"q	_______
Open Circuit Subtransient			T"do	 	T"qo	_______

ARMATURE TIME CONSTANT DATA (SEC)

Three Phase Short Circuit		Ta3	_______
Line to Line Short Circuit		Ta2	_______
Line to Neutral Short Circuit		Ta1	_______

NOTE: If requested information is not applicable, indicate by marking "N/A."

MW CAPABILITY AND PLANT CONFIGURATION
LARGE GENERATING FACILITY DATA

ARMATURE WINDING RESISTANCE DATA (PER UNIT)

Positive		R1	_______
Negative		R2	_______
Zero			R0	_______

Rotor Short Time Thermal Capacity I22t = _______
Field Current at Rated kVA, Armature Voltage and PF = amps
Field Current at Rated kVA and Armature Voltage, 0 PF = amps
Three Phase Armature Winding Capacitance = microfarad
Field Winding Resistance = _______ ohms _____ °C
Armature Winding Resistance (Per Phase) = ohms °C

CURVES

Provide Saturation, Vee, Reactive Capability, Capacity Temperature Correction curves. Designate normal and emergency Hydrogen Pressure operating range for multiple curves.

GENERATOR STEP-UP TRANSFORMER DATA RATINGS

Capacity		Self-cooled/
			Maximum Nameplate
 / kVA

Voltage Ratio(Generator Side/System side/Tertiary)
 / / kV

Winding Connections (Low V/High V/Tertiary V (Delta or Wye))
 /______________/_______________

Fixed Taps Available ___

Present Tap Setting ___

IMPEDANCE

Positive 	 Z1 (on self-cooled kVA rating) % X/R

Zero 		 Z0 (on self-cooled kVA rating) % X/R

EXCITATION SYSTEM DATA

Identify appropriate IEEE model block diagram of excitation system and power system stabilizer (PSS) for computer representation in power system stability simulations and the corresponding excitation system and PSS constants for use in the model.

GOVERNOR SYSTEM DATA

Identify appropriate IEEE model block diagram of governor system for computer representation in power system stability simulations and the corresponding governor system constants for use in the model.

WIND GENERATORS

Number of generators to be interconnected pursuant to this Interconnection Request:

Elevation: _____________ 	 _____ Single Phase	 _____ Three Phase

Inverter manufacturer, model name, number, and version:

List of adjustable setpoints for the protective equipment or software:

Note: A completed General Electric Company Power Systems Load Flow (PSLF) data sheet or other compatible formats, such as IEEE and PTI power flow models, must be supplied with the Interconnection Request. If other data sheets are more appropriate to the proposed device, then they shall be provided and discussed at Scoping Meeting.

INDUCTION GENERATORS

(*) Field Volts: _________________
(*) Field Amperes: ______________
(*) Motoring Power (kW): ________
(*) Neutral Grounding Resistor (If Applicable): ____________
(*) I22t or K (Heating Time Constant): ____________
(*) Rotor Resistance: ____________
(*) Stator Resistance: ____________
(*) Stator Reactance: _____________
(*) Rotor Reactance: _____________
(*) Magnetizing Reactance: ___________
(*) Short Circuit Reactance: ___________
(*) Exciting Current: ________________
(*) Temperature Rise: ________________
(*) Frame Size: _______________
(*) Design Letter: _____________
(*) Reactive Power Required In Vars (No Load): ________
(*) Reactive Power Required In Vars (Full Load): ________
(*) Total Rotating Inertia, H: ________Per Unit on KVA Base

Note: Please consult Transmission Provider prior to submitting the Interconnection Request to determine if the information designated by (*) is required.

1
8
image1.png
A

~IvISTA

