The Midwest ISO is aware of an issue that has impacted the calculation of Real Time Ex Post LMPs at the WAUE.ARNOLD_CB CPnode.  The Midwest ISO determined that the LMP error is due to incorrect deadbus replacement.  The issue impacts the Real Time Ex Post LMPs only.  For Operating Day 11-22-2010 the Midwest ISO is announcing a Market Implementation Error and will correct the Approved Hourly Real Time Ex Post LMPs in accordance with Section 48.3 of the Energy and Operating Reserve Market Tariff (EOMRT).  For OD prior to November 22, 2010, the Midwest ISO is unable to make the same correction in accordance with Section 48.3 of the EOMRT.

In addition, the Midwest ISO is working with our software vendor for a permanent solution to this issue.  In the mean time a manual workaround has been established to correct the LMPs at the WAUE.ARNOLD_CB when necessary.  The workaround will be applied after the preliminary hourly LMPs have been posted on the website but prior to the approval of the Hourly Real Time Ex Post  LMPs.

Please contact your client relations representative with questions

