
 POWER GRID COMPANY OF BANGLADESH LTD.

 NATIONAL LOAD DESPATCH CENTER

 DAILY REPORT

Reporting Date : 5-Jan-17
Till now the maximum generation is : - 9036 MW 21:00 Hrs on 30-Jun-16

The Summary of Yesterday's4-Jan-17 Generation & Demand Today's Actual Min Gen. & Probable Gen. & Demand

Day Peak Generation : 5485.0 MW Hour : 12:00 Min. Gen. at 5:00 4248

Evening Peak Generation : 7458.0 MW Hour : 19:00 Max Generation : 8650

E.P. Demand (at gen end) : 7458.0 MW Hour : 19:00 Max Demand (Evening) : 7500

Maximum Generation : 7458.0 MW Hour : 19:00 Reserve (Generation end) 1150

Total Gen. (MKWH) : 132.7 System L/ Factor : 74.16% Load Shed : 0

EXPORT / IMPORT THROUGH EAST-WEST INTERCONNECTOR

Export from East grid to West grid :- Maximum -120 MW at 19:30 Energy 7.867

Import from West grid to East grid :- Maximum - MW at - Energy -

Water Level of Kaptai Lake at 6:00 A M on5-Jan-17

Actual : 100.80 Ft.(MSL) , Rule curve : 102.24 Ft.(MSL)

Gas Consumed : Total 847.21 MMCFD. Oil Consumed (PDB) :

HSD :

FO :

Cost of the Consumed Fuel (PDB+Pvt) : Gas : Tk61,432,346

 Coal : Tk0 Oil : Tk173,612,534 Total : Tk235,044,880

Load Shedding & Other Information

 Area Yesterday Today

 Estimated Demand (S/S end) Estimated Shedding (S/S end) Rates of Shedding

MW MW MW (On Estimated Demand)

Dhaka 0 0:00 2751 - -

Chittagong Area 0 0:00 769 - -

Khulna Area 0 0:00 765 - -

Rajshahi Area 0 0:00 745 - -

Comilla Area 0 0:00 573 - -

Mymensingh Area 0 0:00 437 - -

Sylhet Area 0 0:00 269 - -

Barisal Area 0 0:00 152 - -

Rangpur Area 0 0:00 422 - -

Total 0 6883 0

 Information of the Generating Units under shut dow n.

 Planned Shut- Dow n Forced Shut- Dow n

1) Ghorasal ST: Unit-6 (18/07/2010) 10) Ghorasal Unit- 2

Nil 2) Kaptai Unit-2 & 5 11) Sylhet 150 MW GT

3) Ashuganj ST: Unit- 1 12) Sikalbaha Peaking GT

4) Khulna ST 110 MW (04/11/2014) 13) Sikalbaha ST

5) Ghorasal Unit-5 14) Shahjibazar(Energyprima)

6) Baghabari 100 MW 15) Shahjibazar GT: Unit- 8, 9

7) Haripur SBU GT- 2,3 16) Summit Bibiyana-2

8) Fenchugonj CCPP-2

9) Chittagong Unit-1

Additional Information of Machines, lines, Interruption / Forced Load shed etc.

Description Comments on Power Interruption

a) Dohazari-Cox's Bazar 132 kV Ckt-1 was under shut down from 08:19 to 16:43 for A/M.

b) Tongi-Mirpur 132 kV Ckt was under shut down from 09:25 to 15:09 for A/M.

c) Meghnaghat-Aminbazar 230 kV Ckt-2 was under shut down from 08:38 to 16:46 for A/M.

d) Rampura-Gulshan 132 kV Ckt-2 was under shut down from 08:59 14:25 for A/M.

f) Mymensingh-Kishorganj 132 kV Ckt-2 was shut down at 09:14 for A/M.

g) Mymensingh -Netrokona 132 kV Ckt-1 was under shut down from 08:51 to 16:50 for A/M.

h) Ashuganj-Shahjibazar 132 kV Ckt-3 was under shut down from 08:58 to 14:40 for A/M.

i) Matuail 132/33 kV GT1 transformer was under shut down from 09:16 to 14:27 for A/M.
j) Barisal-Bhola 230 kV Ckt-1 was under shut down from 08:51 to 17:28 for A/M.

k) Faridpur-Madaripur 132 kV Ckt-1 was under shut down from 09:06 to 17:03 for A/M.

l) Patenga RPP 50 MW tripped at 17:19 due to conductor torn.

m) Shahjibazar 330 MW GT-1 was synchronized at 19:30 and tripped at 20:13.
n) Mymensingh-Netrokona 132 kV Ckt-1 was shut down from 17:10 to 00:14 (05/01/2017) due to problem at Mymensingh end.
o) Purbashadipur 132/33 kV T2 transformer was under shut down from 14:20 to 15:33 due to red hot at 33 kV CB.About 20 MW power interruption occurred under Purbashadipur S/S areas

from 14:20 to 15:33.

p) Barapukuria ST Unit-2 was synchronized at 00:56 (05/01/2017).

q) Ghorasal-Ishurdi 230 kV Ckt-1 tripped at 05:26 (05/01/2017) from both end showing PTAW,PT3 R-phase

 at Ghorasal end and dist R-phase at Ishurdi end and was switched on at 06:48.

 Sub Divisional Engineer Executive Engineer Superintendent Engineer

 Network Operation Division Network Operation Division Load Dispatch Circle

