Expansion of design capacity of MAHEWA SEWAGE TREATMENT PLANT

Submitted for partial fulfillment of award

of

BACHELOR OF TECHNOLOGY

Degree In

CIVIL ENGINEERING

By

AKANSHA MISHRA 1811000008 PREETI TIWARI 1811000043 CHANDANI MAURYA 1811000025 KALPANA PRAJAPATI 1811000031

Under the guidance of :- Arpit Shukla

DEPARTMENT OF CIVIL ENGINEERING

INSTITUTE OF ENGINEERING AND RURAL TECHNOLOGY

PRAYAGRAJ-211002, INDIA

May - 2022

CANDIDATE'S DECLARATION

I declare that this written submission represents my work and ideas in my own words and where others' ideas or words have been included, I have adequately cited and referenced the original sources. I also declare that I have adhered to all principles of academic honesty and integrity and have not misrepresented or fabricated or falsified any idea/data/fact/source in my submission. I understand that any violation of the above will be cause for disciplinary action by the University and can also evoke penal action from the sources which have thus not been properly cited or from whom proper permission has not been taken when needed.

AKANSHA MISHRA 1811000008
PREETI TIWARI 1811000043
CHANDANI MAURYA 1811000025
KALPANA PRAJAPATI 1811000031

Department of Civil Engineering

Date:_____

a

CERTIFICATE

This is to certify that the project entitled "Expansion of design capacity of Mahewa sewage treatment plant" submitted as partial fulfillment for the award of Bachelor of Technology in Civil engineering, INSTITUTE OF ENGINEERING AND RURAL TECHNOLOGY is a bonafide work done by AKANSHA MISHRA, PREETI TIWARI, CHANDANI MAURYA, KALPANA PRAJAPATI Final year, 8 semester students during the year 2021-2022.

Mr. Arpit shukla

B.Tech, M.Tech Head of Department (Civil Engineering)

Date:		
I late:		

ACKNOWLEDGEMENTS

I have taken efforts in this project however, this would not have been possible without this kind of support and help of my individual and organization, I would like to extend my sincere thanks to all of them.

I am highly indebted to faculty of Department of civil engineering of INSTITUTE OF ENGINEERING AND RURAL TECHNOLOGY for their guidance and constant supervision and also for providing necessary information regarding the project and also for completing this project

Sincere thanks to MR. AMITESH BHATT (HOD) civil engineering department, IERT PRAYAGRAJ for permitting us and providing an opportunity to do this project under their guidance.

My thanks and appreciation also go to my project coordinator MR. ARPIT SHUKLA (Assistant professor) and entire lab assistant and colleagues and my project group member (AKANSHA MISHRA, PREETI TIWARI, CHANDANI MAURYA, KALPANA PRAJAPATI) for developing the project and peoples who have willingly helped me out of their abilities.

Finally, the criticisms suggestion and correction towards the improvement of the project and its report are always welcome

ABSTRACT

Allahabad is a city in the Indian state of Uttar Pradesh. It is officially known as Prayagraj, is a metropolis in the Indian state of Uttar Pradesh. The holi city of Allahabad is surrounded by river Ganga & Yamuna on three sides. Present population in town is around 15 lakes. Plain terrain with ground level varies between 84m and 92m above the MSL. The steady incremental in the city population results in the increase of domestic sewage generation. But still now there is no full capacity treatment plant. So it is required to construct a Sewage Treatment Plant with sufficient capacity to treat the increased sewage.

Jal Nigam is the prime authority which deals with water supply and sewerage works in Allahabad.

The project deals with the design of the Sewage Treatment plant and its major components such screening chamber, grit chamber, skimming tank, sedimentation tank, secondary clarifier, active sludge tank and sludge drying beds.

The project covers the 1321(Ha) area of Allahabad Municipal Corporation for next 30 years and its increased population. Naini sewage treatment plant within sewerage district A constructed under GAP/ NGRBA. Situated on the right bank of river Yamuna.60 MLD capacity was commissioned in1998 and an additional 20 MLD commissioned in 2013. STP is based on ASP +Chlorination Technique. All the aspect of Allahabad climate and topography, its population growth rate is to be considered while designing the project. By execution of the project the entire sewage of the city can be treated effectively and efficiently.

TABLE OF CONTENT

TITLE	Page No
Chapter 1: INTRODUCTION	
1.1 Sewerage general consideration	10
Chapter 2: Definitions	11
2.TREATMENT OF SEWAGE	
2.1 Preliminary Treatment	12
2.2 Primary Treatment	12
2.3 Secondary Treatment	13
2.3.1 Aerobic biological unit	13
2.3.2 Anaerobic biological unit	13
2.4 Tertiary Treatment	13
Chapter 3: DESIGN PERIOD	14
Chapter 4: POPULATION FORECASTING	16
Chapter 5: CALCULATION OF SEWAGE GENERATION	17
Chapter 6: SEWAGE TREATMENT PROCESS	
6.1 General	18
6.2 Object of treatment	18
6.3 Degree of treatment	19
6.4 Location of treatment plant	19
6.5 Layout of treatment plant	21
6.6 point consideration in design	25
Chapter 7: DESIGN OF UNITS	
7.1 Receiving chamber	26
7.1.1 Design	26
7.2 Screening	27
7.2.1 General	27

7.2.2 Purpose of screening	27
7.2.3 Coarse screens	27
7.2.4 Design of coarse screen	29
7.3 Grit chamber	31
7.4 Skimming tank	33
7.4.1 Design	34
Chapter 8: PRIMARY SEDIMENTATION TANK	36
8.1 Design	36
Chapter 9: ACTIVATED SLUDGE PROCESS	
9.1 Concept	38
9.2 Method contact stabilization method	38
9.3 Process	40
Chapter 10: AERATION TANK	41
Chapter 11: SECONDARY SEDIMENTATION TANK	44
11.1 Design	44
Chapter 12: STABILIZATION TANK	46
Chapter 13: SEWAGE DISPOSAL	47
13.1 Dilution	47
Chapter 14: FUTURE SCOPE	49
Chapter 15: CONCLUTION	50
Chapter 16: REFERENCES	51

Table of figure

S. No.	Figure name	Page No.
1.	Waste water treatment system	19
2.	Treatment plant	20
3	Naini STP	22
4	Problems due to STP	23
5	Block diagram of process of STP	24
6	Screening chamber	25
7	Coarse Screen	30
8	Section of aerated grit channel	32
9	Skimming Tank	33
10	Cross section of Skimming Tank	35
11	P.S.T	37
12	Flow diagram of Activated Sludge Process	39
13	Sewage Sludge Disposal	48

ABBREVIATIONS

Qo (m ³ / h)	Influent flow - rate
Qe (m ³ / h)	Effluent flow – rate
Qr (m ³ / h)	Recycled sludge flow – rate
Qw (m ³ / h)	Wasted sludge flow – rate
BOD (mg / L)	Biochemical oxygen demand
BODo (mg / L)	Influent biochemical oxygen
	Demand
SS (mg / L)	Suspended solids (SS)
SSr , w (mg / L)	Recycled and wasted sludge SS
A (m3 / h)	Air flow – rate
MLSS (mg / L)	Mixed liquor suspended solids
t (h)	Hydraulic retention time
OL (kg BOD / m ³ . day)	Organic loading
F / M (kg BOD / kg MLSS.day)	Food to microorganism ratio
R	R Recycle ratio
SA (day)	Sludge age
ASR (m ³ / kg BOD)	Air supply rate
E (%)	BOD removal efficiency
C_d	Co-efficient of discharge

Chapter 1

INTRODUCTION

1.1 SEWERAGE – GENERAL CONSIDERATIONS

Sewage treatment is the process of removing contaminants from wastewater and household sewage, both runoff (effluents) and domestic. It includes physical, chemical, and biological processes to remove physical, chemical and biological contaminants. Its objective is to produce a treated effluent and a solid waste or sludge suitable for discharge or reuse back into the environment. This material is often inadvertently contaminated with many toxic organic and inorganic compounds.

Sewage implies the collecting of wastewaters from occupied areas and conveying them to some point of disposal. The liquid wastes will require treatment before they are discharged into the water body or otherwise disposed of without endangering the public health or causing offensive conditions.

As the cities have grown, the more primitive method of excreta disposal have gain place to the water-carried sewerage system. Even in the small cities the greater safety of sewerage, its convenience, and freedom from nuisance have caused it to be adopted wherever finances permit.

1.2 DEFINITIONS

Sewerage is the art of collecting, treating and finally disposing of the Sewage. Sewage is liquid, consists of any one or a mixture of liquid waste origins from urinals, latrines, bath rooms, kitchens of a dwelling, commercial building or institutional buildings.

Storm sewage is a liquid flowing in sewer during or following a period of rainfall and resulting there from.

A Partially Separate Sewer System is the sewerage system in which the domestic sewage is carried with the storm water in the rain season. Activated sludge is the active biological floc produced in activated sludge plants, largely composed of saprotrophic bacteria, protozoan flora (amoebae) and a range of other filter feeding species.

Mixed Liquor Suspended Solids (MLSS) is the amount of suspended solids in the mixof raw water and activated sludge. Return activated sludge (R.A.S) is the activated sludge extracted from the system and mixed with raw water to form the mixed liquor. Waste activated sludge (W.A.S.) or Surplus Activated Sludge (S.A.S.) is excessactivated sludge that is extracted from the system to be directed to sludge treatment.

Sludge Age is the average residence time of biological solids in the system. It can be defined as the average lifespan of bacteria in the system. Overflow rate / Surface loading is the discharge per unit of plan area. This parameter is the design factor in designing the settling tanks.

Food to Micro-organisms ratio (F/M ratio) is the ratio between daily BOD load applied to Aerator System and total microbial mass in the system.

Chapter 2

TREATMENT OF SEWAGE

The treatment of sewage consists of many complex functions. The degree of treatment depends upon the characteristics of the raw inlet sewage as well as therequired effluent characteristics.

Treatment processes are often classified as:

- (i) Preliminary treatment
- (ii) Primary treatment
- (iii) Secondary treatment
- (iv) Tertiary treatment.

2.1 PRELIMINARY TREATMENT

Preliminary treatment consists solely in separating the floating materials

like tree branches, papers, pieces of rags, wood etc. and heavy settable inorganicsolids. It helps in removal of oils and greases and reduces the BOD by 15% to 30%. The processes under this are:

- > Screening to remove floating papers, rags, clothes.
- ➤ Grit chamber to remove grit and sand.
- > Skimming tank to remove oils and greases.

2.2 PRIMARY TREATMENT:

Primary treatment consists in removing large suspended organic solids. It is usually accomplished by sedimentation in settling basins. The liquid effluent from the primary treatment often contains a large amount of suspended organic material and has a high BOD (about 60% of original).

2.3 SECONDARY TREATMENT:

Here the effluent from primary treatment is treated through biological decomposition of organic matter carried out either aerobic or anaerobic conditions.

2.3.1 Aerobic Biological Units:

- I) Filters (intermittent sand filters, trickling filters)
- II) Activated Sludge Plant (feed of active sludge, secondary settling tank and aeration tank)
- III) Oxidation ponds and Aerated lagoon

2.3.2 Anaerobic Biological Units:

- I) Anaerobic lagoons
- II) Septic tanks
- III) Imhoff tanks.

The effluent from the secondary treatment contains a little BOD (5% to 10% of original) and may contain several milligrams per litre of s DO

.

2.4 TERTIARY TREATMENT:

The purpose of tertiary treatment is to provide a final treatment stage to raise the effluent quality before it is discharged to the receiving environment (sea, river, lake, ground, etc.). More than one tertiary treatment process may be used at any treatment plant. If disinfection is practiced, it is always the final process. It is also known as "effluent polishing".

Chapter3 **DESIGN PERIOD**

A sewerage scheme involves the laying of underground sewer pipes and construction of costly treatment units, which cannot be replaced or increased in their capacities easily or conveniently at a later date. In order to avoid such complications, the future expansions of the city and consequent increase in the sewage quantity should be forecasted to serve the community satisfactorily for a reasonable year. The future period for which the provision is made in designing the capacities of various components of the sewerage is known as design period. This sewage treatment plant is designed for 30 years.

PARAMETERS	RAW SEWAGE	EFFLUENT
	OF ALLD	
	Corp.*(outlet)	
рН	7.3	5.5-9.0
BOD	20	≤ 20 mg/l
COD	40	≤ 250 mg/l
Total Suspended	31	≤ 30 mg/l
Solids		
Total Coli form	500	≤ 1000 no./
		100ml

^{* -} Raw sewage characteristics, tested in Environmental laboratory with Technical division, Allahabad.

^{** -} Expected effluent characteristics according the design

DATE	FLOW	_		INLET											TP NAMU 1																
	(MLD)	PH	COD	BOD	TSS	00	200		85			con	BOD	TSS	1 22	FECAL COLIFORM		FECAL COLIFORM	FECAL COLIFORM	FECAL COLIFORM	OLIFORM SLUDGE		RESIGUAL CHLORINE		51514		REMARK				
	(7)202	10000	(mg/L)	(mg/L)	(mg/L)	(mg/L)	TANK 1	TANK 2	TANK 3	TANK 4	PH	(mg/L)	(mg/L)	(mg/L)	(mg/L)	EFFLUENT WATER	CONCENTRATION	FEGAL COLIFORM	PPM	CHEMIST	OPWPL.	UP2H									
	102.93	1	364		306	0.2	2834	-	-	3052	734	44	22	30	4.6	500	25.5	1700000	0.3	Smill	M	-									
	103.16			139	304	03	2948	-	-	3058	7:39	40	20	32	45	600	25.2	140000	0.2	The	Till.	- 0									
	103.29	1	301000	146	307	02	2968	-		3048	7:37	44	23	35	4.7	400	25.3	1200000	0.3	Hard	TH	12/3									
	104.20			136		0.3	3048	-	-	2842	7.36	36	18	33	47	600	25.5	1400000	02	And	Mall	1	2								
	97.05			136		02	3348	-	-	2962	728	40	18	31	4.4	400	259	1700000	0.3	Soul	AND.	1 24									
0/4	97.14			143	312	0.3	2968	-	_	3048	7.39	44	22	29	4.5	500	25.9	1100000	0.2	And	74	4									
7/04/22		Plan		45100	fourt	due	10/	em	flour	mele	r in	dell	atei				25.6	1300000		Smell	HU	. a	Proto								
8/04/22	-	728	-		306	0.2	2980		-	2832	7:35	48	24	32	4.6	700	25.0	1300000	0.3	Buch	hel		mrs plant								
	118 17			133		-	2848	-	-	2864	739		20	34	4.4	500	25.2	1400000	0.2	Lond	164	la .									
20 20 11	118.17			129			2968	-	-	150 120	7:37	-	18	32	4.5	400	25.9	1700000	0.3	Month	Folder	10									
	117.93			133	3.8	0.3	2577.0	-	-	3.48	1.00		21	35	4.4	100	25.8	1200000	0.2	Anoll	Z.K.	1									
	111.05						2946	-	-	2952	7:39	1000	23	33	4.5	400	25.6	1300000	0.3	Horse	My	4									
	10837				305		284	-	-	3014	7:36		21	30	4.6	500	25.8	1400000	0.2	Home	64	1 0									
1 1	113:54			an orang	307		2894	-		2848	7:38	44	20	32	4.5	700	24.8	1400000	03	Rode	Fel	L FE E									
1	117.33				303		3016	-	-	3064	-		18	31	4.6	500	253	1200000	02	Sal	W.	(hefer	122-								
	118.81				298		2988	0		2844	-	40	20	33	4.4	600	25.6	1700000	0.3	South	AL	7	+								
76 70	11683			Autorita Tarana	301	03		7			7:35	1	21	35	4.6	400	25.3	1300000	0.2	Sand	Life	1									
	118:22						3056	-			7.44		20	32	4.3	700	252	1100000	03	Soul	W.	A									
	116.86				302		2944	-	100		7:39	200	18	34	45	600	24.6	1200000	0.2	Bould	1	/	Thirkher i								
N o	12039					0.1	3088	-	-	3226	7.35	44	20	35	4.6	500	- 254	1100000	0.3	Lordh	FIL	/									
104/22		732		136	298	The same of the sa	2976	-		3032		40	22	33	45	600	25.2	1400000	02	South	H	+	•								
	17.58					0.2	3016	-	-	3064	7:35	44	24	32	4.3	400	25.6	1300000	0.3	(And	H	,									
	116.33						2832	-	-	2988	7.38	48	22	34	4.5	700	25.4	170000	0.2	Tout	The										
	113.80			129	303	0.2	2944	-	-	2864	735	40	20	32	43	500	25.5	1200000	03	Konel	Rell										
5/04/22	The second second	735		136	306	03	2848	-	-	3048	7:38	36	18	35	4.5	600	24.8	1300000	0.2	And	24	0									
200	21.22	200000	444		298	0.2	2958	-	-	2848	7.41	44	21	33	4.6	400	25.4	1400000	03	tall	211	1									
	111.24				305	03	30.56	-	- :	2968	7.44	48	23	30	4.5	400	25.3	1500000	0.2	61	20	War -									
	14.72						5144	-	-	2892	739	40	19	34	4.4	700	25.3	1700000	02	211	L.U.	1									
	31.97						30.52	-	- 5	2948	7.36	44	20	31	4.5	500	25.5	1300000	0.3	1	211										
0/04/02	22.77	7.33	344 1	26	306	03	2944	-	- 1	2852	7.41	36	21	33	4.6	400	25.4		0.2	100	DI	1									

Table 1: Data collected from site

Chapter 4
FORECASTING METHOD: INCREMENTAL INCREASE METHOD

YEAR	POPULATION	INCREMENTAL	INCREAMENTAL INCREASE
1980	304912	30490	2682
1990	335403	33172	11426
2000	368575	44598	-2867
2010	413173	41731	
2020	454904		

$$\bar{x} = 37497$$
 $\bar{y} = 3747$

 $PN = Po + N\bar{x} + N((N+1)/2) \bar{y}$

Base period as 2035,

P2035 = 454904+1.5 x37497+ 1.5x2.5x0.5x3747

=5,18,175

Ultimate design period as 2065,

P2065 = 454904 + 4.5x37497 + 4.5x5.5x0.5x3747

=6,70,009

AT DESIGN PERIOD OF 30 YEARS THE FORECASTED POPULATION OF THE PRAYAGRAJ CITY(NAINI, MEDICAL CHAURAHA, PHAPHAMAU MAHEWA) IS 6,70,009.

Chapter 5

CACULATION OF SEWAGE GENERATION

ULTIMATE DESIGN PERIOD= 30 YEARS FORECASTED POPULATION AT 2065= 6,70,009 WATER DEMAND:

>Domestic 135 lpcd

>Institutional 20 lpcd

>Public utility 12 lpcd

>losses and theft 25 lpcd

>total water demand 192 lpcd

Avg. water supply per day = 670009x192

=128.64 MLD

Avg. sewage generation per day =80% of supply water

=0.8x128.64

=102.912MLD

Avg. discharge =1.19cumec

Max. discharge =3xAvg discharge

=3.57cumec

Chapter 6 SEWAGE TREATMENT PROCESS

6.1 GENERAL

Sewage contains various types of impurities and disease bacteria. This sewage is disposed of by dilution or on land after its collection and conveyance. If the sewage is directly disposed of, it will be acted upon the natural forces, which will convert it into harmful substances. The natural forces of purification cannot purify any amount of sewage within specified time. If the quantity of sewage is more, then receiving water will become polluted or the land will become sewage sick. Under such circumstances it becomes essential to do some treatment of the sewage, so that it can be accepted by the land or receiving water without any objection. These treatment processes will directly depend on the types of impurities present in the sewage and the standard up to which treatment is required.

6.2 OBJECT OF TREATMENT

The main object of treatment units is to reduce the sewage contents (solids) from the sewage and remove all the nuisance causing elements and change the character of the sewage in such a way that it can be safely discharged in natural water course applied on the land. In other words, the objective of sewage treatment is to produce a disposable effluent without causing harm or trouble to the communities and prevent pollution.

Practically the treatment of sewage is required in big cities only where the volume of the sewage is more as well as the quantity of various types of solid, industrial sewage etc. is more and porous land or large quantity of water bodies is not available for the proper disposal of sewage.

6.3 DEGREE OF TREATMENT

The degree of treatment will mostly be decided by regulatory agencies and the extent to which the final product of treatment are to be utilized.

The regulatory bodies might have laid down standard for the effluent or might specify the condition under which the effluent must be discharged into the natural stream. The method of treatment adopted should not only meet the requirement of the regulatory bodies, but also result in the maximum use of the end product with economy.

Figure 1. waste water treatment system

6.4 LOCATION OF TREATMENT PLANT

The treatment plant should be located as near to the point of disposal as possible. If the sewage has to be disposed finally in to the river, the plant should be located near the river bank. Care should be taken while locating the site that it should be on the downstream side of the city and sufficiently away from water intake works. If finally the sewage has to be applied on land, the treatment

plant should be located near the land at such a place from where the treated sewage can directly flow under

gravitational forces toward the disposal point. The plant should not be much far away from the town to reduce the length of the sewer line.

On the other hand the site should not be close to the town, that it may cause difficulties in the expansion of town and may pollute the general atmosphere by smell and fly nuisance.

Figure 2.Ttreatment plant

6.5 LAYOUT OF TREATMENT PLANT

The following point should be kept in mind while giving layout of any sewage

treatment plant:

- 1. All the plant should be located in the order of sequence, so that sewage from one process should directly go to other process.
- 2. If possible all the plant should be located at such elevation that sewage can flow from one plant into next under its force of gravity only.
- 3. All the treatment units should be arranged in such a way that minimum area is required it will also ensure economy in its cost.
- 4. Sufficient area should be occupied for future extension.
- 5. Staff quarter and office also should be provided near the treatment plant, so that operators can watch the plant easily.
- 6. The site of treatment plant should be very neat and give very good appearance.
- 7. Bypass and overflow weir should be provided to cut out of operation any unitwhen required.

Figure 3. Naini STP

Figure 4: Problems due to STP

Figure 5: Block diagram of process of STP

6.6 POINT CONSIDERED IN DESIGN:

Following points are considered during the design of sewage treatment unit:

- 1. The design period should be taken between 25 to 30 years.
- 2. The design should not be done on the hourly sewage flow basis, bu the average domestic flow plus the maximum industrial flow on the yearly record basis.
- 1. Instead of providing one big unit for each treatment more than two numbers smallunits should provided, which will provide in operation as well as no stoppage during maintenance and repair of the plant.
- 4. Overflow weirs and the bypasses should be provided to cut the particular operationif desired.
- 5. Self cleaning velocity should develop at every place and stage.
- 6. The design of the treatment units should be economical; easy in maintenance should offer flexibility in operation.

Chapter 7 **DESIGN OF UNITS**

7.1 RECEIVING CHAMBER

Receiving chamber is the structure to receive the raw sewage collected through Under Ground Sewage System from the city. It is a rectangular shape tank constructed at the entrance of the sewage treatment plant. The main sewer pipe is directly connected with this tank.

7.1.1 DESIGN

```
Design flow =
 3.57 m3/s
 Detention time
 = 60 \text{ sec}
 Volume required = flow X detention time
 = 3.57 \times 60
 Vol.
 rqd = 225 \text{ m}^3
 Provide, depth
 =3m
 Area = 75m<sup>2</sup>
 Length: Breadth = 2:1
 L \times B = 2B \times B = 75
 B = 6.13 \text{mL}
 = 12.3 \text{m}
CHEC
K
 Volume designed = 12.3x6.13x3
 V_{des} = 225.5 \text{ m}^2

V_{rqd} = 225 \text{ m}^3
 V_{des} > V_{rqd}
 Receiving chamber is designed for the size of
```

12.3 m X 6.13 m X 3 m (SWD) + 0.5 (FB)

7.2 SCREENING

7.2.1 GENERAL:

Screening is the very first operation carried out at a sewage treatment plant and consists of passing the raw sewage through different types of screens so as to trap and remove the floating matter such as tree leaves, paper, gravel, timber pieces, rags, fiber, tampons, cans, and kitchen refuse etc.

7.2.2 PURPOSE OF SCREENING:

Screening is essential in sewage treatment for removal of materials which would otherwise damage the plant, interfere with the satisfactory operation of treatment unit or equipment.

- To protect the pumps and other equipments from the possible damages due to floating matter.
- To remove the major floating matters from the raw sewage in a simple manner before it reaches into the complex high energy required process.

7.2.3 COARSE SCREENS

The coarse screens essentially consist of steel bars or flat placed 30° to 60° inclination to the horizontal. The opening between bars are 50mm or above. These racks are placed in the screen chamber provided in the way of sewer line. The width of the rack channel should be sufficient so that self cleaning velocity should be available and a bypass channel should be provided to prevent the overtopping. The bypass channel is provided with vertical bar screen. A well drained trough is provided to store the impurities while cleaning the rack. These racks are cleaned mechanically.

Figure 6: Screening chamber

7.2.4 DESIGN OF COARSE SCREEN:

Peak discharge of sewage = 3.57m³/s

Assume the velocity at average flow is not allowed to exceed 0.8 m/s.

The net area screen opening required = 3.57/0.8

$$= 2.85 \text{m}^2$$

Using rectangular steel bars, in the screens having 1 cm with and placed at5cm clear spacing.

Clear opening between bars = 30 mm = .03 m

Size of the bars $= 75 \text{mm} \cdot 10 \text{mm}$

Assume width of the channel = 1 m

Assuming that the screens bars are placed at $60 \square$ to the horizontal, velocity through screen at peak flow = 1.6 m/s

 $= 2.85*\sin 60 \text{ m}^2$

Assume 2 course screen,

= 83/2

= 42

Width of Channel =
$$(42x30) + (43x10)$$

= 1.69 m

Coarse screen channel is designed for the size

1.69 m X 0.7 m (SWD) + 0.5 m (FB)

Figure 7: Coarse Screen

7.3. GRIT CHAMBER

Grit removal basins are the sedimentation basins placed in front of the fine screen to remove the inorganic particles having specific gravity of 2.65 such as sand, gravel, grit, egg shells and other non-putrescible materials that may clog channels or damage pumps due to abrasion and to prevent their accumulation in sludge digesters. The grit chamber is designed to scour the lighter organic particles while the heavier grit particles remain settled. Here the horizontal flow type grit chamber is designed to give a horizontal straight line flow velocity, which is kept constant over varying discharge.

7.3.1 DESIGN

Peak flow of sewage = $3.57 \text{ m}^3/\text{s}$

Assume average detention period = 180 s

Aerated volume =
$$3.57 \times 180$$

= $642.6 \text{ m}^3/\text{s}$

In order to drain the channel periodically for routine cleaning and maintenance twochambers are used

Therefore volume of one aerated chamber = $642.6/2 \text{ m}^3$

$$= 321.3 \text{ m}^3$$

Assume depth of 3.5m and Width to depth ratio 2:1

Width of the channel = 2×3

$$=6 \, \mathrm{m}$$

Area =
$$(321.3/18) \text{ m}^2$$

Length of the channel = 17.85m.

Increase the length by about 20% to account for inlet and outlet

Provide length = $17.85 \times 1.2 \text{ m}$

= 21.42m

Grit chamber is designed for the size of

21.42m X 6m X 3m

SECTION OF AERATED GRIT CHANNEL

Figure 8:Section of aerated grit channel

7.4. SKIMMING TANK

Skimming tanks are the tanks removing oils and grease from the sewage constructed before the sedimentation tanks. Municipal raw sewage contains oils, fats, waxes, soaps, fatty acids etc. The greasy and oily matter may form unsightly and odorous scum on the surface of settling tanks or may interfere with the activated sludge process.

In skimming tank air is blown along with chlorine gas by air diffuser placed at the bottom of the tank. The rising air tends to coagulate and solidify the grease and cause it to rise to the top of the tank whereas chlorine destroys the protective colloidal effect of protein, which holds the grease in emulsified form. The greasy materials are collected from the top of the tank and the collected are skimmed of specially designed mechanical equipments.

Figure 9: Skimming Tank

7.4.1 DESIGN:

The surface area required for the tank $A = 6.22 \times 10^{-3} \times q/V_R \text{ m}^2$

Where q = rate of flow sewage in m^3/day

 V_R = minimum rising velocity of the oily material to be removed in

m/min

= 0.25 m/min

 $= 0.25 \times 60 \times 24$

= 360 m/day

 $q = 3.57 \times 60 \times 60 \times 24$

=

308448.0

m³/day

The surface area Ar. = $6.22 \times 308448 / (1000 \times 360)$

$$\approx 5.3 \text{ m}^2$$

Provide the depth of the skimming tank is

3.5m The length breadth ratio is 1.5: 1

Therefore L = 1.5B $5.3 = 1.5B^2$

Therefore B=1.87mL=2.81 m

Skimming tank is designed for the size of

2.8 m X 1.8 m X 3.5 m + 0.5 m (FB)

CROSS SECTION OF SKIMMING TANK

Figure 10: Cross section of Skimming Tank

Chapter 8

PRIMARY SEDIMENTATION TANK

Primary sedimentation tank is the settling tank constructed next to skimming tank to remove the organic solids which are too heavy to be removed i.e. the particles having lesser size of 0.2 mm and specific gravity of 2.65. The designed tank is circular type which makes settling by allowing radial flow. These are fabricated using carbon steel with epoxy lining on the inside and epoxy coating on the outside. Built on the concept of inclined plate clarification, these clarifiers use gravity in conjunction with the projected settling area so as to effect a fairly high percentage of removal of suspended solids as 60 to 65% of the suspended solids and 30 to 35% of the BOD from the sewage.

8.1 DESIGN:

Max. quantity sewage = 103 MLD

Surface loading = 60

cum/sqm/day

Detention period = 2

hrs

Volume of sewage = $103x10^6x10^(-3)x2/24$

 $= 8583 \text{ m}^3$

Provide effective depth = 3 m

Surface area = 8583/3

 $= 2861 \text{ m}^2$

Surface area from total flow surface loading = $103 \times 10^3 / 60$

= 1716.7 m2

Use greater of area of these two,

Therefore surface area of the tank = 2861Diameter of the tank = $\sqrt{(2861 \text{ x} 4/\pi)}$

60.35 m

Primary sedimentation tank is designed for the dimension of

60.35m (dia) X 3 m (depth) + 0.5 (FB)

Figure 11: P.S.T

Chapter 9 ACTIVATED SLUDGE PROCES

The activated sludge process is an aerobic, biological sewage treatment system to treat the settled sewage consist a variety of mechanisms and processes that use dissolved oxygen to promote the growth of biological floc that substantially removes organic material. The essential units of the process are an aeration tank, a secondary settling tank, a sludge return line from the secondary settling tank to the aeration tank and an excess sludge waste line.

9.1 CONCEPT:

Atmospheric air is bubbled through primary treated sewage combined with organisms to develop a biological flocculant which reduces the organic content of the sewage. The Mixed Liquor, the combination of raw sewage and biological mass is formed. In activated sludge plant, once the effluent from the primary clarifier get sufficient treatment, the excess mixed liquor is discharged into settling tanks and the treated supernatant is run off toundergo further treatment. Part of the settled sludge called *Return Activated Sludge (R.A.S.)* is returned to the head of the aeration system to re-seed the new sewage entering the tank. Excess sludge which eventually accumulates beyond R.A.S known *Waste Activated Sludge (W.A.S.)* is removed from the treatment process to keep the ratio of biomass to food supplied *(F:M) ratio*. W.A.S is further treated by digestion underanaerobic conditions.

9.2 METHOD: CONTACT STABILIZATION METHOD

- Microorganisms consume organics in the contact tank.
- Effluent from primary clarifier flows into the contact tank where it is aerated and mixed with bacteria.

 Soluble materials pass through bacterial cell walls, while insoluble materials stick to the outside.

Figure 12: Flow diagram of Activated Sludge Process

FLOW CHART OF CONTACT STABILIZATION ACTIVATED SLUDGE PROCESS

- Solids settle out later and are wasted from the system or returned to a stabilization tank.
- Microbes digest organics in the stabilization tank, and are then recycled back to the contact tank, because they need more food.
- Waste Activated Sludge is removed and sent to further treatment

9.3 PROCESS

The activated sludge functions in the above mentioned concept by following he Contact stabilization method. The effluent from primary clarifier is mixed with 40 to 50% of own volume of activated sludge (R.A.S). Then it is mixed for 4 to 8 hours in the aeration tank by the combined aerator which does compressed air diffusion and mechanical mixing. The moving organisms oxidize the organic matter and make it to settle in the secondary clarifier.

The settled sludge known as activated sludge is then recycled to head of aeration tank and mixed with the new entering sewage. New activated sludge is produced continuously and W.A.S is disposed along with primary treated sludge after proper digestion.

The activated sludge plant results 80 to 95% of BOD removal and 90 to 95% bacteria removal by making the necessary set up such as:

- (i) Ample supply of oxygen to plant
- (ii) Intimate and continuous mixing sewage with activated sludge.
- (iii)Constant rate of return sludge is made to be kept through out the process.

Chapter 10 <u>AERATION TANK</u>

Aeration tank is the mixing and diffusing structure in the activated sludge plant. These are rectangular in shape having the dimensions ranging 3 to 4.5m deep, 4 to 6m wide and 20 to 200m length. Air is introduced continuously to the tank.

Combined Aeration type aerators having the diffused air aeration as well as mechanical aeration together in a single unit are used in the project. The *Dorroco* model is designed as it gives higher efficiency and occupies less space. This results in higher efficiency and lesser detention period and lesser amount of compressed air.

10.1DES IGN

No. of Aeration tank = 6 Design flow = 103 MLD Average flow of each tank =103000/6

> $= 17167 \text{ m}^3$ BOD at inlet = 0.8 x 300

(20 % of BOD removed at Grit chamber)

 $Y_o = 240 \text{ mg/l}$ BOD at outlet $Y_E = 20 \text{ mg/l}$

BOD Removed in Activated Plant = 240-20

= 220 mg/l

Minimum efficiency required in the activated plant

= 220 / 240

= 91.7 %

Since the adopted extended aeration process can remove 85-92. %

Hence it is OK

MLSS (Xt) = 4000 mg/l

F/M ratio = 0.3

$$F/M$$
 ratio = $(Q \times Y_o) / (V \times X_t)$

Volume the tank required V =
$$(17167 \times 240) / (0.3 \times 4000)$$

= 3433.4 m³

Assume the liquid depth of the tank as

4.5 mThe Width to Depth ratio as 2.5

$$B=2.5x$$
 $DB = 11.25m$
 $L = 3433.4/(B \times D)$
 $= 67.8m$

$$L = 67.8 \text{ m}$$
; $B = 11.25 \text{ m}$; $D = 4.5 \text{ m}$

Volume provided =
$$67.8x$$

 11.25×4.5
= 3569.7 m^3

(i) CHECK FOR AERATION PERIOD / HRT:

Hydraulic Retention Time (HRT) =
$$t = V \times 24 / Q$$

= 3569.7 x 24 /17167
= 4.99 hrs

Since it lies between 3-6 hrs it is OK.

(ii) CHECK FOR VOLUMETRIC LOADING:

 1.154g/m^3

Since it lies between 1.0 - 1.2 it

is OK

(iii) CHECK FOR RETURN SUDGE RATIO: (for SVI ranging between 50-150 ml/gm)

Adopt SVI (Sludge Volume Index) = 100 ml/gm

Return Sludge Ratio =
$$Q_R/Q$$

= $X_t/\{(10^6/SVI)- X_t\}$
= $4000/\{(10^6/100)-4000\}$
= .67

Since it lies between 0.25 - 1.00 it is OK.

(iv) CHECK FOR SRT (\square C):

Wh ere,
$$\alpha y$$
 (Max. Yield Co-efficient) = 1.0 constant with respect to MLSSKe = 0.06 d⁻¹ constant for municipal sewage \Box_C = Solids Retention Time (SRT)Y_o = 240 mg/l Y_E = 20 mg/l V = 3569.7 m³ X_t = 4000 mg/l Q = 17167 m³/day
$$3569.7 \times 4000 = \{1x \ 17167 \ x(240-20) \ \Box c\}/(1+0.06 \ x \ \Box c) \\ 1+0.06 \ \Box c = 0.264 \ \Box c \\ \Box c = 4.9 \approx 5 \ days$$

It lies between 5-8 days. The deign is OK

Provide the Aeration tank as **67.8 m x 11.25 m x 4.5 m + 0.5 m (FB)**

Chapter 11 SECONDARY SEDIMENTATION TANK

A sedimentation tank constructed next to the aeration tank is the secondary sedimentation. This tank will be as the primary sedimentation tank with certain modifications as no floating materials are here, provisions for the removal of scum, float age are not needed.

The surface area for the secondary sedimentation tank is designed for both overflow rate basis and solids loading rate basis. The larger value is adopted.

11.1 DESIGN

No. of Secondary clarifier = 5
Average flow =
$$103000/5$$

= $20600 \text{ m}^3/\text{day}$
Recalculated flow = 53%
= $20600 \text{ x} .53$
= $10918 \text{ m}^3/\text{day}$
Total inflow = $20600+10918$

31518 m³/dayProvide hydraulic detention period = 2 hrs

Volume the tank (exclusive of hopper portion)

 $= 31518 \times 2/24$ = 2626.5 m³

Assume depth =3.5

Area =
$$2626.5 / 3.5$$

= 750.5 m^2
Surface loading rate of average flow = $25 \text{ m}3/\text{m}2/\text{day}$

Surface area provided = 103000/(25x5)= 824 m2

Therefore surface area =
$$824 \text{ m}2$$

Diameter =
$$\sqrt{(824 \times 4/\pi)}$$

=32.39 m
 \approx

32.4 m Provide diameter of 32m

(i) CHECK FOR WEIR LOADING:

Average flow = 17167

m³/day Weir loading =

$$17167/(25 \times \pi)$$

= 218.6 m³/day/m

It is lesser than (100 -225)m³/day/m. Hence it is OK.

(ii) CHECK FOR SOLIDS LOADING:

Recirculated flow = 10918m³/day

Average flow = $17167 \text{ m}^3/\text{day}$

MLSS in the tank = 4000 mg/l

T Total solids in flow =
$$(17167+10918) \times 5$$

= 140425 kg/day

Solids loading =
$$140425 / 824$$

= 170kg/day/m2

It lies between 100-225 kg/m²/day Hence it is OK

Provide secondary sedimentation as 32m (dia) $\times 3.5m$ (depth) + 0.5m (FB)

Chapter 12 STABILIZATION TANK

Total return flow =
$$54590 \text{ m}^3/\text{day}$$

= $37.9 \text{ m}^3/\text{min}$

Provide depth as 4m,

width as 5 mTherefore

length is
$$= 28.42 \text{ m}$$

 $\approx 28.4 \text{ m}$

Wet well dimension as 28.4 m x 5 m x 4 m + 0.5 m (FB)

No. of pump house each of 16 MLD capacity in the dry well are provided.

Chapter 13 SEWAGE DISPOSAL

The disposal of treated effluent into land or water body is sewage disposal. This can be of two methods,

- (i) Dilution disposal in water bodies.
- (ii) Effluent irrigation disposal on land

13.1 DILUTION

The disposal of effluent by discharging it into water courses such as streams, rivers or large body of water such as lake, sea is called dilution.

13.2 EFFULENT IRRIGATION:

The effluent to be disposed in Land Effluent Irrigation method and it is done by constructing Ridge and Furrow in the disposal land. Here the land is first ploughed up to 45cm, then leveled and divided into plots and sub-plots. Then each sub-plot is enclosed by small dykes. Now ridges and furrows are formed in each sub-plot. The sewage is allowed to flow in furrows, whereas crops are grown on ridges. After an interval of 8-10 days the sewage can be again applied depending on the crops requirement and the nature of the soil.

PARAMETERS	Tolerance limit as per IS:3307-1986	EFFLUENT From the Plant
рН	5.5-9.0	5.5-9.0
BOD	100mg/l	≤ 20 mg/l

Oil & Grease	200mg/l	≤ 5 mg/l
Suspended Solids	10mg/l	≤ 30 mg/l
Chlorides	600mg/l	≤400 mg/l
Sulphat	1000mg/l	\leq 250 mg/l

SEWAGE **SLUDGE** DISPOSAL

Figure 13: Sewage Sludge Disposal

Chapter 14

FUTURE SCOPE

Some possible future related experiments might be:

- 1. I could attempt to measure how fast the waste water moves throughthe system. For example, if I found that it takes four hours to move through the system, I could take the downstream samples four hourslater than the upstream samples. That way, I would be testing the same water before and after it passed through the system.
- 2. I could study which plants are effective at absorbing phosphates and nitrates. It is possible that the plants currently in the system are better at absorbing nitrates than phosphates. I could find plant typesthat could absorb phosphates and recommend that they are added to the system.

Chapter 15

CONCLUSION

A successful technical project involves integration of various fields. This is an attempt to combine several aspects of environmental, biological and chemicaland civil engineering. Since, in Allahabad city in naini region there is no proper treatment plant for sewage, it is necessary to construct a Sewage Treatment Plant. The plant is designed perfectly to meet the future expansion for the next 30 years in accordance with Indian Codal provisions. This project consists the design of the complete components of a Sewage Treatment Plant from receiving chamber, screening chamber, grit chamber, skimming tank, sedimentation tank, secondary clarifier, active sludge tank and sludge drying beds for sewage.

Following results were obtained from the population forecasting studies:

- 1. From base period 2035 population increases 5,18,175 to 6,70,009 in the year 2065 as ultimate design period.
- 2. Average sewage generation per day from 6,70,009 population as forecasted in the year 2065 is 102.912 MLD and Max. discharge 3.57 cumec.
- 3. For proper functioning of STP various unit should have following dimensions:
- \triangleright Receiving chamber: 12.3m x 6.13m x 3m +0.5m(FB)
- Fig. Grit chamber: 21.42m x 6m x 3m
- \triangleright Skimming tank : 2.8m x 1.8m x 3.5m +0.5m(FB)
- Arr PST: $60.35 \text{m}(\text{dia}) \times 3 \text{m}(\text{depth}) + 0.5 \text{m}(\text{FB})$
- \triangleright Aeration tank : 67.8m x 11.25m x 4.5m +0.5m(FB)
- $ightharpoonup SST: 32m(dia) \times 3.5m(depth) + 0.5m(FB)$
- \triangleright Stabilization tank : 28.4m x 5m x 4m + 0.5m(FB)

Chapter 16

REFERENCES

- (i) "Environmental engg." by Mackanzie L. Davis.
- (ii) "Waste water Treatment"- by S.K. Garg.
- (iii) "Waste water Treatment"- by B.C. Punmia.
- (iv) A.K. Jain; Environmental engineering, Khanna Publishing House.
- (v) S.K. Garg; Water supply and Sewage Disposal Engineering Volume 1 \$ 2, Khanna Publishing House.
- (vi) IS: 4764-1973, Permissible limits for sewage effluents in waste water.
- (vii) IS: 3025 (Part 10) 1984, Methods of sampling and test for water and wastewater.
- (viii) IS 2470 (PT 1) \$ (PT 2): 1985 Indian Standard Code: Code of practice for installation of Septic tanks: Design cntena and construction (second revision) Secondary treatment and disposal of septic tank effluent (second revision).