

CENTRAL GROUND WATER BOARD MINISTRY OF WATER RESOURCES GOVERNMENT OF INDIA

GROUND WATER BROCHUREANANTAPUR DISTRICT, ANDHRA PRADESH

SOUTHERN REGION HYDERABAD September 2013

CENTRAL GROUND WATER BOARD MINISTRY OF WATER RESOURCES GOVERNMENT OF INDIA

GROUND WATER BROCHURE ANANTAPUR DISTRICT, ANDHRA PRADESH (AAP- 2012-13)

By

V.VINAY VIDYADHAR, ASSISTANT HYDROGEOLOGIST

SOUTHERN REGION GSI Post, Bandlaguda Hyderabad-500068 Andhra Pradesh Tel: 040-24225201

Gram: Antarjal

BHUJAL BHAWAN, NH.IV, FARIDABAD -121001 HARYANA, INDIA Tel: 0129-2418518

Gram: Bhumijal

GROUND WATER BROCHURE

ANANTAPUR DISTRICT, ANDHRA PRADESH

CONTENTS

S.No	CHAPTER
	District at a Glance
1	Introduction
2	Rainfall & Climate
3	Geomorphology & Soil Types
4	Geology
5	Hydrogeology & Ground Water Scenario
6	Ground Water Resources
7	Ground Water Quality
8	Ground Water Development
9	Ground Water Related Issues and Problems
10	Conclusions

DISTRICT AT A GLANCE

1. GENERALNorth Latitude:13° 40'16°15'LocationEast Longitude70° 50'78°38'

Geographical area (sq.km) 19,197

Headquarters Anantapur

No. of revenue mandals 65
No. of revenue villages 964

Population (2011)

Total 4083315

Population density (persons/sq.km) 213

Work force

Cultivators 4,85,056 Agricultural labour 4,62,292

Major rivers Pennar, Papagni

Maddileru, Tadikaluru

Naravanka

Soils Red sandy soil,

Mixed red and black soil

Agroclimatic zone Scarce Rainfall zone and

2. RAINFALL

Normal annual rainfall Total 535 mm

Southwest monsoon 316 mm

Northeast monsoon 146 mm

Summer 72 mm

Cumulative departure from - 31%

3. LAND USE (2012) (Area in ha)

Forest 196978
Barren and uncultivated 167469
Cultivable waste 48856
Current fallows 85754
Net area sown 1049255

4. IRRIGATION 2012 (area in ha)

Canals 22,836
Tanks 898
Dug wells 5579

Others 1,548
Net area irrigated 1,42,386
Gross area irrigated 1,71,932

Major irrigation projects

Tungabhadra

High level canal

Medium irrigation projects 1. Upper Pennar

2. Bhairavathippa3. Chinnarayaswamy4. Pennar Kumbdavati

5. Yogi Vemana

5. GEOLOGY

Major rock types Granites, gneisses

Quartzites, shales

& limestones

6. GROUND WATER

Exploration by CGWB

No. of wells drilled 108
Major aquifer zones (m bgl) 8-132

Depth to Water level

Pre-monsoon (min -max) 0.65 - 11.97 m bgl Post monsoon (min -max) 0.37 - 15.26 m bgl

Aquifer parameters

Transmissivity (sq.m/day)/Hard rock 0.5 to 316 sq.m/day Storage Co-efficient Hard rock 7.4x10-4 to 9.4x10-3

7. GROUND WATER RESOURCES (MCM)

Net ground water availability 120856 ham
Gross annual draft 411.85 ham
Balance resource 709.73 ham
Stage of ground water development 34%

8. CHEMICAL QUALITY(May2012)

Electrical Conductivity (micro Siemens/cm at 25°C)	569-9990
Chloride (mg/l)	43-1560
Fluoride (mg/l)	0.03-45
Nitrate (mg/l)	2.0-600

GROUND WATER BROCHURE ANANTAPUR DISTRICT, ANDHRA PRADESH

1. INTRODUCTION

Anantapur district is one of the four districts of Rayalaseema Region and the largest among the 23 districts of Andhra Pradesh. The district is economically backward and chronically drought affected. The district has three revenue districts, 63 mandals and 932 revenue villages and 7 municipalities. The district lies between North latitudes 13° 40' and 16° 15' and between East longitudes 70° 50' and 78° 38'. The district occupies the southern part of the State and is bounded on the north by Bellary district of Karnataka State and Kurnool district of Andhra Pradesh, on the East by Cuddapah and Chittoor districts of Andhra Pradesh and on the South and West by Karana state (**Fig.1**). The geographical area of the district is 19,197 sq.km with a population of 40.83 lakhs. The population density, which was 54 persons per sq.km during 1901, has risen to 213 persons per sq.km as per 2011 census.

Fig: 1.Location and Administrative Map

Out of the total geographical area of 19.197 sq. km, forests cover 10% of the area. Similarly, barren and uncultivable land is 9% and land put to non-agricultural use is 8%. The total net area sown is 824955 ha. The important crops harvested in the district are paddy, jowar, ragi, chillis, sugarcane, onions and groundnut. Paddy and ground nut are the most important crops accounting for gross hactarage of 65,550 and 36,500 respectively.

2. CLIMATE

The average annual rainfall of the district is 535 mm, which ranges from nil rainfall in February and March to 129 mm in September. September and October are the wettest months of the year. The mean seasonal rainfall distribution is 316 mm during southwest monsoon (June-September) 146 mm during northeast monsoon (Oct-Dec), 1 mm rainfall during winter (Jan-Feb) and 72 mm during summer (March-May). The percentage distribution of rainfall season wise is 58.7% in southwest monsoon, 27.6% in northeast monsoon, 0.21 percentages in winter and 13.5% in summer. The mean monthly rainfall distribution is given in **Fig. 2.**

Fig: 2. Mean monthly rainfall distribution

The annual and seasonal rainfall distribution with its departure from mean along with percentage distribution for the period 1999 – 2011 is given in **Table-1**.

			M	ONTHL	Y RAINF	ALL DIST	ributio	N (1999-2	011)			
SO	URCE: INDIA	N MET	EOROLO	GICAL [DEPARTM	MENT AN	ND DIREC	TORATE	OF ECON	OMICS A	ND STAT	ISTICS
SI No	District	YEAR	ANNUAL	SWM	NEM	WINTER	SUMMER	SWM (%)	NEM (%)	WINTER (%)	SUMMER (%)	DEP FROM LPA (%)
1		1999	488.0	287.0	134.0	5.0	62.0	58.81%	27.46%	1.02%	12.70%	-8%
2		2000	642.0	372.0	170.0	29.0	71.0	57.94%	26.48%	4.52%	11.06%	21%
3		2001	661.7	353.0	238.7	0.0	70.0	53.35%	36.07%	0.00%	10.58%	25%
4		2002	387.6	157.0	120.0	8.6	102.0	40.50%	30.96%	2.22%	26.32%	-27%
5		2003	364.2	179.6	173.0	0.0	11.6	49.31%	47.50%	0.00%	3.19%	-31%
6		2004	564.5	297.9	90.7	10.8	165.1	52.77%	16.07%	1.91%	29.25%	7%
7	ANANTAPUR	2005	819.7	465.2	228.9	10.4	115.2	56.75%	27.92%	1.27%	14.05%	55%
8		2006	494.6	200.2	160.9	0.0	133.5	40.48%	32.53%	0.00%	26.99%	-7%
9		2007	689.9	537.0	138.4	0.0	14.5	77.84%	20.06%	0.00%	2.10%	30%
10		2008	867.1	487.6	174.6	25.2	179.7	56.23%	20.14%	2.91%	20.72%	64%
11	1	2009	585.3	365.0	133.4	0.4	86.5	62.36%	22.79%	0.07%	14.78%	10%
12	1	2010	853.8	431.7	241.9	26.9	153.3	50.56%	28.33%	3.15%	17.96%	61%
13	1	2011	508.8	286.4	110.3	1.1	111.0	56.29%	21.68%	0.22%	21.82%	-4%
	Long Period Av	erage	530	311	146	1	72	58.74%	27.52%	0.19%	13.56%	

Note: SWM = South west monsoon, NEM = North east monsoon, DEP = Departure and LPA = Long period average.

The annual rainfall ranges from 364.2 mm to 867.1 mm. The annual rainfall departure ranges from -31% to 64%. The southwest monsoon rainfall contributes about 59% of annual rainfall. It ranges from 157 mm to 537 mm. The monthly rainfall distribution and the cumulative departure of annual rainfall from LPA are presented in Fig.3.

ANNUAL RAINFALL AND RAINFALL DEPARTURE FROM LPA 80% 1000 867 820 900 60% 800 662 RAINFALL(mm) 700 40% 565 600 20% 500 388 364 400 0% 300 200 -20% 100 -40% 0 Soos Saak 2008 2000 2002 2007 2009 2011 2001 **ANNUAL** → DEP FROM LPA(%)

Fig: 3. The cumulative departure of annual rainfall from LPA

3. GEOMORPHOLOGY, DRAINAGE, IRRIGATION:

Geomorphologically, Anantapur district forms the northern extension of Mysore Plateau. The district has been classified into four major units based on relief, slope factor and soil i.e., (i) Denudation hills (ii) Dissected pediments (iii) Pediplains and (iv) Valley fills such as colluviums and alluvium.

- i) Denudation Hills: The Geomorphic form of denudation hills occur as exfoliation domes, inselbergs, linear ridges, mesas and tors with partial scree or debris covered at the foot slopes. Most of the denudation hills are strong and barren of vegetation and forms about 30% of the total geographical area of the district.
- ii) Dissected pediment: The term pediment has been defined as an eroded rock surface of considerable extent at the foot of the mountain slope. Formed in arid to semi-arid climate. Granites and migmatites as seen in Gooty, Kalyandurg, Anantapur and Penukonda Mandals underlie the dissected pediment area.
- iii) Pediplains: Pediplains occupy maximum area of about 35% of the district is characterized by low line flat terrain with gentle slope of $<5^{\circ}$. The pediplains are covered by red brown and black clayey soils extending upto 2 m.
- iv) Valley Fills (Alluvium and Colluvium): River alluvium occurs along major river courses mostly derived from catchments, transported and deposited. Such alluvium is seen along the river Hageri, Chitravati, Pennar, Papagni and minor rivers and streams like Maddileru, Tadakaleru, Padameru, Kushavasti. Colluvium occurs in narrow valleys and minor nallas. The width is not much but more in shallow broad valleys. It is derived from the adjoining upland and deposited in the low lying shallow fluvial channels consisting of an admixture of unsorted material of various shapes and sizes.

Drainage:

Nearly 80% of the district is drained by the river Pennar and its tributaries like Chitravati, Papagni, Maddeleru, Tadakaleru & Maravanka. The joints and fractures structurally control majority of the streams. Radial drainage pattern is seen near Kalyandurg, Rayadurg and Urvakonda villages. All the streams are ephemeral in nature.

Irrigation:

The chief sources of irrigation in the district are tanks, wells and canals. The major and medium irrigation projects in the district are Tungabhadra High Level Canal project stage-I with registered Ayacut of 51771 ha, Bhairavani Tippa (BT) Project with a registered Ayacut of 4856 ha, Upper Pennar Project with an Ayacut of 4066 ha and Channarajaswamy Gudi Project with an Ayacut of 445 ha. The net area under Canal irrigation is 17234 ha (2009-10) which is 15% of net area irrigated.

4. GEOLOGY

The district is underlain by various geological formations ranging in Age from Archaean to Recent. Major part of the district is underlain by the granites, gneisses and schists of Archaean and Dharwar Supergroup. Northeastern part of the district is occupied by the quartzites, limestones, shales of Cuddapah and Kurnool Group of rocks. Alluvium is restricted to Pennar, Vedavati and Papagni rivers.

5. HYDROGEOLOGY

The district is underlain by granite gneisses and schists of Archaean age and formation of Cuddapah Super Group belonging to upper Precambrian to lower Paleozoic Age. River alluvium occurs along the major river courses and to some extent along minor stream courses. The hydrogeololgical map of the district is presented in **Fig.4**.

Fig: 4. Hydrogeology map – Anantapur District

Ground water in Archaean Crystalline rocks

The Archaean crystalline rocks include granites, gneisses and Dharwarian schists. The ground water in these formations occurs in the weathered and fractured zones under water table and semi-confined conditions respectively. These rock types do not posses primary porosity. Due to fractured and weathering, they have developed secondary porosity often giving rise to potential aquifers at depth. The degree of weathering in the Archaean formation is less than 20 m. This weathered zone has been tapped extensively by the dug wells and dug-cum-bore wells,

which invariably tap the fractures occurring below the weathered zone. Ground water occurring in these formations is generally developed by dug-cum-bore wells and bore wells. The depth of open wells range from 6.0 to 25.0 m below ground level and depth to water level vary from 1.5 to 23 m bgl. The yield of dug wells varies from 10-200 cu.m/day for a pumping period of 3 to 6 hrs. a day.

Central Ground Water Board has carried out ground water exploration to a depth ranging from 38 to 305 m bgl. The drilling data reveals that fracture zones were encountered at various depths. Deep fractures were also encountered upto 200 m bgl. However, the potential fractures were encountered between 40 and 100 m depths. The cumulative yield of fracture zones vary from 0.4 to 15.7 lps. However, the yield of bore wells was found to be between 1 to 3 lps. The E-W, N-S and NNW-SSE fractures are tensile fractures and the bore wells drilled close to these fractures yielded 1 to 8 lps. The NE-SW, NNE-SSW fractures are shallow in nature and yield between 0.2 to 6.0 lps.

Ground Water in Cuddapah and Kurnool formations

The Cuddapah and Kurnool formations occurring in Northeastern part of the district comprises of quartzites, shales and limestones, over a limited area in erstwhile Tadipathri Taluk.

The Cuddapah sedimentaries have undergone compaction, metamorphism and post Cuddapah deformation. As a result, the rocks have developed fracturing, faulting and folding. Solution cavities also occur in limestone areas. Weathering in shales, limestones and basic intrusive rocks generally varies from 5.0 to 15.0 m bgl. The depth of dug wells varies from 8.0 to 18.0 m bgl. The depth to water level varies from 3 to 15 m bgl. The yield of dug wells varies from 50 to 250 cu.m/day for pumping period of 4 to 6 hrs. a day.

Bore wells drilled 10 years ago by APSIDC for irrigation, in the limestone tract indicates that yield of bore wells range from 6.0 lps to 12 lps. But generally, varies from 1 to 5 lps for varying pumping periods of 6 to 8 hrs daily. However, yields of these bore wells reduce during summer months and sustain pumping for 3-5 hours daily. Most of these wells are being used for Horticulture.

Ground water in Alluvium

Unconsolidated alluvium occurs along major river courses like Pennar, Chitravathi, Kushavati, Tadakaleru, Maravanka. Filter point wells and infiltration wells have been constructed to tap the alluvium aquifers in addition to dug wells. The depth varies from 3.5 to 12.0 m bgl with yield varying from 8 to 135 cu.m/hr. These wells generally dry up during summer months.

Shallow aquifers

The shallow aquifers are being tapped by dug wells, shallow bore wells, dug-cum-bore wells for irrigation and domestic use. These aquifers occur to a depth of 30 to 40 m, depending upon location, topography etc., the saturated thickness of shallow aquifers varies from place to

place, depending upon the topography, etc. The saturated thickness of shallow aquifers varies from 15 to 20 m bgl with an average thickness being 10 m bgl. As per the yield tests conducted on open wells, specific capacity is varying from 1.4 to 10.6 lpm per metre drawdown.

Deeper Aquifers

Deeper aquifers have been tapped by borewells drilled by Central Ground Water Board, Southern Region below 100 m to 150 m bgl depth.

Aquifer parameters

The Central Ground Water Board has drilled 108 Exploratory Wells. Long duration aquifer performance tests were conducted on these wells. The result of the tests indicates that transmissivity of the fractured aquifer varied from 0.5-316 sq.m/day and storativity values varied from 7.4 x 10⁻⁵ to 9.5 x 10⁻³. The specific yield of unconfined aquifers varies from 0.01 to 0.058. Central Ground Water Board has constructed 35 piezometers covering entire district to study ground water regime. The depth of Piezometers varies from 27-56 m bgl. The aquifer zones encountered between 8-43 m bgl. The yield of these peizometer wells varies from 0.07 to 1.08 lps. The transmissivity values vary from 0.71 to 21.8 sq.m/day.

Depth to water level

Ground water levels are monitored from a network of 36 observation wells four times in a year. These observation wells, tapping the phreatic aquifer, include dug wells and shallow bore wells. The State Ground Water Department has also established 144 observation wells and 70 piezometers.

Pre-monsoon water levels

The depth to water level during pre-monsoon (2012) ranges from 0.65-11.97mbgl. The shallow water levels of 2 m are observed in southern part of the area at three locations. The depth to water levels between 5-10 m is observed in majority of the area. Deeper water levels of >10 m bgl are observed in the North Eastern and South Eastern parts of the area. (Fig.5).

Post-monsoon

The depth to Water level ranges from 0.37 to 15.26mbgl during the post monsoon period (2012). The areas having water levels of <5 m during pre monsoon have come upto 2-5 m bgl with minimum recharge and the area having water level of more than 10 m bgl have come upto 5-10 m bgl in southwestern and northern eastern part of the district.

DEPTH TO WATER LEVEL
NOVEMBER 2012
ANANTHAPUR DISTRICT
ANDHRA PRADESH

Depth to Water Level (m.bgl)

0 - 2
2 - 5
5 - 10
10 - 20 - 40

Fig.6

Water level fluctuation

Majority of the district shows 0-2m rise in water level between pre and post monsoon period of 2012. Rise of water level of 2-4 m is observed in North Eastern and northern part of the district as isolated pockets. Fall of Water levels have been observed in southeastern part of the district. Less fluctuation is observed in the areas where the water levels were comparatively shallow during pre-monsoon. (Fig.7).

Long term water levels

The analysis of observation well data of Central Ground Water Board and State Ground Water Department for the period (2000-12) reveals that 45% of the wells show a general rising trend of 0.014 to 0.65 m/yr and the rest 55% of the wells show falling trend varying from 0.15 to 0.65 m/year. Hydrographs are presented in Fig.8. Pre-monsoon trend analysis indicates that 13% of the wells are showing rising trend ranging from 0.0521 to 0.7832 m/yr and 87% of the wells show falling trend ranging from 0.0172 m and 1.5877 m/yr. Post monsoon trend analysis indicates that 10% of the wells having rising trend ranging from 0.0015 to 0.5410 m/yr and the rest of the 90% of wells having rising trend ranging from 0.0015 to 0.5410 m/yr.

FIG:8. HYDROGRAPHS

6. GROUND WATER RESOURCES

Based on the Ground Water Estimation Committee (GEC 97) norms, ground water assessment was done in 2008-09. The mandal-wise details are presented in **Table-2** and **Figure-9**.

Table: 2:- ASSESSMENT OF DYNAMIC GROUNDWATER RESOURCES OF ANANTAPUR DISTRICT, ANDHRA PRADESH ASSESSMENT UNIT WISE CATEGORISATION [2008-2009]

А	NANTAPUR DISTRIC	CI, ANDIII	AIKADESII	Pre-m	[2008-2009]			
			Stage of		Is there a		nonsoon Is there a	Category [safe,
SI.No.		C/ NC/ T	ground water	Water level	significant	Water level	significant	semi-
31.110.	Mandal name	C/ NC/ I	develop ment	trend	decline	trend	decline	critical/Critical,
			[%]	cm/yr		cm/yr		Over exploited
1	2	3	4	5	[YES/NO]	7	[YES/NO] 8	9
	2	C	0	3	В	'	8	9
1	Agali	NC	161	700.9	Yes	826.0	Yes	O.E
'	Agaii	T	161	700.9		82		O.E
		C	0	70	Yes	82	Yes	U.E
2	Amadaguru	NC	136	14.6	Yes	58.6	Yes	O.E
2	Amadaguru	T	136	14.6	Yes	59.6	Yes	0.E
		C	0	14.0	163	33.0	163	U.L
3	Amarapuram	NC	120	11.9	Yes	22.2	Yes	O.E
3	Amarapuram	T	120	11.9		23.2		0.E
		C		5	Yes		Yes	
4	Anantanus		34		No	-74.87	No	Safe
4	Anantapur	NC T	80	156.3	Yes	0.0	No	S.C
		T	74	51	Yes	3	No	S.C
_	Atmokur	C	0	150.3	Vas	0.0	No	5.0
5	Atmakur	NC T	77	156.3	Yes	0.0	No	S.C
	1	T	77	156.3	Yes	1.0	No	S.C
•	D K O	C	73	1	No	49.50	Yes	S.C
6	B.K.Samudram	NC	116	84	Yes	62.36	Yes	O.E
		T	81	1	No	49.50	yes	S.C
_		С	0					
7	Bathalapalli	NC	116	63.6	Yes	20.2	Yes	O.E
		Т	116	63.6	Yes	21.2	Yes	O.E
		С	0					
8	Beluguppa	NC	109	25.1	Yes	10.6	Yes	O.E
		T	109	25.1	Yes	11.6	Yes	O.E
		С	41	-75	No	-60	No	Safe
9	Bommanahal	NC	32	-72	No	-81	No	Safe
		T	41	-75	NO	-60	No	Safe
		С	0					
10	Brahmasamudram	NC	108	104.9	Yes	128.1	Yes	O.E
		T	108	104.9	Yes	129.1	Yes	O.E
		С	0					
11	Bukkapatnam	NC	79	-4.1	No	25.5	Yes	S.C
		T	79	-4.1	No	26.5	Yes	S.C
		С	0					
12	C.K.palli	NC	67	2	No	-6.55	No	Safe
		Т	67	2	No	-5.55	No	Safe
		С	0					
13	Chilamathur	NC	65	-10.0	No	6.7	No	Safe
		Т	65	-10.0	No	7.7	No	Safe
		С	24	-75	No	-60	No	Safe
14	D.Hirehal	NC	103	81	Yes	93	Yes	O.E
		Т	61	-75	NO	-60	No	Safe
		С	0					
15	Dharmavaram	NC	45	-16.2	No	-2.8	No	Safe
		Т	45	-16.2	No	-1.8	No	Safe
		C	0	-	-		-	
16	Gandlapenta	NC	119	78.9	Yes	100.4	Yes	O.E
-		T	119	78.9	Yes	101.4	Yes	O.E
		C	68	-14	No	-19.51	No	Safe
17	Garladinne	NC	134	80	Yes	66.68	Yes	O.E
••	Sandanino	T	73	1	No	49.50	yes	S.C
		C	78	12	Yes	0.00	No No	S.C
18	Gooty							S.C
10	Gooty							S.C S.C
18	GOOTY	NC T	72 74	17.2 12	Yes Yes	8.8 0.00	No No	

			•		,	•		•
1	2	3	4	5	6	7	8	9
40	0	C	0		NI-	25.5	V	
19	Gorantla	NC T	85	-4.1	No	25.5	Yes	S.C S.C
	+	C	85 0	-4.1	No	26.5	Yes	3.0
20	Gudibanda	NC	118	88.8	Yes	69.4	Yes	O.E
20	Oddibarida	T	118	88.8	Yes	70.4	Yes	0.E
		C	68	-8	No	-30	No	Safe
21	Gummagatta	NC	100	21.4	Yes	18.2	Yes	O.E
		Т	78	24.7	Yes	-15.4	No	S.C
		С	34	-2	No	-5.42	No	Safe
22	Guntakal	NC	74	12	Yes	0.00	No	S.C
		T	63	-2	No	-5.42	No	Safe
		С	0					
23	Hindupur	NC	106	141.1	Yes	24.2	Yes	O.E
	_	T	106	141.1	Yes	25.2	Yes	O.E
24	Kodiri	C	0	4.1	No	25.5	Ves	
24	Kadiri	NC T	76 76	-4.1 -4.1	No No	25.5 26.5	Yes Yes	S.C S.C
	+	C	0	-4.1	NO	20.5	162	3.0
25	Kalyandurg	NC	84	-44.2	No	32.8	Yes	S.C
	ranyandarg	T	84	-44.2	No	33.8	Yes	S.C
	1	C	0	12		33.3		5.5
26	26 Kambadur 27 Kanaganapalli 28 Kanekal 29 Kothacheruvu 30 Kudair 31 Kundurpi	NC	84	156.3	Yes	0.0	No	S.C
		T	84	156.3	Yes	1.0	No	S.C
		С	0					
27	Kanaganapalli	NC	75	17.2	Yes	8.8	No	S.C
		Т	75	17.2	Yes	9.8	No	S.C
		С	48	2	No	0.66	No	Safe
28	Kanekal	NC	60	-14	No	0.21	No	Safe
		T	53	-27	No	-34.59	No	Safe
00	12.0	C	0					
29	Kotnacneruvu	NC	110	52.0	Yes	-14.8	No No No	0.E
	+	C	110 0	52.0	Yes	-13.8	NO	O.E
30	Kudair	NC	83	10.0	Yes	-59.9	No	S.C
30	Rudali	T	83	10.0	Yes	-58.9	No No	S.C
		C	0	2010	1.03	30.3	110	3.0
31	Kundurpi	NC	104	104.9	Yes	128.1	Yes	O.E
		Т	104	104.9	Yes	129.1	Yes	O.E
		С	0					
32	Lepakshi	NC	115	191.5	Yes	107.6	Yes	O.E
		T	115	191.5	Yes	108.6	Yes	O.E
		С	0					
33	Madakasira	NC	93	245.6	Yes	147.3	Yes	Critical
		T	93	245.6	Yes	148.3	Yes	Critical
24	Mudiauhha	C	0	4.4	NI-	20.2	NI-	C-f-
34	Mudigubba	NC T	54 54	-4.1 -4.1	No No	-30.3 -29.3	No No	Safe Safe
		C	0	-4.1	INU	-29.5	INO	Sale
35	N.P.Kunta	NC	66	-22.3	No	-23.8	No	Safe
50		T	66	-22.3	No	-22.8	No	Safe
	1	C	0					
36	Nallacheruvu	NC	60	-23.7	No	-23.8	No	Safe
		T	60	-23.7	No	-22.8	No	Safe
		С	0					
37	Nallamada	NC	37	-5.9	No	-7.0	No	Safe
		T	37	-5.9	No	-6.0	No	Safe
	I., .	C	65	5	No	-74.87	No	Safe
38	Narpala	NC	94	80	Yes	66.68	Yes	Critical
	1	T	84	51	Yes	3	No	S.C
39	O.D.Cheruvu	C NC	0 84	52.0	Yes	-14.8	No	S.C
Ja	J.D.Oliciuvu	T	84	52.0	Yes	-14.8	No	S.C
		C	21	-22	No	-54.29	No	Safe
40	Pamidi	NC	65	-10	No	-84.97	No	Safe
-		T	31	-22	No	-54.29	No	Safe
		С	0					
41	Parigi	NC	91	129.7	Yes	113.2	Yes	Critical
	<u> </u>	T	91	129.7	Yes	114.2	Yes	Critical
		С	0					
4.5		NC						
42	Peddapappur	-	203	128.4	Yes	131.6	Yes	O.E
		Т	203	128.4	Yes	132.6	Voc	O.E
	1		203	140.4	162	132.0	Yes	U.E

1	2	3	4	5	6	7	8	9
		С	11	-49	No	-60.74	No	Safe
43	Peddavaduguru	NC	88	11	Yes	1.99	No	S.C
		T	36	-49	No	-60.74	No	Safe
		С	0					
44	Penukonda	NC	93	83.9	Yes	26.5	Yes	Critical
		Т	93	83.9	Yes	27.5	Yes	Critical
		С	83	51	Yes	3.13	No	S.C
45	Putlur	NC	232	113.5	Yes	89.1	Yes	O.E
		Т	173	30	Yes	38	Yes	O.E
		С	0					
46	Puttaparthi	NC	53	2.0	No	-6.5	No	Safe
		T	53	2.0	No	-5.5	No	Safe
		С	0					
47	Ramagiri	NC	74	10.0	Yes	-59.9	No	S.C
		Т	74	10.0	Yes	-58.9	No	S.C
		С	0					
48	Raptadu	NC	90	45.4	Yes	49.0	Yes	Critical
	· .	Т	90	45.4	Yes	50.0	Yes	Critical
		C	40	-44	No	-133.57	No	Safe
49	Rayadurg	NC	82	55.3	Yes	3.8	No	S.C
	,	T	77	52.0	Yes	-14.8	No	S.C
	†	C	0	52.0		27.0		5.0
50	Roddam	NC	94	98.3	Yes	90.5	Yes	Critical
50	rtoddain	T	94	98.3	Yes	91.5	Yes	Critical
		C	0	30.3	103	31.3	103	Critical
51	Rolla	NC	162	88.8	Yes	69.4	Yes	O.E
51	Rolla	T						
	+		162	88.8	Yes	70.4	Yes	O.E
	0-44	C	0	55.0	.,	2.0		
52	Settur	NC	81	55.3	Yes	3.8	No	S.C
		T	81	55.3	Yes	4.8	No	S.C
	1	С	32	-7	No	-14.59	No	Safe
53	Singanamala	NC	67	-2	No	-33.80	No	Safe
		T	45	-7	No	-15	No	Safe
		С	0					
54	Somandepalli	NC	83	30.0	Yes	-10.4	No	S.C
		T	83	30.0	Yes	-9.4	No	S.C
		С	0					
55	Tadimarri	NC	166	63.6	Yes	20.2	Yes	O.E
		T	166	63.6	Yes	21.2	Yes	O.E
		С	0					
56	Tadipatri	NC	123	84.8	Yes	32.4	Yes	O.E
		T	123	84.8	Yes	33.4	Yes	O.E
		С	0					
57	Talupula	NC	77	24.7	Yes	-15.4	No	S.C
	1	T	77	24.7	Yes	-14.4	No	S.C
		С	0			1		
58	Tanakallu	NC	61	-23.7	No	-23.8	No	Safe
		T	61	-23.7	No	-22.8	No	Safe
	†	C	5	-17	No	-13.54	No	Safe
59	Uravakonda	NC	29	-12	No	-16.14	No	Safe
50	Stavallorida	T	27	-17	No	-13.54	No	Safe
	†	C	15	-27	No	-41.36	No	Safe
60	Vajrakaruru	NC	50	-9	No	0.00	No	Safe
50	v aji anai ui u	T	44			+		
	+	C	18	-27 -27	No No	-41.36 -24.82	No No	Safe Safe
61	Videnanakal				No No		No	
61	Vidapanakal	NC	40	-9 27	No No	-16.55	No	Safe
	1	T	19	-27	No	-24.82	No	Safe
	1,	С	0	_		.		
62	Yadiki	NC	148	128.2	Yes	108.1	Yes	O.E
		Т	148	128.2	Yes	109.1	Yes	O.E
		С	84	51	Yes	3.13	No	S.C
63	Yellanur	NC	242	186.2	Yes	160.7	Yes	O.E
		T	170	-38	No	47.92	Yes	O.E

C = Command, NC = Non-command and T = Total

Fig:9. Mandal-wise Categorisation of Anantapur district.

Ground water resource available is 60578 ha.m in command area 60278 MCM in non-command area while the total ground water resources available are 120856 MCM. The net ground water availability is 53024 MCM and 33849 MCM in command and non-command areas respectively. The stage of ground water development in command area is 33%, while in non command area, it is 35%. 34 mandals of the district falls under Safe category and 15 mandals fall under Over-Exploited (OE) category.

7. GROUND WATER QUALITY

The ground water in the district is in general suitable for both domestic and irrigation purposes. The Electrical Conductivity ranges from 569 to 9980 micro Siemens/cm at 25°C. (**Fig. 10**). Fluoride concentration in some locations of the district is more than permissible limit. In some places, it is not suitable for drinking due to the presence of Nitrates. A total of 993 Fluoride affected villages exist in the district.

YADIN CALIFORNIBUE **PARTIES** воннаманал EDDAFAPFURU **URAMERONO** KANNEKUL BELUGURAN SHENTAGUE UU UAGAMA ввенияски повки калинива EXPLANATION . TADWARD DESTRUCTION OF THE PARTY OF THE RUGHEROUR BURGARATNAU TETEURUES NO PHROMERUUM SOLDIED) SERVICE STREET, STREET **HAMINUURUURARIJATA** национации GELUANDERAUE Legends < 750 750 - 3000 > 3000

Fig: 10. Electrical Conductivity Map

The assessment of deep ground water is done based on 78 water samples collected from the bore wells during the exploratory drilling programme. The deep ground water is generally alkaline, but about 70% of the samples have fluoride content of more than permissible limit of 1.5 mg/l. As far as for the irrigation use is concerned, all the samples fall in 'excellent' category. The deep waters are generally suitable for irrigation purpose. (**Fig11**).

8. GROUND WATER DEVELOPMENT

The district is mainly dependent on ground water for its irrigation and domestic needs. About 52937 dug wells, 33964 bore wells and 561 deep tube wells exist in the district.

Ground water development is through deep bore wells in the non-command areas and through dug wells and shallow borewells in command areas. Alluvial aquifers are developed through filter point wells. In command area, the stage of ground water development is 33 per cent and in non-command area, it is 35 per cent.

Large diameter dug wells piercing the weathered rock exist in the area for irrigation purpose. They are mostly rectangular with dimension ranging from 4x6 m to 10x11 m. The depth of the dug wells varies from 8 to 25 m bgl. The dug wells are fitted with 3 to 5 HP electrical motors and yield of dug wells varies from 10 to 220 cu.m/day for a pumping period of 3 to 5 hrs. a day.

The depth of bore wells range from 60-200 m bgl with 6" dia and yields range from 1 to 45 cu.m/hr. Most of the bore well yields go down in summer months. The bore wells are fitted with 5 HP motors and generally and run for 4 hrs. to 8 hrs. The depth of filter point wells along the river and stream courses varies from 3.5 to 12 m bgl with yields varying from 8 to 135 cu.m/hr. These wells yield low during summer months.

9. GROUND WATER RELATED ISSUES AND PROBLEMS

Water Depleted Areas

Out of the total 65 mandals, 15 mandals fall in over exploited areas where the ground water development is more than 100%. Caution is to be exercised in these mandals for future ground water development. Rain water harvesting structures like contour bunding, check dams, percolation tanks, farm ponds etc., are already in vogue. The construction of artificial recharge structures should be taken up on watershed basis after ascertaining the quantum of runoff potential. The number and type of structures should be designed for 50% of non-committed runoff so as not to deprive the down stream watersheds.

10. CONCLUSIONS

1.0 It is seen from the exploration data that most of the potential zones were encountered within the depth range of 50-150 m and beyond this depth, potential fractures through occur, but rarely.

- 2.0 Conjunctive use practices has to be adopted in the command area by utilizing both surface and ground water resources. Ground water potential zones in the command area are to be identified and developed. Ground water development through bore wells can be restricted to 40-120 m.
- 3.0 Large-scale artificial recharge structures need to be constructed in the non-command areas and over-exploited mandals and corpus fund has to be created to maintain those structures.
- 4.0 There is need to explore the possibilities of diversion of surface water through canals/pipes for filling up of existing dried up tanks in over-exploited mandals.
- 5.0 Rainwater harvesting structures like contour bunding, check dams, percolation tanks, farm ponds are already in vogue. The construction of the artificial recharge structures should be taken up on the watershed basis and designed for 50% of non-committed runoff so as to not to deprive the down stream watersheds.
- 6.0 It is important to take up artificial recharge structures based on topography, soil, slope, surface run-off of available and hydrogeological conditions rather than target oriented in achieving the numbers. A technical team consisting of Scientists, Engineers, Bureaucrats should monitor the structures on regular basis.
- 7.0 In Safe category mandals, the artificial recharge to ground water should go hand-in-hand with ground water development. Further development of ground water should be restricted upto a depth of 100 m to avoid failures of bore wells.
- 8.0 Further ground water development through bore wells has to be avoided strictly by implementing APWALTA Act in the villages that are categorized as OE villages. However, ground water development in villages/mandals falling in safe to semi-critical/critical category can be developed on scientific lines.
- 9.0 Since the district is water scarce, land use system should place emphasis on cultivation of high value and low water requiring crops such as pulses, oilseeds. The suggestions of Agriculture Department has to be followed, according to seasons. Modern irrigation systems using drip and sprinkler irrigation equipment have to be used for reducing the stress on ground water system and help in enhancing the availability of resource.
- 10.0 Roof Top harvesting both in urban and rural areas should be made mandatory to enhance the ground water resources.