

TECHNICAL DOCUMENT MODEL FOR –
CONSTRUCTION OF MORAND AND GANJAL
DAMS PRESSURISED PIPE IRRIGATION IN
THE STATE OF MADHYA PRADESH.

TECHNICAL DOCUMENT MODEL

PHANS4 CONSULTING PVT. LTD.

CONSTRUCTION OF MORAND & GANJAL DAMS

PRESSURISED PIPE IRRIGATION

(Technical note on design and methodologies)

NAME OF WORK

Construction of composite dams (i) Morand Dam on river Morand at Village-Morghat, Tehsil–Seoni Malwa of District-Hoshangabad for Gross storage capacity 249.85 MCM, Live storage capacity 226.124 MCM with Spillway and (ii) Ganjal Dam on river Ganjal at Village- Jawardha, Tehsil-Rahatgaon of District-Harda for Gross storage capacity 96.25 MCM, Live storage capacity 86.803 MCM with Spillway, Tunnel and all necessary components required for safety, stability of the Dams and irrigation system as per designed criteria of WRD/ NVDA. On turnkey basis. The work includes marking of FTL and MWL line on the field, preparation of land acquisition cases, of Private land, Revenue land and Forest clearances.

The work also includes construction of Piped Irrigation system to supply water through pressurized pipeline system for micro irrigation (Drip/Sprinkler) to deliver at farmers' fields up to 2.50 Ha chak with a duty of 0.35 Lit/Sec/Ha with at least 23 Meter Residual Head at each 2.50 Ha chak with 15.11 MW at the time of commissioning and total power requirement of 15.36MW in irrigable command area of 48874 Ha, out of gross command area 63263.43Ha, including Management, Operation and Maintenance (MOM) for the period of 60 months after completion and further extendable for another 60 months, including 60 months defect liability period running simultaneously.

THIS DOCUMENT IS ONLY FOR REFERENCE

INTRODUCTION

Madhya Pradesh (MP) is the State of India having a geographical area of 30.8 million hectares. The state is predominantly agriculture-oriented as 80% of its population is dependent on agriculture. The net sown area of the state is 14.96 million hectares. In Narmada Valley 29 Major Projects are proposed for construction by the State with irrigation potential of 14.174 lacs hectares and installed capacity of 2434.50 MW for power generation, out of which potential of 5.74lacs hectares has already been created by completed 5 major projects,16 medium projects and 1000 minor projects. The Govt. of M.P. under Narmada Valley Development plans has emphasized on irrigated agriculture.

ABOUT THE PROJECT

Construction of composite dams

- (i) Morand Dam on river Morand at Village-Morghat, Tehsil-Seoni Malwa of District-Hoshangabad for Gross storage capacity **249.85 MCM**, Live storage capacity **226.124 MCM** with Spillway and
- (ii) Ganjal Dam on river Ganjal at Village- Jawardha, Tehsil-Rahatgaon of District-Harda for Gross storage capacity **96.25 MCM**, Live storage capacity **86.803 MCM** with Spillway, Tunnel and all necessary components required for safety, stability of the Dams and irrigation system as per designed criteria of WRD/ NVDA. On turnkey basis. The work includes marking of FTL and MWL line on the field, preparation of land acquisition cases, of Private land, Revenue land and Forest clearances.

The work also includes construction of Piped Irrigation system to supply water through pressurized pipeline system for micro irrigation (Drip/Sprinkler) to deliver at farmers' fields up-to 2.50 Ha chak with a duty of 0.35 Lit/Sec/Ha with at least 23 Meter Residual Head at each 2.50 Ha chak with 15.11 MW at the time of commissioning and total power requirement of 15.36MW in irrigable command area of 48874 Ha, out of gross command area 63263.43Ha, fully covering the entire compact and contiguous possible arable area. Any area increase in ICA within the GCA shall be permitted with prior written approval of Chief Engineer for Micro Irrigation system under Morand & Ganjal Dams Pressurized Pipe Irrigation Project. The works includes supply of water for filling of existing tanks coming under command of the project before and after Rabi season as required.

The work includes all activities starting from survey, investigation, designing, drawing, procurement, construction, laying, installing, etc for rising /gravity mains, main lines, branch lines, distribution network, controlling and regulation system with SCADA and full automation along with required statutory approvals, preparation of land acquisition cases and compliance for final disposal along with preparing cases for obtaining statutory clearances i.e. forest, environmental clearances from respective departments of GoI and GoMP. The work also includes Management, Operation and Maintenance (MOM) for the period of 60 months after completion and further extendable for another 60 months, including 60 months defect liability period running simultaneously.

AREA SELECTION

The Project Includes Total **48874 Ha CCA** out of **63263 Ha GCA** for Irrigation.

Pumping Main from Intake pump house to BPT:

The total Required 18.13 cumecs of water will be lifted from Morand Dam near village Morand from a Level of 343 m to the 396 m Level with around pumping head of 60 m from intake pump house to BPT with a 3250 mm diameter.

Note: The Effective pump head is arrived to maintain sufficient residual heads at end points, the telescopic pipelines of their respective rising main and disnet. It has been calculated head loss of their telescopic pipe line head loss in the RM cum disnet lines, and the residual head maintained based on the GL at each node point. Since. Sample calculations have been attached.

COMPONENTS OF THE PROJECT

The various components to construct in this project are as follows,

- Intake well cum Pump house
- Brake Pressure Tank
- Intermediate Pump houses/DC
- Rising main / Gravity main pipelines
- Main Pipe line network up to 500ha
- Distribution pipeline from 500/20/2.5 ha chak
- Flow and pressure control device at 20 ha chak outlet and allied 8 nos. of on/off valves
- Other Various civil structures
- Valve chambers and maintenance manholes
- Surge protection
- Electro mechanical works
- Electrical Transmission lines and Substation
- SCADA

Intake CUM Pump House

For the proposed project the intake source is chosen from the Morand dam for that Intake well cum pump house is located near the Morand dam which will lift the required water of 18.13 cumecs.

Brake Pressure Tank

The water that is lifted from intake pump house is dropped at the brake pressure tank from which the water is distributed throughout the network via gravity main and some of the discharge is supplied to the Intermediate Pump Station.

Intermediate Pump House

The Purpose of the IPS is to Irrigate an area of 1000 ha. Of CCA. Rest of all it goes through gravity main including Electrical Panels, control room, crane facilities will be provided in the pump house. Also, SCADA control will be provided in this pump house.

Rising Main/Gravity Main:

The Rising main /gravity pipeline serving command area will be designed based on 0.35 /ha to meet the irrigation water requirement. Hazen Williams Roughness of 140 is considered for head loss calculations and pipeline is designed in such a way maximum velocity limiting to 2.123 m/s. Also, suitably sized isolation valves, scour valves and air valves at suitable locations. manholes to scour is at every 2km where ever is required all along the Rising main /Gravity main will be provided. Maintenance free Suitable type of surge protection system will also be provided to safeguard the rising main/gravity main from surge pressure. The material of pipe is Mild steel (M.S) or Ductile iron (DI) pipe will be considered for Rising main / Gravity mains.

Distribution System:

Entire 48874 ha area will be divided into size of 500 ha chaks, from 500ha to 20 ha sub chaks, and further area will be divided up to 2.5 ha chak as per tender requirement. Water will be supplied up to 2.5 ha chak level at a discharge of 0.35 lps/ha. Also, minimum of 23m residual head will be maintained at 2.5 ha chak level with rotational method. M.S/DI/HDPE pipe material will be considered in the distribution system.

DESIGN PARAMETERS:

- Total command area 48,874 Ha Area (CCA)
- Duty is 0.35 lps/ha.
- Chak formation will be done using collection of village maps and digitized and then will form 20 ha chaks. Actual area will be identified using ROR records collected from revenue department and as mentioned in the tender document.
- Approximately 2443 nos. of chaks for 20 ha size will be considered and the chak inlet will be provided to the centre/highest elevation of the 20 ha.
- Pipeline distribution network designed up to 2.5 ha outlet provided for micro irrigation system such that Sprinkler/ Drip connections at the 2.5 ha chak can be provided to the farmers by connecting flexible pipe from the 2.5 ha outlet provided.
- Minimum of 23m residual heads will be maintained at 2.5 ha as per pipeline design and as mentioned in the tender condition.
- Minimum velocity in the pipeline is limited to 0.6 m/s (As per CPHEEO Manual) and Maximum velocity in the pipeline is limited to 2.123 m/s.

- Head loss calculations will be calculated with Roughness coefficient (C) value of 140 using Hazen Williams's equation.
- Total Power (all types of Power) used for the entire system is limited to 15.11 MW only at the time of commissioning and 15.36 MW in 15 years life time with considering minimum pump efficiency of 88% and motor efficiency of 95%.
- Mild steel pipe thickness for Rising main and Gravity main is considered as per IS 5822 as mentioned in the Section II -Pre-Qualification criteria of Volume -I.
- Flow and Pressure control valves at 20 Ha chak level considered with remote wireless operated.
- ON/OFF valves provided at 2.5 Ha and it will be wirelessly operated.
- All the ON/OFF valves will be provided in the enclosure Box and one antenna will be provided for the wireless operation.
- Suitable surge protection will be provided to the rising main part of the pipeline and get vetted the designs as mentioned in the tender documents.
- Valves (Air valves, Scour valves and isolation valves) will be located at suitable locations with suitable sizes as mentioned in the tender document.
- SCADA System is to control all pumping stations and all raising/gravity and distribution mains upto 2.5ha Chak
- Suitable size of HT/LT lines, Substations and required capacity of transformers is provided at suitable locations.
- Suitable Pump equipment is provided at pump houses with a minimum requirement of pump and motor efficiency.
- Provided Suitable size of Delivery chambers at suitable location.

CO-ORDINATES INTAKE CUM PUMP HOUSE:

INTAKE WELL /PUMP HOUSE LOCATIONS				
Intake Pump House Nos.	Latitude	Longitude	Nearby Location	Elevation (m)
1	22°19'24.86"N	77°28'40.42"E	Near Morand dam Village - Hoshangabad	343

CO-ORDINATES OF BPT:

Intake Pump House Nos.	Latitude	Longitude	Elevation (m)
1	22°19'26.85"N	77°27'23.25"E	396

GROSS COMMAND AREA OF 63263 HA BOUNDARY FROM GOOGLE EARTH VIEW AS PER TENDER:

CULTURAL COMMAND AREA OF 48874 HA BOUNDARY FROM GOOGLE EARTH VIEW:

TANK LOCATIONS

COMMAND AREA 500 HA BOUNDARY FROM GOOGLE EARTH VIEW:

TOTAL PIPELINE NETWORK FROM GOOGLE EARTH VIEW:

INTAKE AND BPT LOCATION ON GOOGLE EARTH VIEW:

LOCATION OF IPS 1 ON GOOGLE EARTH VIEW:

LOCATION OF 500 HA – 20 – 2.5 HA CHAK SMAPLE 1 AT J 71 ON GOOGLE EARTH VIEW:

LOCATION OF 500 HA – 20 –CHAK SMAPLE 2 AT J 77 ON GOOGLE EARTH VIEW:

TWO 500 HA SAMPLING TAKEN OUT FROM 48874 CCA VIEW:

HYDRALIC DESIGN DATA IS GENERATED IN EXECEL

**DATA SHEETS AND ATTACHEMENTS ARE ALSO ATTACHED AS
PER APPENDIX IN THE TENDER DOEUMENT**

PIPELINE OF 500 HA. CHAK TO 20 HA. CHAK- SAMPLE -1

PIPELINE OF 500 HA. CHAK TO 20 HA. CHAK- SAMPLE -2

SAMPLE LAYOUT OF THE DISTRIBUTION NETWORK FROM 20 HA TO 2.5 HA:

THICKNESS CALCULATIONS AS PER TENDER SPECIFIED METHODOLOGY:

1) Procedure for determining thickness for pipes as per IS 5822 code,

The M.S PIPE thickness for the required diameter shall be considered as followed,

$$1) \ t_1 = \frac{P \times D}{2 \ a \ f \ e + P}$$

Where,

t1	=	Shell thickness in cm
P	=	Design internal pressure in kg/cm ²
D	=	Outside diameter in cm
a	=	Design factor (0.6 for working pressure and 0.9 for test pressure inclusive of surge pressure)
f	=	Specified minimum yield stress 2500 kg/cm ²
e	=	weld efficiency of the joint (0.9 for shop welding and 0.8 for field welding)

10.0. NOTE ON CONTROLS AND AUTOMATION SYSTEM FOR DISNET SYSTEM:

- There are no Flow or Pressure controllers at of 500 ha chak.
- One Flow and Pressure controller is provided at each 20 ha chak with remote wireless capacity to be switched on/off. This must be capable of delivering at least 6.408 litres per second for the 20 ha chak at the regulated residual pressure of 23m at controlled pressure and discharge with sufficient overload margin to carry out Osrabandi by chak rotation where some chaks may be operating for some time and other operate subsequently for proper operation of the irrigation rotation.
- There are 8 On/Off solenoid valves also provided after the Flow and Pressure controller at each 20 ha chak. Each of these solenoid control valves can be wirelessly operated and each should be capable of delivering required water for the 2.5 ha chak with sufficient overload margin to carry out

CONCLUSION:

- The technical note is based on available data uploaded with the tender document and most initial and preliminary survey. However, after conducting detailed geographical field survey after award of work, comprehensive designs & drawings shall be prepared to fulfil the objective of the work.
- It is also obvious from our submission that the hydraulic parameters (Pressures / velocities) in all types of pipes are under the prescribed limits and are in accordance with directions of CPHEEO manual. Thus, our Hydraulic and Hydro-mechanical designs are technically competent & responsive.
- It is also worth here to mention that we are committed to complete the entire work in the given time frame with utmost quality adherence to ensure early benefits to the farmers of command area with longer life & durability of project.
- Apart from above, in compliance to all Amendments, if we are declared as successful bidder, we may modify our design without deviating all tender conditions after conducting comprehensive detailed surveys and field investigations in order to ensure most efficient irrigation system for providing optimum benefits to the cultivators with in the command area.

*PHANS4 CONSULTING
PVT. LTD.*

WATER RESOURCE & IRRIGATION SECTOR BROCHURE

WATER RESOURCE & IRRIGATION

AN OVERVIEW

About us

Phans4 is engaged in global consulting solutions, where we combine classic management consulting with outstanding technological expertise. For more than 9 years, we have been supporting companies around, through various consulting services to improve the sustainability of their competitiveness and performance capabilities along the entire value chain with the aid of innovative technologies.

Vision

Phans4 consulting private limited is a global diversified company with a network of workforce committed to the growth of your business through innovation which strikes for a sustainable development of your business.

Areas We Do Consulting

Phans4 consulting services are carried out in areas like water resources, irrigation schemes, micro irrigation, rural water supply and sanitation, effluent treatment plants, sewage & sewerage treatment, storm water drainage system, lake development.

OUR SERVICES

1. RURAL WATER SUPPLY SCHEMES (RWSS)

Population growth in India is putting tremendous pressure on existing water systems to supply water to both urban and rural area in terms of quality and quantity requirement.

PHANS4 CONSULTING has designed efficient rural piped water supply consulting solutions to meet the requirements of the country. Our experienced Engineers draws a lot of strategies and best technologies to the projects.

OUR SERVICES INCLUDE

- ◆ Water demand studies,
- ◆ Site survey and investigations
- ◆ Reservoir studies,
- ◆ Raw water intake pump calculations,
- ◆ Master balancing reservoir (MBR),
- ◆ Water treatment plant design, Capacity calculations,
- ◆ Elevated service reservoirs,
- ◆ Distribution pipeline networks and hydraulics.
- ◆ Our expertise also includes smart water grid design with SCADA systems.

2. LIFT IRRIGATION SCHEME

Lift irrigation schemes are instrumental in stabilizing agricultural production in the years of drought and increase food production. For successful functioning the LIS requires appropriate techniques, planning, designing, execution under technical guidelines, understanding the importance **PHANS4 CONSULTING** has proven expertise in all types of lift irrigation consulting projects with integrated and customized service to clients in the field of irrigation.

OUR SERVICES INCLUDE

- ◆ Tender Support (Pre-bid Review, Meetings, Queries, Bid submissions) GIS
- ◆ Mapping
- ◆ Survey and Investigations Intake systems,
- ◆ Pump House design and selection,
- ◆ Rising Mains/Pressure Mains (DI, MS Pipes)
- ◆ Gravity mains (DI, MS pipes, HDPE),
- ◆ Delivery Chamber/BPT
- ◆ Distribution network planning,
- ◆ Control and Instrumentation design of entire scheme,
- ◆ Major and Minor outlets with Locations,
- ◆ Bill of Quantities,
- ◆ Project management consulting.

3. WATER AND EFFLUENT TREATMENT PLANT

PHANS4 CONSULTING engineers has proven experience and independent consultancy on water and waste water treatment in enhancing the efficiency of the plant while adding extra safety to the environment. **PHANS4 CONSULTING** has focused in improving operational flexibility and reliability mastered the design and development of efficient systems for industrial water treatment and effluent treatment plants.

OUR SERVICES INCLUDE

- ◆ Site Study & Design engineering,
- ◆ Technologies involved,
- ◆ Preparation of feasibility study (WTP, ETP),
- ◆ Detailed project reports (WTP, ETP),
- ◆ Transaction advisory services (WTP, ETP),
- ◆ Source,
- ◆ Water quality report (pH, TDS, TSS, Hardness, Cl, SO₄, Turbidity, COD)
- ◆ Design and Supply and Erection and Commissioning
- ◆ Operations and Maintenance (WTP, ETP).

4. STORM WATER DRAINAGE SYSTEM

Storm water management is the effort to reduce the run off of rainwater and improvement of water quality. Together we provide a greater understanding of the characteristics of storm water runoff, sediment detention design, water quality impacts and management of non-storm water potential pollutant sources. Over the years **PHANS4 CONSULTING** has developed design models for efficient storm water drainage systems for various government bodies, SEZ's, Real-estate projects, ports across India.

OUR SERVICES INCLUDES

- Identifying the urban flooded areas using latest technologies,
- Data collections,
- Conducting surveys and investigations.
- Preparation of storm water drainage network,
- Hydraulic designs of storm water drainage locations like inlet locations, Manholes,
- Pumping of storm runoffs,
- Outfall structures and natural streams
- Conducting rainfall analysis,
- Design of rain water harvesting systems.

5. LAKE DEVELOPMENT

Lake development consulting is considered the one of the finest expertise for PHANS4 Consulting, as we have mastered the design, execution and operations and maintenance of lake development and lake rejuvenation.

OUR SERVICES INCLUDE

- Detailed project report for Strengthening and Beautification of Micro Irrigation and ZP Tanks,
- Bund improvements & Pitching work,
- Gravity main pipeline network,
- Topographical survey maps of the area Village map, tank details,
- Rainfall details,
- Reconnaissance survey for tank silt,
- Bund details & Waste weir details,
- Preparation of preliminary designs,
- Drawings & detail estimates required for the desilting,
- Improvements of tank, waste weir, etc., and structures detail design,
- Estimates and drawings,
- Detailed alignment survey,
- Detailed Engineering,
- Drawings for Gravity main pipe including structures coming across,
- Pipe diameter,
- Structures including hydraulic particular.

6. SEWAGE AND SEWERAGE TREATMENT

PHANS4 CONSULTING has immense experience in Sewage Treatment Plants consulting for cities and townships, municipal organizations and private sectors through the design, engineering, and commissioning of Sewage Treatment Plants. Our treatment plants are developed on the basis of our client's requirement as Phans4 consulting has mastered the engineering design for sewerage treatment systems over the years.

OUR SERVICES INCULDE

- Develop forecasting models for estimation of sanitary sewage,
- Hydraulics of sewer,
- Design of sewer systems, Layouts,
- Components of the system, Sizing,
- Design and selection of sewer appurtenances,
- Suggesting the material for construction of sewers,
- Structural design of sewer.

END OF THE DOCUMENT

CONTACT: -
PHANS4 CONSULTING PVT.LTD.
#703, DEGA TOWERS, SOMAJIGUDA, RAJBHAVAN ROAD,
HYDERABAD – 82.

Email: - business@phans4.com
M: - +91 - 7842430123 | +91- 9490959094