

DEMI 2013

*University of Banja Luka
Faculty of Mechanical Engineering*

*11th International Conference on Accomplishments in
Electrical and Mechanical Engineering and
Information Technology DEMI 2013*

PROCEEDINGS

*Banja Luka
30th May – 1st June 2013*

PROCEEDINGS

ZBORNIK RADOVA

University of Banja Luka
Faculty of Mechanical Engineering

Banja Luka, May 2013

CIP - Каталогизација у публикацији
Народна и универзитетска библиотека
Републике Српске, Бања Лука

621.3(082)
621(082)
004(082)

INTERNATIONAL conference on accomplishments in
Electrical and Mechanical Engineering and
Information Technology (11 ; 2013 ; Banja Luka)
Proceedings = Zbornik radova / 11th
International conference on accomplishments in
Electrical and Mechanical Engineering and
Information Technology, 30th May - 1th June 2013 ;
[editor in chief Valentina Golubović Bugarski]. -
Banja Luka : Faculty of Mechanical Engineering,
2013. - XXII, 1229 str. ; 25 cm : ilustr.

ISBN 978-99938-39-46-0

COBISS.BH-ID 3729176

11th INTERNATIONAL CONFERENCE ON ACCOMPLISHMENTS IN ELECTRICAL MECHANICAL ENGINEERING AND INFORMATION TECHNOLOGY

Under patronage of:
Ministry of Science and Technology of the Republic of Srpska,

Publisher:
Faculty of Mechanical Engineering Banja Luka

For publisher:
PhD. Darko Knežević, Associate Professor

Editor in Chief:
PhD. Valentina Golubović-Bugarski, Assistant Professor

ORGANIZATIONAL BOARD

Valentina Golubović-Bugarski, PhD Assistant Professor
Miroslav Rogić, PhD Full Professor
Snežana Petković, PhD Associate Professor
Strain Posavljak, PhD Assistant Professor
Gordana Globočki Lakic, PhD Associate Professor
Živko Babic, PhD Associate Professor
Živko Pejašinovic, PhD Assistant Professor
Zdravko Milovanovic, PhD Full Professor
Mladen Todic, PhD Associate Professor
Petar Gvero, PhD Associate Professor
Tihomir Latinovic, PhD Assistant Professor
Biljana Prochaska, MS Mechanical Engineering
Branislav Sredanovic, MS Mechanical Engineering
Bojan Knežević, MS Mechanical Engineering
Biljana Vranješ, MS Mechanical Engineering
Branislav Jovkovic, BS Mechanical Engineering
Milivoj Stipanovic
STORM – Students Organisation

Techical processing:
Milivoj Stipanovic

SCIENTIFIC BOARD

- Joseph Aronov**, Federal Scientific Research Institute of Standardization, Moscow, Russia
Olga Kordas, KTH Stockholm, Sweden
Ljubisa Papic, University of Kragujevac, Serbia
Milan Radovanovic, Društvo termičara Srbije, Beograd, Serbia
Vladimir Savic, University of Novi Sad, Serbia
Bobrek Miroslav, University of Banja Luka, Bosna and Herzegovina
Ilija Cosic, University of Novi Sad, Serbia
Marius Benea Calin, Faculty of Engineering Hunedoara, Romania
Miodrag Hadzistevic, University of Novi Sad, Serbia
Mirko Sokovic, University of Ljubljana, Slovenia
Vlatko Dolecek, University of Sarajevo, Bosna and Herzegovina
Milenko Stegic, University of Zagreb, Croatia
Drago Blagojevic, University of Banja Luka, Bosna and Herzegovina
Milosav Ognjanovic, University of Beograd, Serbia
Stevan Maksimovic, Aeronautical Institute, Serbia
Milos Kojic, Harvard University, USA
Ivan Filipovic, University of Sarajevo, Bosna and Herzegovina
Dusan Gruden, TU Wien, Austria
Dobrivoje Ninkovic, ABB Turbo-Systems AG, Switzerland
Radivoje Pesic, University of Kragujevac, Serbia
Stevan Veinovic, University of Kragujevac, Serbia
Zisis Samaras, AU Thessaloniki, Greece
Terje K. Lien, TNTU, Trondheim, Norway
Dusko Lukac, University of Applied Science, Köln, Germany
Ravano Giambattista, University SUPSI, Lugano, Switzerland
Schmied Joachim, Delta JS, Zürich, Switzerland
Claudio Boer, University SUPSI, Lugano, Switzerland
Solvang Björn, Narvik University, Norway
Konstantinos-Dionysios Bouzakis, AU Thessaloniki, Greece
Janez Kopac, University of Ljubljana, Slovenia
Emilia Assenova, Technical University of Sofia, Bulgaria
Milan Zeljkovic, University of Novi Sad, Serbia
Velimir Todic, University of Novi Sad, Serbia
Milentije Stefanovic, University of Kragujevac, Serbia
Miodrag Manic, University of Niš, Serbia
Milan Sljivic, University of Banja Luka, Bosna and Herzegovina
Miroslav Plancak, University of Novi Sad, Srbija
Bogdan Nedic, University of Kragujevac, Serbia
Dragan Milutinovic, University of Beograd, Serbia
Ostoja Miletic, University of Banja Luka, Bosna and Herzegovina

Vid Jovisevic, University of Banja Luka, Bosna and Herzegovina

Simo Jokanovic, University of Banja Luka, Bosna and Herzegovina

Branko Ivkovic, University of Kragujevac, Serbia

Ranko Zrilic, University of Banja Luka, Bosna and Herzegovina

Aleksa Blagojevic, University of Banja Luka, Bosna and Herzegovina

Veljko Djurickovic, University of Banja Luka, Bosna and Herzegovina

Neven Duic, University of Zagreb, Croatia

Viktor Sajn, University of Ljubljana, Slovenia

Branislav Andjelkovic, University of Nis, Serbia

26 Novak Nikolic, Nebojša Lukic, Dragan Taranovic OPTIMAL REFLECTOR POSITION OF A DOUBLE EXPOSURE FLATPLATE SOLAR COLLECTOR	737
27 Marko Miletic, Saša Jovanovic, Zorica Djordjevic, Ivan Miletic, Milorad Bojic OPTIMISATION OF ZERO-NET ENERGY HOUSE ORIENTATION FROM SOLAR ENERGY ABSORPTION ASPECT	743
28 Svetlana Dumonjic-Milovanovic, Petar Gvero OPTIMIZATION OF HYBRID SYSTEM FOR ELECTRICITY PRODUCTION BASED ON WIND AND SUN ENERGY CONVERSION WITH ANALYSIS OF ITS APPLICABILITY ON BANJALUKA REGION	749
29 Dragan Cvetkovic, Milorad Bojic, Vesna Rankovic, Marko Miletic, A. P. Parvedy OPTIMIZATION OF THE THERMAL INSULATION OF THE RADIANT PANELS	755
30 Marko Ignjatovic, Bratislav Blagojevic, Mladen Stojiljkovic, Mirko Stojiljkovic, Aleksandar Andjelkovic PRIMARY ENERGY CONSUMPTION DURING HEATING SEASON OF AN OFFICE BUILDING WITH ATTACHED DOUBLE SKIN FAÇADE	765
31 Kire Popovski, Stojance Nusev, Igor Andreevski RING-TYPE WATER SUPPLY NETWORKS	775
32 Djordjevic Zorica, Jovanovic Sasa, Bojic Milorad, Cvetkovic Dragan, Adamovic Dragan THE INFLUENCE OF ELECTRICAL APPLIANCES ON SPENDING ENERGY IN HOUSEHOLDS	779
33 Milovan Kotur, Franc Kosel, Šajn Viktor THE MATHEMATICAL ALGORITHM FOR A MULTI-CHANNEL CTA ANEMOMETER IN SPHERICAL COORDINATES	785
34 Vladimir Cavic, Petar Gvero THE USE OF AGRICULTURAL WASTE FOR A SUSTAINIBLE ENERGY SUPPLY FOR GREENHOUSE PRODUCTION	791
35 Jasna Radulovic, Milorad Bojic, Danijela Nikolic, Jasmina Skerlic, Dragan Taranovic THE USE OF PV IN NET-ZERO ENERGY BUILDINGS: CHALLENGES AND PERSPECTIVES	797
36 Vanja Šušteršić, Slobodan Savic, Dušan Gordic THE USE OF WASTE HEAT FROM WASTEWATER TREATMENT PLANT IN RURAL HOUSEHOLDS WITH HEAT PUMP	803
37 Predrag Živkovic, Mladen Tomic, Dušan Petkovic, Ivan Cric, Mirko Dobrnjac, Velimir Stefanovic, Žana Stevanovic WIND ENERGY POTENTIALS OF VLASINA REGION	809
38 Andreja Stefanovic, Dušan Gordic ZERO CARBON HOMES, COGENERATION AND ORGANIC AGRICULTURE AS A METHODS OF REDUCING CO ₂ EMISSIONS	815

THE USE OF WASTE HEAT FROM WASTEWATER TREATMENT PLANT IN RURAL HOUSEHOLDS WITH HEAT PUMP

PhD Vanja Šušteršić¹, PhD Slobodan Savić², PhD Dušan Gordić³

Summary: *Wastewater is used on one hand as a source of energy for heating and, on the other, for cooling. The use of wastewater energy can further be subdivided into three categories depending on where the energy is extracted: In-house energy recuperation, energy recovery from raw wastewater (sewers) or energy recovery from cleansed wastewater by the sewage treatment plant.*

This paper describes a decentralized wastewater treatment system in rural households using heat extracted from wastewater using heat pumps.

Mathematical model of heat pumps and AB reactor plant are made in software package MathCAD®. Moreover, conceptual solution and a 3D model of this plant are made in the software package CATIA V5R20®. In the end, techno-economic analysis of such a solution is done.

Keywords: wastewater treatment, heat pump, AB reactor

1. INTRODUCTION

The main goal of wastewater treatment is to allow the removal of organic matter and industrial pollution, without endangering human's health and polluting the environment. The legal practice of the European Union in the area of wastewater treatment uses the term best available techniques of wastewater treatment. By definition, the best available techniques for wastewater treatment include a wastewater treatment processes that are related to the quality of raw wastewater, treated wastewater quality and convenience of use of wastewater treatment processes in practice. Conventional wastewater treatment, which is often used as a centralized system, represents a combination of physical, chemical and biological processes and operations to remove solid contaminants, organic matter, and sometimes, nutrients from wastewater. Wastewater treatment in small villages (with a population under 20,000) often uses a decentralized purification system which is now introduced globally as one of the most dominant.

¹ PhD Vanja Šušteršić, Kragujevac, Faculty of engineering University of Kragujevac,(vanjas@kg.ac.rs)

² PhD Slobodan Savić, Kragujevac, Faculty of engineering University of Kragujevac, (ssavic@kg.ac.rs)

³ PhD Dušan Gordić, Kragujevac, Faculty of engineering University of Kragujevac,(gordic@kg.ac.rs)

In the past, heat pump technology had been developing rapidly throughout the world, as a clean and efficient system both for heating and cooling. Wider use can be found in apartments, hospitals, office buildings. In recent years there is an increasing intensive development of heat pumps which use heat from wastewater in urban areas as a heat source [1]. Temperature that can be achieved this way is in the range of 44-50°C.

2. HEAT PUMPS

Heat pumps are devices whose working principle is based on the thermodynamic principle of raising the heat, and that represents bringing energy from a lower to a higher temperature with bringing an additional energy (work), using a circular process and appropriate media. For its work, heat pumps require two heat storage:

- Heat source (lower temperatures storage): a space or a medium which takes the heat, mostly immediate environment, for example surrounding air, soil, surface water or groundwater, waste heat, etc.
- Heat sink (higher temperatures storage): a space or a medium which gives off heat, for example rooms, the heating medium heating systems, hot water, etc..

Heat sources in relation to the origins and persistence of temperature can be divided into three main groups:

1. natural resources with largely variable temperatures: ambient air;
2. natural sources with constant temperatures: surface water (larger streams and lakes), seas and oceans, groundwater, soil;
3. artificial sources: used air from the premises or industrial process, wastewater etc. [2,3].

3. METHOD OF TREATMENT OF WASTE WATER IN RURAL HOUSEHOLDS

According to the type and location of sewage, wastewater systems can be divided into centralized and decentralized systems. The centralized system is a system that channels and in which the purified wastewater of an entire administrative or geographically limited space is treated. The last couple of years, the issue of centralized and decentralized systems for wastewater treatment (with or without a fraction of wastewater) represents a question of the making best varieties in ecological and economic terms [4]. Economic conditions include: investment costs, operating and maintenance costs, equipment location costs, the available techniques, the size and efficiency of the purification plant. Techno - economic analysis needs to respond to the demands of the economic suitability of the technical - technological solutions or in other words whether a centralized or a decentralized system is more favorable solution. On the other hand, environmental management includes environmental sustainability, which includes the protection of public health and protection of environmental quality through the implementation of state policies and regulations.

Decentralized wastewater purification system usually is consisted of:

- Primary treatment (mechanical filtration processes) - is used primarily for the removal of substances that can be easily collected from the raw waste

water before they damage or block pumps and other devices used in the purification of the following steps (this is often called pre-treatment). Still, this treatment consists in the temporary custody of the sludge in the settling tanks, while oil, grease and easily soluble substance float on the surface.

- Secondary treatment (biological treatment processes) – in which dissolved and suspended biological matter is removed. This procedure is generally performed by indigenous microorganisms in controlled aquatic habitats.
- Tertiary treatment – purified water is sometimes chemically or physically disinfected before discharging into waterways, lagoons or swamps, or used to irrigate golf courses, parks and green spaces. If the water is completely clean, it can be used for agricultural purposes, and the recharge of groundwater reservoirs.

The application of such treatment processes is based on the principle of minimum maintenance, so that critical parts of the system work smoothly and continuously. This technology enables the application of the treatment in domestic and industrial (non-toxic) sources, while wastewater treatment capacity is in range from 1 to 1,000 m³ per day [5].

3.1 Anaerobic baffled reactor (ABR)

ABR reactor (anaerobic baffled reactor) is an improved septic court which has barriers where the wastewater is further purified (Figure 1). The increased contact time between biomass and barrier provides better treatment. Most deposited solids are removed from the sedimentation chamber at the beginning of ABR, which represents 50% of the total volume of solids. The following chambers generate additional removal and digestion of organic matter. Since that the mud is created during the treatment, its removal is necessary in every two to three years [6].

Biological reactors based on activated sludge are cylindrical plastic tanks with integrated separation, aeration system and a compressor. The final sediment reservoir is divided into two units: casting (denitrification) and display (ESR). Wastewater flows into the active zone through a mechanical filter that removes wastes that are of larger grain size. It is then mixed with activated sludge where microorganisms begin the purification process. Water is from mud in the precipitator and let out outside, while unrefined water and sludge are returned to the first part of the reactor by pump.

The reactor can be installed in the basement, or can be placed in the yard. When installing it, there must be gravity drop that allows inflowing and outflowing. Ground water level limitates reactors burial in the ground. The bottom should be cast in concrete with no wrinkles. The reactor is placed at the base and strengthened with the ring and should be positioned so that it is not exposed to the sun and rain.

ABR reactor design is simple and easy to use, highly resistant to hydraulic and organic shock, and is suitable for a wide range of waste water treatment, industrial wastewater including the one of high hardness and its efficiency increases with higher organic load. Sludge and wastewater require further treatment. ABR is commonly used in decentralized wastewater treatment systems in combination with some other method of treating wastewater. A decentralized system can have 5 components of the system. The first three parts are usually anaerobic, in which biogas / digestion are extracted, the following is ABR reactor with anaerobic filter, and then aerobic treatment of wastewater is performed.

Fig. 1 ABR reactor

4 MATHEMATICAL MODEL

Calculation of heat pumps used for heating is made on the basis of mathematical models in software package MathCAD. It is selected that the system has 2 heat pumps: one that warms the living space (floor heating) and the second heats the tank.

To perform the calculation of the heat pump that uses the wastewater heat for the rural household, it is first necessary to dimension the tank, ie. ABR reactor. According to the standard BS6297 the size of the reactor is calculated or the reactor volume compared to the population equivalent:

$$C = 180 \cdot P + 2000 = 180 \cdot 12 + 2000 = 4160 \text{ l}$$

where is:

C – the size of the reactor in liters;

P – the potential number of people.

Required heat for heating living space of 300 m² is:

$$Q = f_{oh} \cdot A_z \cdot 3,6 = 0,062 \cdot 300 \cdot 3,06 = 66,96 \frac{\text{MJ}}{\text{h}},$$

where:

f_{oh} – medium thermal insulation,

A_z – heating surface,

and the overall thermodynamic efficiency level of the first heat pump is:

$$\eta_{cop} = \frac{q}{e} = \frac{185}{30} = 6,617.$$

Required amount of heat for heating the reservoir is:

$$Q = k \cdot A_1 \cdot \Delta T_L \cdot 3,6 = 0,667 \cdot 1,882 \cdot 60 \cdot 3,6 = 271,042 \frac{\text{MJ}}{\text{h}},$$

where:

k – thermal conductivity,

A_1 – tank surface,

T_L – temperature difference,
and the overall thermodynamic efficiency:

$$\eta_{cop} = \frac{q}{e} = \frac{208}{48} = 4,875.$$

5. 3D MODEL OF SYSTEM: HEAT PUMP AND ABR-REACTOR

This chapter presents a 3D model of the entire plant, used for wastewater treatment in rural households. 3D model of the entire plant and components of the system are designed in CATIA V5R20 software package.

Fig. 2 3D model of reactor

Fig. 3 View of the whole plant

6. CONCLUSION

Hundreds of thousands of heat pumps in the developed European countries (Germany, Sweden, Switzerland, etc.) have been built in the past few years. In Sweden, there is even a tendency to uninstall existing heating systems and replace them with heat pumps.

The cost of installing a heat pump and labor cost for the purposes of air conditioning/refrigeration facilities are several times lower than the cost of using gas system (whether for heating or cooling) and electricity. The concept of decentralized wastewater treatment in small settlements aims to develop treatment systems that are financially accessible, socially responsible, and environmentally more benign than conventional centralized system. This approach allows the wastewater treatment in terms of separation of large urban areas, leading to the use of small, low-cost facilities that are directly related to the reuse of system components for water treatment. Both systems can work in symbiosis, allowing the increase of energy efficiency in rural households.

Fig. 4 Top view of the heat exchanger

ACKNOWLEDGEMENTS

This work is a result of the research project "Research of cogeneration potential of municipal and industrial energy power plant in Republic of Serbia and opportunities for rehabilitation of existing and construction of new cogeneration plants (III 42013)", which is funded by the Ministry of Education, Science and Technological Development of the Republic of Serbia.

REFERENCES

- [1] Lanbin, L., Lin, F., Yi, J. (2010). Application of an exhaust heat recovery system for domestic hot water, *Energy* 35, Issue 3, p. 1476–1481
- [2] Kahraman, A., Çelebi, A. (2009). Investigation of the Performance of a Heat Pump Using Waste Water as a Heat Source, *Energies*, p. 697-713
- [3] Baek, N.C., Shin, U.C., Yoon, J.H. (2005). A study on the design and analysis of a heat pump heating system using wastewater as a heat source, *Solar Energy* 78 p. 427–440
- [4] Veljković, N. (2008). Novi sistemi upravljanja komunalnim otpadnim vodama zatvorenim nutrijentnim ciklusom, *Udruženje za tehnologiju vode i sanitarno inženjerstvo*, Beograd, str. 231-240.
- [5] Nikolić, D., Skerlić, J., Šušteršić, V. (2011). Sistem za prečišćavanje otpadnih voda u velikim i malim naseljima, *International Conference on Accomplishments in Electrical and Mechanical Engineering and Information Technology*, DEMI 2011, Banja Luka
- [6] SSWM, <http://www.sswm.info/category/implementation-tools/wastewater-treatment/hardware/semi-centralised-wastewater-treatments-0> (date of access 10.10.2012.)