International Journal of Electronics, Communication & Instrumentation Engineering Research and Development (IJECIERD) ISSN(P): 2249-684X; ISSN(E): 2249-7951

Vol. 4, Issue 1, Feb 2014, 47-52

© TJPRC Pvt. Ltd.

AUTOMATIC SWITCHING MULTI-ELECTRODE ELECTRICAL RESISTIVITY PROFILING SYSTEM

RAVI KISHORE DEVADASI¹, PRADEEP NAICK B², T VENKATESWARA REDDY³ & N V G PRASAD⁴

¹Research Scholar, Department of ECE, SITE, Tadepalligudem, Andhra Pradesh, India ²Scientist 'B' NGRI, Hyderabad, Andhra Pradesh, India

³Assistant Professor, Department of ECE, SITE, Tadepalligudem, Andhra Pradesh, India

⁴Associate Professor & HOD, Department of ECE, SITE, Tadepalligudem, Andhra Pradesh, India

ABSTRACT

Electrical resistivity method is one of the most useful technique for groundwater exploration and shallow subsurface studies. Conventional DC resistivity sounding and profiling method is successful in resistivity survey but is weak in respect of spatial exposure. The multi-electrode resistivity technique is now fairly well established with respect to theory and practical applications. This paper presents laboratory model automatic switching multi-electrode electrical resistivity profiling system designed using PIC18F452 Microcontroller, 24bit ADC and analog multiplexers. Analog multiplexers are used for switching the electrodes. This model is designed based on the resistivity principle to acquire the resistivity data for groundwater exploration and shallow sub-surface studies in the lab. Data acquired is sent to the computer through serial port/USB.

KEYWORDS: Automatic Switching, Groundwater, Pic18f452 Microcontroller, Resistivity

INTRODUCTION

Resistivity surveys are mostly used for groundwater exploration, shallow subsurface studies, and also for resolving hydrogeological and civil engineering problems. The main intention to design the automatic switching multi-electrode electrical resistivity horizontal profiling system laboratory model is for the students to learn the basics of multi-electrode electrical resistivity survey.

MULTI-ELECTRODE RESISTIVITY PROFILING TECHNIQUE

Concept of Resistivity

According to German scientist George Simon Ohm, the electric current \mathbf{I} in a conducting wire is proportional to the potential difference \mathbf{V} across it. The relationship is expressed by the equation

V = IR

where \mathbf{R} is the resistance of the conductor. The unit of resistance is the ohm. George Simon Ohm also formulated that resistance in any material is proportional to the length \mathbf{L} and inversely proportional to the cross sectional area \mathbf{A} of the conductor. The relationship is expressed as

 $R = \rho \frac{L}{A}$

The proportionality constant p is the *resistivity* of the material. Resistivity is a physical property of a material, which expresses its ability to oppose a flow of charge. Resistivity can be expressed as

$$\rho = \frac{A}{L} \frac{V}{I}$$

The resistivity ranges of different rocks and minerals are shown below in (Figure 1).

Figure 1: Resistivity Ranges of Different Types of Rocks and Minerals

Resistivity Surveying

Among so many geophysical techniques resistivity method is particularly used for shallow subsurface studies and groundwater exploration. In this method four electrodes are used to measure the resistivity. One pair of electrodes is used to penetrate the current in to the ground and other pair is used to measure the potential difference between the hemispherical equipotential surfaces where they intersect the ground surface. This is the conventional way of measuring the resistivity in a uniform half space.

The basic arrangement of four electrodes to measure resistivity is shown below in (Figure 2).

Figure 2: General Four-Electrode Configuration for Resistivity Measurement, Consisting of a Pair of Current Electrodes (A, B) and a Pair of Potential Electrodes (C, D)

There are special configurations to measure the resistivity among them Wenner, Schlumberger and dipole-dipole arrangements are mostly used. In each configuration the four electrodes are collinear but their geometrics and spacings are different. Wenner configuration is used to measure the resistivity in this system.

Two modes of investigation can be used in resistivity surveys. They are lateral profiling and vertical electrical sounding. With the lateral profiling survey horizontal variations in resistivity within an area at a particular depth

Can be determined. Vertical electrical sounding determines the resistivity with depth. Wenner is mostly used in lateral profiling and Schlumberger is used in vertical electrical sounding.

In this configuration the current and potential electrode pairs have a common mid-point and the distances between adjacent electrodes are equal. The basic arrangement of Wenner configuration is shown in (Figure 3).

Figure 3: Wenner Configuration Arrangement

In ideal case i.e. in uniform conducting half-space the resistivity determined with four-electrode configuration is the true resistivity but in real situation resistivity is measured by different lithologies and geological structures and so may be inhomogeneous. The resistivity measured assuming the ground is uniform is known as apparent resistivity. In Wenner configuration apparent resistivity is

$$\rho_{\rm a} = 2\pi \frac{V}{I} a$$

This is the formula used to measure the apparent resistivity based on Wenner configuration.

Multi-Electrode Configuration

In lateral profiling resistivity is measured horizontally. The data points required to measure in profiling is very much larger in count compared to sounding. It is very difficult to measure the large number of data points manually. To overcome this difficulty multi-electrode configuration is used in the resistivity profiling surveys. By increasing the number of electrodes resolution, depth and length can be achieved easily. By using automatic switching technique four electrodes are selected and apparent resistivity values are measured at specified locations. The arrangement of multi-electrode configuration is shown in (Figure 4).

Figure 4: Arrangement of Multi-Electrode Configuration

MULTI-ELECTRODE RESISTIVITY PROFILING SYSTEM DESIGN

Operation and Block Diagram

Figure 5: Functional Block Diagram of Automatic Switch Multi-Electrode
Electrical Resistivity Profiling System

Functional block diagram of automatic switching multi-electrode electrical resistivity profiling system is shown in (Figure 5).

PIC18F452 is the controller of the system, which controls all units of the system. Based on the Wenner configuration four electrodes are selected among eight electrodes which are connected to the ground through automatic switching circuit.

The purpose of the switching circuit is to select four electrodes among eight electrodes. Microcontroller controls the selection lines of switching circuit to select the electrodes. After selecting four electrodes power is sent to the ground through current electrodes to measure the resistivity. Potential difference is measured with potential electrodes and to measure the current, 10 ohm resistor is connected in series to the load. Current is calculated by measuring the voltage across the 10 ohm resistor because the current is same across the load and 10 ohm resistor. These two analog voltages i.e. potential difference across potential electrodes and voltage across resistor for calculating current are given to the two different instrumentation amplifiers to amplify the signals. From the instrumentation amplifier, signals are given to the 24 Bit ADC to convert to digital. Microcontroller controls the ADC modules to convert the analog signals to digital and reads data from the ADC modules. From these data apparent resistivity is calculated based on the Wenner formula. Calculated final apparent resistivity value is sent to the computer through the serial port or universal serial bus. Like this, all the data points are read and sent to the computer. Hyper terminal/Bray terminal is used to display the data on computer. Based on these values further interpretation can be done.

Hardware

Hardware consists of two units' Main board and switch board. Main board circuit diagram is shown in (Figure 6) and Switch board circuit diagram is shown in (Figure 7). Main board consists of PIC18F452 Microcontroller, ADS1210 ADC, INA101 Instrumentation amplifier and MAX232 rs232 converters.

Figure 6: Main Board Circuit Diagram

PIC18F452 is an 8-bit microcontroller from Microchip Company which is used to control the whole system. It runs on +5volts power supply. Maximum Frequency is 40MHz. ADS1210 IC is a 24 Bit ADC used to convert analog signal to digital. INA101 IC is a high gain instrumentation amplifier used to strengthen i.e. to amplify the weak signal. MAX232 is used for rs232 communication between Microcontroller and Personal computer.

Switch board consists of analog multiplexers. CDS4067 analog multiplexers are used for switching the electrodes. These ICs works on +5volts and 16 channel each.

Figure 7: Automatic Switching Board Circuit Diagram

Software

PIC18F452 Microcontroller is used to design the system. PIC C Compiler is used for programming. Pic2lite programmer is used for burning the program into the microcontroller.

CONCLUSIONS

Automatic switching multi-electrode electrical resistivity profiling system laboratory model designed and tested successfully. Eight electrodes are used in this system which can be enhanced further. This low cost system is very much useful for the students to learn the basics of practical multi-electrode electrical resistivity surveys in the laboratory itself.

REFERENCES

1. W. M. Telford, L. P. Geldart, and R. E. Sheriff, Applied Geophysics. Cambridge, U.K.: Cambridge Univ. Press, 1990.

- 2. G. V. Keller and F. C. Frischknecht, *Electrical methods in Geophysical Prospecting*. Oxford, U.K.: Pergamon, 1996.
- 3. T. Dahlin and M. H. Loke, "Resolution of 2D Wenner resistivity imaging as assessed by numerical modeling," *J. Appl. Geophys.*, vol. 38, pp.237-249, 1998.
- 4. T. Dahlin, "2D resistivity surveying for environmental and engineering applications," *First Break*, vol. 14, pp.275-283, 1996.
- 5. D. H. Griffiths and J. Turnbull, "A multi-electrode array for resistivity surveying," First Break, vol. 3, pp. 16-20, 1985.