Modeling, Development & Analysis of Low Cost Device for Water Quality Testing

Indu .K

M.Tech Real Time Embedded Systems, Dept. of CSE M S Ramaiah University of Applied Sciences Bangalore, INDIA indu.k.warrier@gmail.com Jishmi Jos Choondal
Assistant Professor, Dept. of CSE
M S Ramaiah University of Applied Sciences
Bangalore, INDIA
jishmi.cs.et@msruas.ac.in

Abstract— In recent days, the most important problem that our society faces is low quality of drinking water. Water quality monitoring is important because contaminated drinking water can spread diseases faster than any other sources. With existing techniques, the general public is not aware of the potability of water. Lack of accurate and efficient low cost systems are a reason for poor awareness on the same. This paper focuses on modelling and developing a low cost water quality testing device and analysing its performance with the currently available products. The developed device can measure the parameters like pH, Total Dissolved Solids, Conductivity and Temperature. Its results are verified with samples of distilled water, salt water, tap water, dish wash and water, curd and performance is studied.

Keywords— water quality monitoring; water quality testing device; pH; TDS; conductivity; temperature

I. INTRODUCTION

A healthy and clean living environment can be provided to the public by improving the supply of potable water, better sanitation facilities followed by efficient management of water resources which in turn has the ability to even boost the economy of a country by contributing to poverty reduction. Globally, over 1.8 billion people are estimated to be using water source polluted by faeces. This contaminated water becomes a source for transmitting contagious diseases like typhoid, cholera, dysentery and diarrhoea. Contaminated nonpotable water is estimated to cause huge number of diarrhoeal deaths each year in developing and underdeveloped nations. This explains the relevance and social significance of the indispensable need for monitoring water quality for a safe and healthy living. In the world statistics, one out of five deaths under the age of five is said to be due to unsafe drinking water involving water borne diseases. In-efficiently managed waste water due to urbanisation, industrialisation depicts that the drinking water of millions of people are contaminated with anomalies or are chemically affected. Main challenges involved in setting up clean water supply systems varies from scarcity of water, reduction in ground water table, population growth, urbanisation. Many people having access to better educational and financial backgrounds, while living in the crowded cities are not able to have affordable access to clean drinking water. Clean drinking water is no more a free natural resource for future. Quality of drinking water depends on biological, physical, chemical and radiological characteristics of water. Quality of water can be affected by human intervention or by natural influences.

Current Water Quality Monitoring (WQM) systems' data are not easily available to general public, especially in India. In order to create awareness amongst the public regarding different water quality monitoring approaches, accurate and efficient systems or devices have to be designed. With advancing trends, internet technologies can also be utilised in acquiring the information of water quality parameters but these set-up [4] prove to be expensive for common man. The design should be at a lower cost, affordable by all so that continuous and real time testing of water can be carried out even at homes, hostels, hotels or public establishments to ensure that clean and safe drinking water is available to all irrespective of their economic status in the society. This paper focuses on modelling, developing a affordable water quality testing device and analyzing its performance in terms of stability and standard deviation from mean value and costwise comparison with currently available products. This paper includes the details of background theory, methodology and results in the following sections

II. BACKGROUND THEORY

Water quality is mainly affected by microbial and non-microbial parameters. Most of the non-microbial parameters can be analyzed relatively quickly, at lesser cost and can be measured on-line, automated to provide real time data that can be linked to event detection algorithms using simulations [7], [6] to trigger alarms at unusual events[5] such as contamination in water. Non-microbial parameters include rainfall events, flow and color of water, pH, Total Dissolved Solids (TDS), conductivity, chlorine contents etc. This paper focuses on testing or monitoring water quality parameters like pH, Conductivity, TDS, Temperature.

A. pH

pH is defined as the measure of the amount of alkalinity or acidity in drinking water, which is basically the measurement of hydrogen ion concentration in water. pH analysis helps in wide range of applications like industrial or domestic applications. It varies from waste water treatment process to conditioning of water for industrial processes. Monitoring the drinking water pH is important due to many reasons like: in human body, metabolic process cannot withstand imbalanced pH [1]. Any variations in pH in biological fluids can even lead to toxin production in body and weaken body's ability to produce enzymes and hormones that can lead to problems in central nervous system [1]. It can also affect electrophysiological activity of brains, capable of altering enzyme shapes resulting in failure in the normal functioning of metabolic activities of human body. pH measurement can be done using combined glass electrode principle, were hydrogen ions in the solution migrate through a selective barrier, producing a measurable potential (voltage) difference proportional to the solution's pH value. pH of drinking water should be between 6.5 to 9 [7].

B. Conductivity

Water conducts electricity when salts are dissolved in them. It is determined by measuring the concentration of the ions or salts dissolved [7]. Conductivity is directly related to the Total Dissolved Solids (TDS) in water. Electrical conductivity of water mainly depends on temperature of water, number of ions or ion concentration in water, its mobility (ion) and oxidation state. Sudden change in conductivity of water can be due to pollution [1]. During a drainage leak or agricultural runoff, the concentration of additional ions such as nitrate, chloride, fluoride and phosphate can increase conductivity but in some cases, where the elements do not break down into ions, conductivity will reduce. Both the cases affect quality of drinking water negatively. Salinity of water contributes to conductivity through water level and water flow changes as well, temperature changes fluctuates the conductivity significantly leading to stratification due change in density of water which makes water harmful for consumption. Pure water doesn't conduct electricity [2].

C. TDS

TDS indicates the presence of organic salts or inorganic salts like potassium, magnesium, sodium, carbonates and bicarbonates along with minerals dissolved in water. It can be expressed in milli-gram per unit volume of water or in Parts Per Million (PPM). In drinking water, TDS may be found as a result of chemicals used for water treatment, natural sources, by mixing with industrial waste water or sewage waste while transporting water through distribution systems. TDS and conductivity are related, as in, (1) conversion factor is a constant which varies with different salts in water.

$$TDS=Conversion\ factor\ \times Conductivity\ of\ solution$$
 (1)

For sodium chloride, conversion factor is 500 and for potassium chloride, its value is 570. For natural water, conversion factor is 670.

D. Temperature

Significant changes occur in water temperature due to chemical reactions that influence conductivity and TDS of water. It can be determined by careful observations. Mobility of ions and concentration of ions also change conductivity of solution. Temperature is measured in centigrade scale.

III. METHODOLOGY

Modeling is carried out based on the identified approach using software tools like National Instruments Multisim for the parameters like pH, Conductivity, TDS and Temperature. The block diagram of the system is represented in Fig. 1.

Fig. 1. Block Diagram of the WQM System

The system consists of four sub-systems namely pH measuring sub-system, Conductivity measuring sub-system, TDS measuring sub-system and Temperature sub-system. The outputs from these sub-systems are sent to the Analog to Digital Converter (ADC) of microcontroller and output is displayed on the screen.

A. pH measuring sub-system

The block diagram representing the pH measurement subsystem is represented in Fig. 2. The reference electrode in the combined glass electrode always produces a constant voltage which is generated with change in pH of the liquid. The millivolt output ranging between $\pm414 mV$ from the pH electrode is sent to a voltage follower using TL081 Integrated Circuit (IC) which follows the input voltage.

Fig. 2. pH measuring circuit block diagram

The negative voltage cannot be directly given to microcontroller, the voltage has to be added to a threshold value to obtain a positive voltage which can be fed to the microcontroller. By designing voltage regulator circuit using LM317 IC and voltage divider circuit using OP07 IC, the required threshold value can be added to the negative voltage. The summing amplifier is designed using LM741 IC to add up the output voltages from the voltage follower and is sent to

ADC of microcontroller. The circuit simulation is represented in Fig. 3 for the input voltage equivalent to pH of 7.

Fig. 3. Ph signal conditioning circuit

B. Conductivity and TDS measuring sub-system

The block diagram for conductivity measuring sub-system is represented in Fig. 4. Conductivity electrode is a two cell platinised electrode which measures conductivity by dipping in solution. Alternating Current (AC) is applied to positive terminal of electrode and negative terminal to the gain loop. The output of gain loop is given to rectifier circuit to convert the AC signal to Direct Current (DC) signal. Due to movement of ions between the two electrodes, DC current passes through solution but it cannot be measured using DC signal since the current will split the molecules which conducts electricity into parts making the voltage established across the electrode unstable, leading to difficulty in obtaining the conductivity value.

Fig. 4. Conductivity measuring circuit block diagram

But if AC signal greater than 1KHz frequency is used, molecules move just back and forth in its position without splitting the molecules into two since they are pulled back. In order to produce the AC signal, wein bridge oscillator which produces stable output without distortions at lower frequency is used in design. The simulated conductivity measuring circuit designed using TL084 IC is represented in Fig. 5. TDS can also be measured using the above circuit because TDS and conductivity of water are directly related, as in (1).

Fig. 5. Conductivity signal conditioning circuit

Units for measuring conductivity are micro-Siemens/centimetre (μ S/cm). TDS is measured in milli-gram per unit volume of water (mg/L) or in Parts Per Million (PPM).

C. Temperature measuring sub-system

In the temperature measuring sub-system, LM35 temperature sensing IC is converted to waterproof sensor by soldering. The measurements are done in centigrade scale.

D. Development of the simulated circuits

The circuits for measuring pH, Conductivity, TDS, Temperature are implemented on hardware and performance is analyzed. Microcontroller used in design is Arduino UNO. To measure the temperature of water, LM35 is converted to a waterproof sensor represented in Fig. 6 at home.

Fig. 6. Temperature sensor

Fig. 7. Ph measuring circuit

pH and conductivity measuring circuits represented in Fig. 7-8 is developed using hardware components like Printed Circuit Board (PCB), ICs', active and passive components.

Fig. 8. Conductivity measuring circuit

The pH electrode used is combined glass electrode and conductivity electrode is platinized electrode. Calibration is done for both the electrodes using pH tablets for pH electrode and potassium chloride solution for conductivity electrode. Calibration of pH electrode was based on two-point calibration procedure.

IV. RESULTS

A. Simulation Results

The simulation results obtained from the software tool Multisim software and Hardware implementation results are discussed in this section of the paper. The pH measuring circuit produces the output voltages represented in Fig. 9 for pH value of 4. The voltage regulator IC produces 1.25Volts (V), voltage divider IC produces 625mV and DC power supply is used to supply voltage corresponding to pH value.

Fig. 9. Output voltages at ph 4

Simulation results for conductivity measurement circuit is represented in Fig. 10. The wein bridge oscillator produces sine wave when input potentiometer is set to 85% and bridge rectifier circuit designed with diodes converts AC signal to DC signal.

Fig. 10. Simulation result for conductivity measurement

B. Analysis of Hardware Results

The designed pH measuring circuit's results were compared to the results obtained using products available in market. Implementation of the results were verified for samples like distilled water, salt water with different concentration of sodium chloride, tap water, dish wash and water, curd, black tea and black coffee. Fig. 11-12 depicts comparison between readings taken by designed pH circuit and a product for distilled water and dish wash in water. From the results, it is proven that both the product from market and designed circuit has stability in readings over its own mean for neutral value of pH.

Fig. 11. Comparison for pH of distilled water

Fig. 12. Comparison for pH of dish wash in water

For lower and higher values of pH, product from market deviates more from the mean value when compared to the developed device. The stability of readings are better throughout the pH range for device but product is stable only at neutral pH. Fig. 13 represents the pH value comparison for design and product with curd of lower pH value.

Fig. 13. Comparison of pH for curd

In Fig. 14, the comparison for conductivity measurement was carried out between developed device and product from market. TDS meter from was used and EC was determined using the linear relationship, as in (1). When 2g of salt is mixed with half a litre of water, expected TDS value was 4000 Parts Per Million (PPM) and electrical conductivity was expected around 8V theoretically. The measured value of TDS and conductivity from the designed circuit was found to be 7.92 and 3960 PPM.

Fig. 14. Comparison of conductivity measurement between the designed device and product from market

The cost for implementing the design had to be compared with the actual products available in foreign as well as indian market to establish that the designed system is low-cost. The bar graph in Fig. 15 represents the comparison in detail. Different companies' prices in US dollars against the company for pH meters, pH probes alone, conductivity probe and meters.

Fig. 15. Cost-wise comparison

Companies compared are Atlas-Scientific, Scilog, Milwaukee and Indiamart. Overall design cost for the developed device was around 60US dollars when compared to the cost of different products available in market varying from 100-2000 US dollars.

V. CONCLUSION

In this paper modeling, development and analysis of a lowcost water quality testing device affordable by all is discussed. Modeling of design was carried out on simulation software multisim from national instruments. The circuits were analysed at various stages for comparing the simulation results for different case studies. Implementation was done on hardware and results were compared with available products in market. By comparing pH measurements of design and product, it was found that both results were stable (with a deviation of not more than 0.04) for pH value 7 but at lower and higher pH, the variation in readings was more for product when compared to designed circuit and the mean value was found to be unstable at the lower and higher values of ph for product. Error in conductivity measurement from designed circuit was considerably reduced to 0.07, stable enough without much deviation from mean when compared to the product's measurement which produces an error of 0.15. TDS of water varies linearly with conductivity, hence designed system gives TDS results with an error of 0.07 compared to commercially available product with error of 0.015. Cost for implementing the design was within 60US\$ when compared to products in market which starts from 100US\$ to 2000US\$.

VI. FUTURE RECOMMENDATIONS

The future recommendations are suggested on the basis of the results obtained. Extending the design for measuring parameters like turbidity, chlorine content, fluoride and arsenic content at a lower. Corrective measures to improve the conductivity electrode immersion time can be implemented so that the conductivity measurement can be made faster. Concepts of Internet Of Things (IOT) can be extended for the design to make the design a IOT based water monitoring device.

Acknowledgment

The authors would like to thank Dr. H. K. Narahari, Dean-FET and Dr. Raghavendra V. Kulkarni, Head of the Department for Computer Science & Engineering for providing all the possible encouragement throughout the work

References

- J. Halder and N. Islam, "Water Pollution and its Impact on the Human Health", Journal of Environment and Human, vol. 2, no. 1, pp. 36-46, 2015.
- [2] K. Cross and C. Latorre, "Which Water for Which Use? Exploring Water Quality Instruments in the Context of a Changing Climate", Aquatic Procedia, vol. 5, pp. 104-110, 2015.
- [3] K. Murphy, B. Heery, T. Sullivan, D. Zhang, L. Paludetti, K. Lau, D. Diamond, E. Costa, N. O'Connor and F. Regan, "A low-cost

- autonomous optical sensor for water quality monitoring", *Talanta*, vol. 132, pp. 520-527, 2015.
- [4] Qingping Chi, Hairong Yan, Chuan Zhang, Zhibo Pang and Li Da Xu, "A Reconfigurable Smart Sensor Interface for Industrial WSN in IoT Environment", *IEEE Transactions on Industrial Informatics*, vol. 10, no. 2, pp. 1417-1425, 2014.
- [5] S. Rathi and R. Gupta, "Sensor Placement Methods for Contamination Detection in Water Distribution Networks: A Review", *Procedia Engineering*, vol. 89, pp. 181-188, 2014.
- [6] S. Rathi, R. Gupta and L. Ormsbee, "A review of sensor placement objective metrics for contamination detection in water distribution networks", Water Science & Technology: Water Supply, vol. 15, no. 5, p. 898, 2015.
- [7] T. Lambrou, C. Anastasiou, C. Panayiotou and M. Polycarpou, "A Low-Cost Sensor Network for Real-Time Monitoring and Contamination Detection in Drinking Water Distribution Systems", IEEE Sensors Journal, vol. 14, no. 8, pp. 2765-2772, 2014.