

Contents lists available at ScienceDirect

Data in Brief


Data Article

Groundwater quality assessment for irrigation purposes based on irrigation water quality index and its zoning with GIS in the villages of Chabahar, Sistan and Baluchistan, Iran


Abbas Abbasnia ^a, Majid Radfard ^a, Amir Hossein Mahvi ^a, Ramin Nabizadeh ^a, Mahmood Yousefi ^a, Hamed Soleimani ^a, Mahmood Alimohammadi ^{a,b,*}

ARTICLE INFO

Article history:
Received 28 February 2018
Received in revised form
18 April 2018
Accepted 15 May 2018
Available online 18 May 2018

Keywords: Groundwater quality IWQI GIS Chabahr Iran

ABSTRACT

The present study was conducted to evaluate the groundwater quality and its suitability for irrigation purpose through GIS in villages of Chabahr city, Sistan and Baluchistan province in Iran. This cross-sectional study was carried out from 2010 to 2011 the 1-year-monitoring period. The water samples were collected from 40 open dug wells in order to investigate the water quality. Chemical parameters including EC, SAR, Na⁺, Cl⁻, pH, TDS, HCO₃⁻ and IWQI were analyzed. In order to calculate the irrigation water quality index subsequent five water quality parameters (EC, SAR, Na⁺, Cl⁻, and HCO₃⁻) were utilized. Among the total of 40 samples were analyzed for IWQI, 40% of the samples classified as excellent water, 60% of the samples in good water category.

© 2018 The Authors. Published by Elsevier Inc. This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/).

E-mail address: m_alimohammadi@tums.ac.ir (M. Alimohammadi).

^a Department of Environmental Health Engineering, School of Public Health, Tehran University of Medical Sciences, Tehran, Iran

^b Center for Water Quality Research (CWQI), Institute for Environmental Research (IER), Tehran University of Medical Sciences, Tehran, Iran

^{*}Corresponding author at: Department of Environmental Health Engineering, Tehran University of Medical Sciences, Tehran, Iran.

Specifications Table

Subject area More specific subject area	Chemistry Describe narrower subject area
Type of data	Table, Graph, Figure
How data was acquired	Using polythene bottles (1L) samples were collected and then transported to the central laboratory of the water and wastewater company. Groundwater samples were collected and transported to the laboratory on the same day and kept at 4° C. All water samples were analyzed according to the Standard
	Methods for Examination of Water and Wastewater Temporary. Also permanent magnesium, calcium, and chloride were measured using titration method. pH meter (model wtw, Esimetrwb) and turbidity meter (model Hach 50161/co 150 model P2100Hach, USA) are used to determine the concentration of hydrogen ion (pH) and electrical conductivity, respectively
Data format	Raw, analyzed
Experimental factors	The mentioned parameters above, in abstract section, were analyzed according to the standards for water and wastewater treatment handbook.
Experimental features	The levels of physical and chemical parameters were determined.
Data source location	Chabahar, Sistan and Balouchestan province,Iran
Data accessibility	Data are included in this article

Values of the data

- IWQI concept was introduced to determine the suitability of groundwater for irrigation purposes primarily developed by Meireles et al. [5]. Accordingly, the five parameters including EC, SAR, Na⁺, Cl⁻, and HCO₃⁻ which dominantly influence the water quality for irrigational use were considered for computing IWQI.
- The result of calculated indices shows that water in subjected area is suitable for agricultural uses.
- The results of groundwater quality for irrigational uses were zoned in spatial distribution maps using GIS.

1. Data

In accord with standard methods, water and wastewater quality parameters were calculated in present study which are including chloride ion, Electrical Conductivity (EC), Total Dissolved Solids (TDS), bicarbonate ions, calcium, and magnesium [1–3]. The sampling locations are illustrated in Fig. 1. Also the calculated physical and chemical properties of drinking water are presented in Table 1. Qi, X and Wi of individual parameters along with Irrigation Water Quality Index (IWQI) were shown in Table 2. Limiting values for each parameter for quality measurements (q_i) and relative weight (w_i) in IWQI was shown in Tables 3 and 4, respectively.

Division in classes was done based on the water quality index proposed by Bernardo [14] and Holanda and Amorim (1997) in which classes were defined considering the risk of salinity problems, soil water infiltration reduction, as well as toxicity to plants [4]. Also restriction to irrigational water use classes were characterized based on Meireles et al. (Table 5) [5].


Fig. 1. Location of water sampling sites in Chabahar city.

2. Experimental design, materials and methods

2.1. Study area description

Chabahar city is located in Sistan and Baluchistan province of Iran encompassing an area of about $9739 \,\mathrm{km^2}$ (Fig. 1) and its aquifers are located in South-East Iran between the latitudes $25^\circ17^\circ$ N and longitudes $60^\circ37^\circ$ E. The subjected study area is a semi-flat plain region with a gentle slope toward the south has a warm, temperate climate with an annual average of 25° C in which the highest and lowest temperatures are 50° C and -7° C, respectively. This area was classified as a semiarid in which the precipitation ranges $70-130 \,\mathrm{mm}$ per year with the evaporation rate of $4000 \,\mathrm{mm}$ per year which is four times as high as Iran's average [6,7] (Fig. 2 and Table 6).

2.2. Sample collection and analytical procedures

In this cross-sectional study, 40 rural drinking water sources in Chabahar villages in Sistan and Baluchistan province were selected and samples were collected during 12 months (2010–2011) and

Table 1Statistics of physico-chemical characteristics and hydro-geochemistry of water quality.

Number Well	Ca ²⁺ mg/L	Mg ²⁺ mg/L	Na + mg/L	Cl ⁻ mg/L	HCO ₃ mg/L	TDS mg/L	EC (μmhos/cm)	SAR meq/
W1	78.4	15.84	5.09	6.25	3.28	680.32	1063	3.15
W2	60	24	3.48	4.9	2.32	540.8	845	2.21
W3	64	34.08	3.91	4.82	3.32	588.8	920	2.26
W4	100	36	16.52	10.23	5	1478.4	2310	8.29
W5	64.8	29.28	16.96	10.62	4.08	1484.8	2320	10.1
W6	72	24.96	4.35	5.55	2.12	593.28	927	2.59
W7	49.6	20.64	4.57	3.21	3.56	567.04	886	3.16
W8	80	34.08	16.09	8.06	4.32	1427.2	2230	8.73
W9	64.8	24.96	3.91	2.2	4.16	545.92	853	2.41
W10	136	28.8	5	5.18	5.12	917.76	1434	2.34
W11	144	48	16.96	14.23	6.4	1824	2850	7.19
W12	121.6	30.72	23.35	11.01	6.32	2080	3250	11.26
W13	153.6	37.44	18.52	10.56	4.84	1772.8	2770	7.99
W14	44.8	11.52	5.43	3.15	3.68	531.84	831	4.31
W15	124.8	37.92	18.91	11.21	5.04	1772.8	2770	8.75
W16	100	42.72	16.52	10.23	4.56	1625.6	2540	8.01
W17	64.8	21.12	3.7	2.42	3.96	534.4	835	2.34
W18	80.8	23.52	5.22	4.31	4.84	766.08	1197	3.02
W19	158.4	74.88	19.13	13.61	6.72	2009.6	3140	7.22
W20	153.6	42.72	13.91	9.77	5.12	1676.8	2620	5.88
W21	41.6	12.96	5.04	2.65	3.44	502.4	785	4.02
W22	113.6	36.96	14.13	7.44	5.04	1376	2150	6.77
W23	145.6	52.32	11.3	18.68	2.8	1433.6	2240	4.7
W24	136	71.04	4.22	6.82	4.48	1004.8	1570	1.68
W25	144	28.8	5.65	4.99	2.6	956.8	1495	2.59
W26	44	38.8	10.43	10.99	3.56	995.84	1556	6.36
W27	240	52.8	11.3	13.38	0.36	1702.4	2660	3.96
W28	322.4	92.16	4.09	5.55	4.44	1702.4	2710	1.19
w28 W29	409.6	92.16 44.16	5.22	5.72	5.44	1734.4	2690	1.19
w29 W30		29.76			3.44		1973	3.18
w30 W31	359.98 428	39.36	10.17 4.39	7.8 5.8	5.36	1262.72 1708.8	2670	1.25
W32							1656	9.24
	56 76.0	16.8	13.35	10.2	3.44	1059.84		5.82
W33	76.8	22.08	9.78	6.59	2.88	947.84	1481	
W34	189.6	25.92	8.26	6.7	2.8	1213.44	1896	3.43
W35	200.8	48.48	14.35	12.17	36.19	1715.2	2680	5.42
W36	291.2	61.92	16.52	21.15	3.88	2208	3450	5.27
W37	316	67.2	19.13	20.48	3.12	2400	3750	5.86
W38	132.8	34.08	10.78	7.07	4.72	1225.6	1915	4.96
W39	179.2	16.32	11.87	10.14	2.72	1491.2	2330	5.23
W40	164	26.4	9.13	7.38	3.8	1228.8	1920	4.01
Mean	147.68	36.54	10.52	8.58	4.84	1282.69	2004.2	4.94
Min	41.6	11.52	3.48	2.2	0.36	502.4	785	1.19
Max	428	92.16	23.35	21.15	36.19	2400	3750	11.26
SD	101.81	17.88	5.77	4.62	5.24	529.34	827.1	2.66

physical and chemical parameters were analyzed. The sampling locations of present study are illustrated in Fig. 1. Using polythene bottles (1 L) samples were collected and then transported to the central laboratory of the water and wastewater company. Groundwater samples were collected and transported to the laboratory on the same day and kept at 4 °C. All water samples were analyzed according to the Standard Methods for Examination of Water and Wastewater Temporary [1,8–10]. Also permanent magnesium, calcium, and chloride were measured using titration method [1,11,12]. pH meter (model wtw, Esimetrwb) and turbidity meter (model Hach 50161/co 150 model P2100Hach, USA) are used to determine the concentration of hydrogen ion (pH) and electrical conductivity, respectively [1–3,6,10–12]. Finally, using GIS environment the numerical spatial distribution of the parameters were generated from analytical results and subsequently IDW (Inverse Distance weight) technique adopted to create the spatial distribution maps of water quality parameters and WQI. All analyses were done using Excel 2010 and Arc GIS 10.3 software.

 Table 2

 Qi X Wi of individual parameters and Irrigation Water Quality Index (IWQI).

Number well	$W_i \times q_i$ of EC	$W_i \times q_i$ of Na ⁺	$W_i \times q_i$ of Cl^-	$W_i \times q_i$ of HCO_3^-	$W_i \times q_i$ of SAR	IWQI
W1	15.29	13.08	12.75	12.38	15.78	69.28
W2	17.13	16.36	14.99	14.96	17.78	81.22
W3	16.50	15.48	15.13	12.27	17.51	76.89
W4	10.67	7.14	6.79	11.70	10.08	46.38
W5	10.64	7.14	6.79	10.22	9.08	43.87
W6	16.44	14.59	13.91	15.50	15.74	76.18
W7	16.79	14.14	10.29	11.62	15.76	68.60
W8	10.86	7.14	10.92	9.57	9.84	48.33
W9	17.07	15.48	14.45	10.01	16.70	73.71
W10	12.16	13.26	14.53	11.60	17.08	68.63
W11	9.34	7.14	6.79	10.54	10.68	44.49
W12	7.39	7.14	6.79	10.61	8.44	40.36
W13	9.53	7.14	6.79	11.84	10.24	45.54
W14	17.25	12.38	10.54	11.30	13.59	65.06
W15	9.53	7.14	6.79	11.67	9.82	44.96
W16	10.10	7.14	6.79	12.07	10.23	46.33
W17	17.22	15.91	13.55	10.54	17.08	74.30
W18	14.16	12.81	15.97	11.84	16.03	70.81
W19	7.39	7.14	6.79	10.27	10.67	42.26
W20	9.90	7.14	9.76	11.60	10.62	49.03
W21	17.64	13.18	12.60	11.94	14.14	69.50
W22	11.06	7.14	11.34	11.67	10.92	52.13
W23	10.84	7.14	6.79	13.67	12.85	51.29
W24	12.49	17.34	11.80	9.14	6.62	57.39
W25	11.65	11.93	14.84	14.21	15.74	68.37
W26	12.52	7.14	6.79	11.62	11.14	49.22
W27	9.80	7.14	6.79	7.07	14.25	45.06
W28	9.68	15.12	13.91	9.25	6.62	54.58
W29	9.73	12.81	13.63	11.34	6.62	54.12
W30	11.50	7.14	11.10	10.65	15.72	56.11
W31	9.78	17.34	13.50	11.40	6.62	58.64
W32	12.28	7.14	6.79	11.94	9.55	47.70
W33	11.77	7.14	12.18	13.45	10.74	55.28
W34	11.69	10.45	12.00	13.67	15.25	63.05
W35	9.76	7.14	6.79	7.07	11.49	42.25
W36	7.39	7.14	6.79	10.76	11.77	43.85
W37	7.39	7.14	6.79	12.81	10.66	44.78
W38	11.64	7.14	11.59	11.94	12.36	54.67
W39	10.62	7.14	6.79	13.88	11.85	50.28
W40	11.63	7.14	11.38	10.98	14.16	55.28

Table 3 Parameter limiting values for quality measurement (Q_i) calculation [5].

q_{i}	E.C (μs/m)	SAR $((\text{mmol } L^{-1})^{0.5})$	Na (meq/L)	Cl (meq/L)	HCO ₃ (meq/L)
85–100 60–85 35–60 0–35	$\begin{array}{l} [200,750) \\ [750,1500) \\ [1500,3000) \\ EC < 200 \text{ or} \\ EC \ge 3000 \end{array}$	[2,3) [3,6) [6,12) SAR < 2 or SAR ≥ 12	[2,3) [3,6) [6,9) Na < 2 or Na ≥ 9	[1,4) [4,7) [7,10) $Cl < 1$ or $Cl \ge 10$	[1,1.5) [1.5,4.5) [4.5,8.5) HCO ₃ < 1 or HCO ₃ ≥ 8.5

Table 4 weights for the IWQI parameters.

Parameters	w_i
[EC] [Na] [HCO ₃] [CL] [SAR] Total	0.211 0.204 0.202 0.194 0.189

Table 5 Classifications and characteristics of general IWOI [5].


IWQIM Exploitation restrictions		Recommendation				
	restrictions	Soil	Plant			
[85,100]	No restric- tion (NR)	Water can be used for almost all types of soil. Soil is exposed to lower risks of salinity/sodicity problems	No toxicity risk for most plants			
[70,85]	Low restric- tion (LR)	Irrigated soils with a light texture or moderate permeability can be adapted to this range. To avoid soil sodicity in heavy textures, soil leaching is recommended.	Elevated risks for salt sensitive plants			
[55,70]	Moderate restriction (MR)	The water in this range would be better used for soils with moderate to high permeability values. Moderate leaching of salts is highly recommended to avoid soil degradation.				
[40,55]	High restric- tion (HR)	This range of water can be used in soils with high permeability without compact layers. High frequency irrigation schedule	Suitable for irrigation of plants with moderate to high tolerance to salts with special salinity control practices, except water with low Na, Cl and HCO ₃ values			
[0,40]	Severe restriction (SR)	Using this range of water for irrigation under normal conditions should be avoided.	Only plants with high salt tolerance, except for waters with extremely low values of Na, Cl and HCO ₃ .			

2.3. Irrigation Water Quality Index (IWQIM)

IWQIM which is a specified method was developed primarily by Meireles et al. [5] and initially used for water quality assessment for agricultural purposes [5]. There are gentle differences between these methods and WQI based method was employed by WHO. In order to calculating relative weight in this method, estimated values of each parameter should be used which originating from the irrigation water quality data according to University of California Committee of Consultants (UCCC) as well as Ayers and Westcot Criteria [13]. However, In the IWQI model, firstly, the dominant parameters which play an important role in the water quality for agricultural purposes must be identified which are including EC, Na⁺, Cl⁻, and HCO⁻₃ and SAR. In the second step, the weight of water quality parameters including: the water quality measurement parameter value (Q_i), and the accumulation witness (W_i) should be determined depending on each individual parameter value and finally taking account into the criteria which were proposed by Ayers and Westcot (Table 2) [13]. It has to be mentioned that in this model, lower value representing the poor quality of water and vice versa. Using the following equation, the value of Qi was calculated:

$$q_{i} = q_{max} - \left(\frac{\left[(x_{ij} - x_{inf}) \times q_{imap}}{x_{amp}}\right)\right)$$
 (1)

here, q_{max} is the maximum value of q_i for each class; the observed value of each parameter is represented by X_{ij} ; also X_{inf} refers the lower limit value of the class to which the parameter belongs;


 $\textbf{Fig. 2.} \ \ \text{Spatial distribution maps (A)} \ \ Q_i^*W_i \ \text{of EC, (B)} \ \ Q_i^*W_i \ \text{of Cl}^-, (C) \ \ Q_i^*W_i \ \text{of HCO}_3, (D) \ \ Q_i^*W_i \ \text{of Na}^+, (E) \ \ Q_i^*W_i \ \text{of SAR, (F) IWQI.}$

 q_{imap} represents the class amplitude and X_{amp} is corresponds to class amplitude to which the parameter belongs. In this regard, the upper limit was considered to be the highest value determined in analysis of the water samples which is required in order to evaluate X_{amp} of the last class of each

Table 6Water quality classification ranges and types of water based on IWOI values.

Range	Type of groundwater
< 50	Excellent water
50-99.99	Good water
100-199.99	Poor water
200-299.99	Very poor water
≥ 300	Unsuitable for drinking/Irrigation purpose

parameter. Ultimately, W_i values were normalized and their final sums equal one, according to Eq. (2):

$$w_{i} = \frac{\sum_{j=1}^{k} F_{j} A_{ij}}{\sum_{j=1}^{k} \sum_{i=1}^{n} F_{i} A_{ij}}$$
(2)

The University of California Committee of Consultants (UCCC) estimated the values of (q_i) according to factor amount, tolerance limit and irrigation water quality parameters which are summarized in Table 3. The parameters of water quality were the non-dimensional number and the higher of parameter value indicates the better of quality water. The results of water quality were determined at the laboratory.

Based on this equation, w_i and F are corresponding to relative weight of the parameter for WQI and a constant value of component 1, respectively. A_{ij} defines to what extent parameter i can be explained with factor j; i represents the number of physio-chemical and chemical parameters selected in IWQIM varied from 1 to n and j is the number of factors choose in IWQIM, ranged from 1 to k. Table 4 shows relative weight of each parameter. As a result of the above procedure the IWQIM value which is obtained from Eq. (3) and Table 5 indicated characteristics of IWQIM for each class.

$$IWQIM = \sum_{i=1}^{n} q_i w_i \tag{3}$$

In this equation, IWQI is none dimensional Irrigation water quality index ranged from 0 to 100; Q_i represents the quality of the parameter from 0 to 100 and corresponding to function of its measurement or concentration; W_i refers the normalized weight of the parameter and related to the function of importance in explaining the global variability in water quality which are shown in Table 4. Based on existing water quality indexes, division in different classes based on the proposed water quality index has been carried out and considering the risk of salinity problems, soil water infiltration reduction, as well as toxicity to plants, classes were defined as observed in the classification presented by Bernardo [14] and Holanda and Amorim [4,15]. Restriction to water use classes were characterized based on Meireles et al. (Table 5) [5].

Acknowledgements

The authors want to thank authorities of Tehran University of Medical Sciences for their comprehensives support for this study.

Transparency document. Supporting information

Transparency data associated with this article can be found in the online version at https://doi.org/10.1016/j.dib.2018.05.061.

References

- [1] A. Apha, WPCF, Standard Methods for the Examination of Water and Wastewater, American Public Health Association/ American Water Works Association/Water Environment Federation, Washington DC, USA, 1995.
- [2] A.A. Mohammadi, H. Najafi Saleh, A.H. Mahvi, M. Alimohammadi, R. Nabizadeh, M. Yousefi, Data on corrosion and scaling potential of drinking water resources using stability indices in Jolfa, East Azerbaijan, Iran, Data Brief 16 (2018) 724–731.
- [3] H. Soleimani, A. Abbasnia, M. Yousefi, A.A. Mohammadi, F.C. Khorasgani, Data on assessment of groundwater quality for drinking and irrigation in rural area Sarpol-e Zahab city, Kermanshah province, Iran, Data Brief 17 (2018) 148–156.
- [4] J. Holanda, J. Amorim, editors. Management and control salinity and irrigated agriculture water, Congresso Brasileiro de Engenharia setting, 1997.
- [5] A.C.M. Meireles, E.Md Andrade, L.C.G. Chaves, H. Frischkorn, L.A. Crisostomo, A new proposal of the classification of irrigation water, Rev. Ciênc, Agronôm, 41 (2010) 349–357.
- [6] A. Abbasnia, M. Alimohammadi, A.H. Mahvi, R. Nabizadeh, M. Yousefi, A.A. Mohammadi, H. Pasalari H, M. Mirzabeigi, Assessment of groundwater quality and evaluation of scaling and corrosiveness potential of drinking water samples in villages of Chabahr city, Sistan and Baluchistan province in Iran, Data Brief 16 (2018) 182–192.
- [7] M. Mirzabeygi, A. Abbasnia, M. Yunesian, R.N. Nodehi, N. Yousefi, M. Hadi, et al., ., Heavy metal contamination and health risk assessment in drinking water of Sistan and Baluchistan, Southeastern Iran, Human. Ecol. Risk Assess.: Int. J. 23 (2017) 1893–1905.
- [8] M. Yousefi, M. Ghoochani, A.H. Mahvi, Health risk assessment to fluoride in drinking water of rural residents living in the Poldasht city, Northwest of Iran, Ecotoxicol. Environ. Saf. 148 (2018) 426–430.
- [9] M. Yousefi, A.A. Mohammadi, M. Yaseri, A.H. Mahvi, Epidemiology of drinking water fluoride and its contribution to fertility, infertility, and abortion: an ecological study in West Azerbaijan Province, Poldasht County, Iran, Fluoride 50 (2017) 343–353.
- [10] M. Yousefi, M. Yaseri, R. Nabizadeh, E. Hooshmand, M. Jalilzadeh, A.H. Mahvi, A.A. Mohammadi A.A, Association of hypertension, body mass index and waist circumference with fluoride intake; water drinking in residents of fluoride endemic areas, Iran, Biol. Trace Elem. Res. (2018).
- [11] M. Yousefi, M.H. Dehghani, S.M. Nasab, V. Taghavimanesh, S. Nazmara, A.A. Mohammadi, Data on trend changes of drinking groundwater resources quality: a case study in Abhar, Data Brief 17 (2018) 424–430.
- [12] F.B. Asghari, J. Jaafari, M. Yousefi, A.A. Mohammadi, R. Dehghanzadeh, Evaluation of water corrosion, scaling extent and heterotrophic plate count bacteria in asbestos and polyethylene pipes in drinking water distribution system, Hum. Ecol. Risk Assess.: Int. J. 24 (2018) 1138–1149.
- [13] R. Ayers, D. Westcot, Water quality for agriculture. Food and Agriculture Organization of the United Nations, Irrig. Drain. Pap. (1985) 29.
- [14] S. Bernardo, A. Soares, E. Mantovani, Manual de irrigação: UFV, 1982.
- [15] S. Zahedi S, Modification of expected conflicts between drinking water quality index and irrigation water quality index in water quality ranking of shared extraction wells using multi criteria decision making techniques, Ecol. Indic. 83 (2017) 368–379.