See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263808680

A Low-Cost Method to quantify Sodium in Coconut and Sea Water for the Undergraduate Analytical Chemistry Laboratory: Flame Test, a Mobile Phone Camera and Image Processing

ARTICLE in JOURNAL OF CHEMICAL EDUCATION · JULY 2014

Impact Factor: 1.11

READS

127

5 AUTHORS, INCLUDING:

Kassio Lima

Universidade Federal do Rio Grande do Norte

56 PUBLICATIONS **178** CITATIONS

SEE PROFILE

Laboratory Experiment

pubs.acs.org/jchemeduc

Low-Cost Method for Quantifying Sodium in Coconut Water and Seawater for the Undergraduate Analytical Chemistry Laboratory: Flame Test, a Mobile Phone Camera, and Image Processing

- ⁴ Edgar P. Moraes,* Nilbert S. A. da Silva, Camilo de L. M. de Morais, Luiz S. das Neves, ⁵ and Kassio M. G. de Lima
- 6 Chemometrics and Biological Chemistry Group (CBC), Institute of Chemistry, Federal University of Rio Grande do Norte (UFRN),
 7 Natal, Rio Grande do Norte 59078-970, Brazil
- 8 Supporting Information

9

10

11

12

13

14

15

16 17

18

19

20

21

22

23

24

2.5

ABSTRACT: The flame test is a classical analytical method that is often used to teach students how to identify specific metals. However, some universities in developing countries have difficulties acquiring the sophisticated instrumentation needed to demonstrate how to identify and quantify metals. In this context, a method was developed based on the flame test to quantify sodium in coconut water and seawater using recorded videos of a flame during the experiment and subsequent image treatments with an R statistics platform. This experiment provided undergraduate students an opportunity to study important topics such as atomic theory, emission spectroscopy, quantitative analysis, and image processing. Finally, students measured the sodium content in seawater collected from a region of the Rio Grande do Norte coast, an important region for manufacturing salt. They obtained sodium concentrations that ranged from 11.2 to 12.2 g dm⁻³ and calibration curves that presented good linearity ($R^2 > 0.91$). The sodium content of coconut water

determined was 48 ± 4 mg dm⁻³. The results demonstrate an interesting and simple method that can easily be applied in experimental Analytical Chemistry courses, and this experiment would also be appropriate for pre-college students.

KEYWORDS: Second-Year Undergraduate, Analytical Chemistry, Laboratory Instruction, Hands-On Learning/Manipulatives, Atomic Spectroscopy, Water, Quantitative Analysis, Chemometrics

The flame test is a very interesting experiment that is often used to introduce qualitative analysis¹ and atomic members emission spectroscopy² for educational purposes. Many different methods have been described in this Journal that utilize Bunsen burners to identify metals, in addition to the use of alcohol burners,²⁻⁴ flask sprayers,⁵ or both.⁶ However, quantitative methods based on these principles have been developed using expensive commercial analysis systems, thereby limiting their use, especially in universities in developing countries where instruments are not available.

Image processing has been developed as an analytical tool in recent years because images are versatile and easy to capture, and the results can be converted to numeric values. Image processing involves^{7,8} certain steps, including background removal, noise reduction, the location of dead pixels, the identification and handling of spiked points, outlier detection, spectral preprocessing, image compression, and image analysis, to extract the relevant information, and it returns numeric values and/or graphs that are related to the image characteristics.

Marbach and coauthors⁹ have reported an image processing approach for the detection of fire from video images, therefore allowing its use in fire alarms. The flame color was decharacterized using a digital camera and subsequent image processing, ¹⁰ and specific bands associated with a methane ⁵⁰ flame could be attributed correctly to methane combustion. ⁵¹ More recently, a group from Federal University of Paraíba/ ⁵² Brazil developed a digital image-based flame emission ⁵³ spectrometry method. ¹¹ The digital images were based on the ⁵⁴ RGB (red-green-blue) color system and presented the color of ⁵⁵ the emergent radiation. The images were retrieved in the three ⁵⁶ individual R, G, and B components. This system was used to ⁵⁷ indirectly determine the concentrations of different drugs. ¹² ⁵⁸ They explored an interesting approach for quantifying sodium ⁵⁹ diclofenac, sodium dipyrone, and calcium gluconate based on ⁶⁰ sodium and calcium flames.

In the experiment described herein, geology students used 62 chemistry to analyze sodium in seawater while simultaneously 63 acquiring skills involving the identification of important salt 64 sources. The determination in the coconut water can be used in 65 courses related with processing food. The students used a 66 mobile phone as a detector, which brought a common element 67 of the younger lifestyle into the classroom. The sodium flame is 68 spectacular and brilliant, and students can easily participate in 69 this demonstration. Moreover, sodium is present in many 70 matrixes, and it can contribute to a contextualized chemical 71

72 education¹³ because the experiment can motivate under-73 graduate and precollege students to learn chemistry and to 74 understand its societal significance, in addition to providing 75 hands-on experience with the chemical compositions of 76 samples from nature and life sciences.

The objective of this paper was to introduce a simple 78 approach for measuring the sodium content of coconut water 79 and seawater, and the reason for its use in an Analytical 80 Chemistry laboratory is discussed. An image processing 81 algorithm was developed to assist in the automation of the 82 data analysis. As evidence of its reliability and validity, the 83 proposed method was applied for geology students in an 84 Applied Analytical Chemistry course.

EXPERIMENTAL DETAILS

86 Materials

87 Sodium chloride (>99.5%) was obtained from Dinâmica 88 Química Contemporânea (Diadema, Brazil). The perfume 89 bottle spray atomizer was purchased in a local retail store (<\$1 90 U.S. each). All the standard solutions and samples were 91 prepared with distilled water.

92 Procedure

93 This procedure required 4 h of lab time and the students 94 worked in groups of three to four. For the analytical curve, a 95 sodium chloride stock solution was first prepared in distilled 96 water at 640 mg dm⁻³ of sodium. The students prepared 97 standard solutions of 20, 40, 80, 120, and 160 mg dm⁻³ of 98 sodium from stock solution. The solutions were placed in the 99 spray bottles. Then two students performed the test; one 100 student sprayed the solution into the flame while the other 101 student acquired the video. A standardized experimental setup 102 (Supporting Information, Figure 1) was used to control the 103 distances and the image recording. This procedure was 104 repeated in duplicate for each standard solution. Finally, 105 students examined samples consisting of commercially available 106 pure coconut water and seawater. These samples were analyzed 107 in triplicate. The seawater was collected from a region of the 108 Rio Grande do Norte coast (5° 52′ 52″ S, 35° 10′ 16″ W), and 109 it was diluted by a factor of 100 prior to analysis.

To validate this approach and to evaluate the RGB intensity results, the instructors also analyzed the samples using a flame photometer Analyzer 910 M (Sao Paulo, Brazil).

Data treatment was implemented in the R statistics platform (R Foundation for Statistical Computing), and the statistical procedure is available in the Supporting Information.

16 HAZARDS

117 The flame test has the potential to be a dangerous laboratory 118 experiment; therefore, the experiment should be performed in a 119 ventilated laboratory or under a vent hood. Maintain a safe 120 distance from the Bunsen burner, and be careful at all times. 121 The audience should maintain a minimum distance of 1.5 m 122 from the flame, and the students who conduct the experiment 123 should be no closer than 0.4 m from the flame. Care should be 124 taken to protect the students' eyes.

125 RESULTS AND DISCUSSION

126 A calibration curve was produced by one of the groups from 127 duplicate measurements of five sodium standard solutions 128 presented in Figure 1. The calibration curve was obtained by 129 plotting the RGB-based value $(\|\mathbf{v}\|)^{11}$ versus the concen-

Figure 1. Calibration curve for sodium analysis showing the vector norm $\|\mathbf{v}\|$ vs sodium concentration. Adjusted $R^2 = 0.98$.

trations of the five sodium standard solutions. $\|v\|$ is a vector 130 norm based on RGB and a detailed description about $\|v\|$ is in 131 the Supporting Information. The equation for the calibration 132 curve that was obtained by the students was $\|v\| = (0.267 \pm 133 \ 0.005)$ [Na] + 66.6 \pm 1.4, as shown in Figure 1. As seen in 134 Figure 1, a linear behavior between the analytical response and 135 the analyte concentrations was observed. The LOD and LOQ 136 corresponded to sodium levels of 6 and 19 mg dm⁻³, 137 respectively. These values were calculated according Silva 138 Lyra and coauthors. 11 The Supporting Information contains a 139 section about data treatment and residuals analysis.

The sodium concentrations measured in the coconut water $_{141}$ and seawater samples are shown in Table 1. Each sample was $_{142\,tl}$

Table 1. Concentration of Sodium in the Samples

	Sodium Concentration/(g dm ⁻³)	
Sample	Flame Test ^a	Flame Photometer ^b
Seawater	11.4 ± 0.5	11.2 ± 0.4
Coconut water	48 ± 4	41 ± 4

 $^a\mathrm{Data}$ determined by the students. $^b\mathrm{Data}$ determined by the instructors.

analyzed in triplicate, and the results from the flame test were 143 compared with the flame photometer results. The F-test (at a 144 95% confidence interval) indicated that there were no 145 significance differences between the two methods.

As evidence of its reliability and validity, this method was 147 applied for geology students in an Applied Analytical Chemistry 148 course to quantify sodium in seawater. The same sample 149 presented in Table 1 was analyzed by five groups of students. 150 The measured sodium concentration ranged from 11.2 to 12.2 151 g dm $^{-3}$. Typically, the concentration of sodium in seawater is 152 10.5 g dm $^{-3}$, but the salinity of surface seawater is high (up to 153 37.0 g L $^{-1}$) in the latitude investigated. Sall groups found good 154 linearity in their models (i.e., R^2 values ranging from 0.91 to 155 0.98). Additionally, RSD values ranging from 3.2 to 15.5% were 156 obtained. LOD values in the range of 3–8 mg dm $^{-3}$ and LOQ 157 values from 10–25 mg dm $^{-3}$ were reported. The sodium 158 content of coconut water determined by the flame test (48 \pm 4 159 mg dm $^{-3}$) was higher than that determined by flame 160 photometry (41 \pm 4 mg dm $^{-3}$). This flame test approach will 161

162 be introduced to a food engineering course for the analysis of 163 coconut water in the next semester.

In this assignment, students learn analytical chemistry and associate it with real problems using a simple and applicable method. Moreover, they develop analytical skills, critical judgment, and hands-on experience with chemical phenomena. As homework, students can discuss whether it is possible to use the method for other elements and the effects of possible interferences.

71 CONCLUSIONS

172 The method reported here provides an excellent illustration of 173 the relationship between atomic emission and RGB intensities 174 from digital images. By learning about these topics, students 175 gain insight into the current research in analytical chemistry and 176 image processing.

77 ASSOCIATED CONTENT

78 Supporting Information

179 Detailed experimental procedures, the flame image processing 180 script, and data analysis. This material is available via the 181 Internet at http://pubs.acs.org.

182 AUTHOR INFORMATION

183 Corresponding Author

184 *E-mail: edgarmoraesufrn@gmail.com.

185 Notes

186 The authors declare no competing financial interest.

87 **ACKNOWLEDGMENTS**

188 The authors are grateful to Coordenação de Aperfeiçoamento 189 de Ensino Superior (CAPES), Conselho Nacional de 190 Desenvolvimento Científico e Tecnológico (CNPq), and Pró-191 reitoria de Pesquisa da UFRN (PROPESQ).

192 REFERENCES

- 193 (1) Vogel, A. I. Textbook of Macro and Semimicro Qualitative Inorganic 194 Analysis; 5th ed.; Longman Inc.: New York, 1979; p 137.
- 195 (2) Smith, E. T. Multiple Burning Heaps of Color-An Elegant 196 Variation of a Flame Test. *J. Chem. Educ.* **1995**, *72*, 828.
- 197 (3) Ragsdale, R. O.; Driscoll, J. a. Rediscovering the Wheel: The 198 Flame Test Revisited. *J. Chem. Educ.* **1992**, *69*, 828.
- 199 (4) Vg, B. C.; Jones, R. F. Flame Tests Using Improvised Alcohol 200 Burners. *J. Chem. Educ.* **1999**, *76*, 929–930.
- 201 (5) Mattson, B. M.; Snipp, R. L.; Michels, G. D. Spectacular 202 Classroom Demonstration of the Flame Test for Metal Ions. *J. Chem.* 203 *Educ.* **1990**, *67*, 791.
- 204 (6) Johnson, K. A.; Schreiner, R.; Loring, J. A Dramatic Flame Test 205 Demonstration. *J. Chem. Educ.* **2001**, *78*, 640–641.
- (7) Vidal, M.; Amigo, J. M. Pre-Processing of Hyperspectral Images.
 Essential Steps before Image Analysis. *Chemom. Intell. Lab. Syst.* 2012,
 117, 138–148.
- 209 (8) Prats-Montalbán, J. M.; de Juan, a.; Ferrer, a. Multivariate Image 210 Analysis: A Review with Applications. *Chemom. Intell. Lab. Syst.* **2011**, 211 *107*, 1–23.
- 212 (9) Marbach, G.; Loepfe, M.; Brupbacher, T. An Image Processing 213 Technique for Fire Detection in Video Images. *Fire Saf. J.* **2006**, *41*, 214 285–289.
- 215 (10) Huang, H.-W.; Zhang, Y. Flame Colour Characterization in the 216 Visible and Infrared Spectrum Using a Digital Camera and Image 217 Processing. *Meas. Sci. Technol.* **2008**, *19*, 085406.
- 218 (11) Silva Lyra, W.; Dos Santos, V. B.; Dionízio, A. G. G.; Martins, V. 219 L.; Almeida, L. F.; Nóbrega Gaião, E.; Diniz, P. H. G. D.; Silva, E. C.;

- Araújo, M. C. U. Digital Image-Based Flame Emission Spectrometry. 220 *Talanta* **2009**, 77, 1584–1589.
- (12) Da Silva Lyra, W.; Castriani Sanches, F. A.; Antônio da Silva 222 Cunha, F.; Gonçalves Dias Diniz, P. H.; Lemos, S. G.; Cirino da Silva, 223 E.; Ugulino de Araujo, M. C. Indirect Determination of Sodium 224 Diclofenac, Sodium Dipyrone and Calcium Gluconate in Injection 225 Drugs Using Digital Image-Based (webcam) Flame Emission 226 Spectrometric Method. *Anal. Methods* **2011**, *3*, 1975.
- (13) Schwartz, A. T. Contextualized Chemistry Education: The 228 American Experience. *Int. J. Sci. Educ.* **2006**, 28, 977–998.
- (14) R Development Core Team. R: A Language and Environment for 230 Statistical Computing; R Foundation for Statistical Computing: Vienna, 231 Austria, 2013; http://www.R-Project.org/ (accessed July 2014). 232
- (15) Reverdin, G.; Kestenare, E.; Frankignoul, C.; Delcroix, T. 233 Surface Salinity in the Atlantic Ocean (30°S–50°N). *Prog. Oceanogr.* 234 **2007**, 73, 311–340.