

 Detection of Organic Compounds in Water by an Optical Absorbance Method

Detection of Organic Compounds in Water by an Optical Absorbance Method

Sensors 2016, 16(1), 61; doi:10.3390/s16010061

Article

Detection of Organic Compounds in Water by an Optical Absorbance Method

Chihoon Kim 1,2, Joo Beom Eom 2, Soyoun Jung 3 and Taeksoo Ji 1,*

1

School of Electronics and Computer Engineering, Chonnam National University, 300 Youngbong-dong, Buk-gu, Gwangju 500-757, Korea

2

Korea Photonics Technology Institute, Medical Photonics Research Center, 9, Cheomdan venture-ro 108beon-gil, Buk-gu, Gwangju 500-779, Korea

3

Samsung Display Co. Ltd., Samsung st. 181, Tangjeong-Myeon, Asan 335-741, Korea

*

Correspondence: Tel.: +82-62-530-1807; Fax: +82-62-530-1759

Academic Editor: Vittorio M.N. Passaro

Received: 14 October 2015 / Accepted: 30 December 2015 / Published: 4 January 2016

Abstract:

 This paper proposes an optical method which allows determination of the organic compound concentration in water by measurement of the UV (ultraviolet) absorption at a wavelength of 250 nm~300 nm. The UV absorbance was analyzed by means of a multiple linear regression model for estimation of the total organic carbon contents in water, which showed a close correlation with the UV absorbance, demonstrating a high adjusted coefficient of determination, 0.997. The comparison of the TOC (total organic carbon) concentrations for real samples (tab water, sea, and river) calculated from the UV absorbance spectra, and those measured by a conventional TOC analyzer indicates that the higher the TOC value the better the agreement. This UV absorbance method can be easily configured for real-time monitoring water pollution, and built into a compact system applicable to industry areas.

Keywords:

optical system; absorbance; total organic carbon; multiple linear regression; organic pollutant

1. Introduction

Water quality monitoring is a key tool in the management of freshwater resources, allowing identification of pollution sources, which can help keep the resources free from contamination by chemicals and microorganisms. As indicators representing the level of subaqueous organics, BOD (biochemical oxygen demand) and COD (chemical oxygen demand) have mainly been employed. However, due to their associated shortcomings as explained below, TOC (total organic carbon) is considered as the most relevant parameter for quantifying the organic pollution in water [1,2,3]. In BOD measurements, errors can be caused by the presence of toxins, non-biodegradable materials, algae, and nitrification. The complicated analysis procedures, and analysis periods of longer than 5 days have also limited the use of the BOD method. Although the COD method is free of the errors resulting from algae and nitrification, and fast to perform (a few hours) compared to BOD testing, it results in hazardous waste, and yields only an approximation of the natural degradation due to the strong oxidant employed [4,5,6,7,8].

In comparison, TOC measurements can be processed more rapidly, without the requirement for extensive amounts of reagents. This is feasible since the TOC analysis is performed by measuring the CO2 generated by direct oxidation of the organics. Although the combustion/oxidizing agent method is especially widely used in the U.S. and Germany as an indicator for monitoring the organics in water among the methods of TOC analysis [9], this method encounters problems due to the generation of contamination from the reagents used, and is practically impossible for continuous measurements.

In this paper, in order to overcome the aforementioned problems associated with the combustion TOC method, a UV absorbance-based optical sensor system is proposed for the detection of organic compounds in water. The proposed absorbance method which operates in UV region can monitor TOC in real-time, requiring no chemical pretreatment and thermal reaction. As a result, this method can be easily configured for the detection of water pollutant and applied to industry areas. The schematics and a photograph of the proposed system are shown in Figure 1. The optical system proposed herein adopts an algorithm based upon the analysis of multiple wavelengths, and yields quantitative indicators of the TOC values through the use of a multiple linear regression (MLR) model [10].

Figure 1. A schematic diagram of the proposed optical system for UV spectrophotometry.

[image: Sensors 16 00061 g001 1024]

2. Experimental Section

2.1. Working Principles

According to the Beer-Lambert law, when light passes through a material, a certain amount of the light is absorbed. The absorbance can be expressed as the ratio of the incident light and transmitted light intensity, which is related to several material parameters, given by the following equation:

[image: there is no content]

(1)

where I0 and I are the intensity of the incident radiation and the transmitted radiation, respectively, a is the absorption coefficient, b is the optical path length, and C is the concentration. This implies that the concentration of unknown materials dissolved in a solution can be quantified by monitoring the intensity variations of the light due to absorption or scattering, which are caused when the light passes through the material measured [11].

2.2. System Configuration and Measurement

The absorbance system employs a deuterium lamp from which continuous light at wavelengths of 200 nm~900 nm is sent into optic fibers with core sizes of 300 μm~1000 μm, and is then passed through test samples placed in a quartz cell (10 × 10 mm2). The light coming out of the cell has reduced intensity due to absorbance, and is sent to an optic spectrometer (Scan range: 200 nm~850 nm) through the optic fibers for data analysis.

In order to monitor the organics in water with the absorbance system, potassium hydrogen phthalate (KHP, acidic salt compound) solution at six different concentrations (10, 30, 50, 70, 100, and 200 mg/L) was prepared as a standard sample for TOC testing by dissolving KHP powder (C8H5KO4) in distilled water. The absorbance of the test samples was determined after first measuring dark signals to determine the noise coming from both the spectrometer itself and the reference signals of the DI water. The light intensity that passed through the standard samples was then monitored to yield absorbance values, using the following equation:

[image: there is no content]

(2)

where A is the absorbance, IS, IR, and ID are the intensity of the sample, the reference, and the dark signal measured, respectively [11,12,13].

3. Results and Discussion

The absorbance variations within the range of wavelengths from 200 nm to 900 nm depending on the concentration of the standard solutions are shown in Figure 2a. It can clearly be seen that the variations in the visible range were hardly appreciable, while the absorbance in the UV range varied with increase in the KHP concentration as seen in Figure 2b, thus suggesting the possibility of quantifying the organics. The strong absorbance observed near UV at the wavelength of 200 to 300 nm is known to be due to the specific bonding arrangement in organic molecules, which makes it a good indicator for the presence of conjugated systems, such as those in aromatic molecules [14,15].

Figure 2. (a) UV-Vis spectra of water samples with different potassium hydrogen phthalate (KHP) concentrations; and (b) the magnified absorbance spectra in UV range.

[image: Sensors 16 00061 g002 1024]

An MLR model was adopted to analyze the absorbance signals at several selected wavelengths which appeared to vary in accordance with the concentration of KHP. MLR shows the relationship between a dependent variable (Yi) and independent variables (Xki, predictor), as in the formula below:

[image: there is no content]

(3)

where εi and β0 are the intercept and the error term, respectively. βj, j = 0, 1,…, k are referred to as the regression coefficients of the j-th predictors [16].

MLR can model the linear relationship between a dependent variable and one or more independent variables, which involves determining the best set of regression coefficients, βj, such that the model predicts the experimental values of the dependent variables as accurately as possible. To judge the adequacy of the MLR model to determine whether it fits the observed experimental data, an adjusted coefficient of determination [image: there is no content]was explored, which was defined as:

[image: there is no content]

(4)

where SSE, SST, n, and k are the error sum of squares, the total sum of squares, the sample size, and the total number of regressors in the linear model, respectively. Since the closer [image: there is no content] is to the value 1 the better the model describes the data, the optimal number of independent variables can be determined by taking into account the value of [image: there is no content]. For MLR analysis, we first selected the UV absorbance at four reliable wavelengths (260, 265, 280, and 285 nm) as the independent variables, whereat the absorbance showed clear variance according to the KHP concentrations, as seen in Figure 2.
The absorbance data collected at the selected wavelengths were analyzed using the stepwise method in the SPSS program. The [image: there is no content] values of the four models are given in Table 1. While model 1 involved a single parameter of the wavelength of 265 nm, models 2, 3, and 4 dealt with multiple independent variables; thus, 265 and 280 nm were included in model 2, 265, 280, and 285 nm in model 3, and all four wavelengths were used in model 4 to conduct the MLR analysis.

Table 1. Adjusted coefficients of determination of the four different models.

	Model
	1
	2
	3
	4

	[image: there is no content]
	0.916
	0.957
	0.962
	0.964

As can be seen in the table, the more the independent parameters, the higher the [image: there is no content]. Thus, the regression analysis with model 4 yielded an [image: there is no content] value of 0.964, which implies that the KHP concentrations can be determined with the accuracy of 96.4% from the UV absorption data. Figure 3 shows the relationship between the synthetic KHP concentration and the KHP concentrations calculated by the MLR analysis for the four different models. The optimum regression coefficients extracted by applying model 4 are listed in Table 2, thus indicating that the TOC can be estimated by the following equation:

Figure 3. Relationship between the KHP concentration prepared (standard solution) and calculated by multiple linear regression (MLR) analysis for (a) model 1; (b) model 2; (c) model 3; and (d) model 4.

[image: Sensors 16 00061 g003 1024]

Table 2. Regression Coefficient for Model 4.

	[image: there is no content]
	[image: there is no content]
	[image: there is no content]
	[image: there is no content]
	[image: there is no content]

	−1.476
	207.534
	−236.472
	199.004
	112.074

TOC(mg⁄L) = −1.476 + 207.534(I260) − 236.472(I265) − 199.004(I280) + 112.074(I285)

(5)

where I260, I265, I280, and I286 are the intensities of absorbance at the wavelengths of 260, 265, 280, and 285 nm, respectively.

In order to evaluate the validity of the MLR model developed herein for correlation of the dissolved concentrations in water and the UV absorbance results, the concentrations calculated by the MLR analysis were compared with those measured by a conventional TOC analyzer (Multi N/C, Analytik Jena AG, Langewiesen, Germany) using the UV-persulfate oxidation method. This comparison, given in Figure 4, clearly shows that the results of the two methods are in good agreement, which strongly supports the possibility of utilizing UV spectrophotometry as a fast and simple means for the monitoring of water quality [17,18]. Moreover, to evaluate the applicability of UV absorbance method to TOC measurements, we prepared three different real samples S1, S2 and S3, which were collected from tap water, sea and river, respectively. Figure 5a,b shows the UV absorbance spectra for the three samples, and the TOC concentration calculated from the UV absorbance spectra in comparison with measured by the TOC analyzer, respectively. The differences in TOC concentrations seen with S1, and S2 are most likely ascribed to the existence of suspended solid in the samples which causes scattering of UV. It should be mentioned that the TOC difference becomes significant as the concentration decreases. Thus, the higher TOC concentration the less influence from the suspended solids. This difference will be minimized by pretreatment of samples using a micro-filter, with which the UV absorbance method could be applicable to a real time water monitoring system for organic compound detection [19,20,21].

Figure 4. Comparison of KHP concentrations calculated by MLR analysis based on UV absorbance with those measured by a conventional TOC analyzer using the UV-persulfate oxidation method (Multi N/C, Analytik Jena AG, Langewiesen, Germany).

[image: Sensors 16 00061 g004 1024]

Figure 5. (a) UV absorbance spectra for three different real samples (S1: tap water, S2: sea water, and S3: river water). (b) Comparison of TOC concentrations based on UV absorbance with those measured by the TOC analyzer instrument. S2 and S3 samples were collected from the South Sea, and the Gwangju stream in Korea, respectively.

[image: Sensors 16 00061 g005 1024]

4. Conclusions

In this paper, we proposed an optical system based on UV spectrophotometry for the detection of organic compounds in water. The optical system proved to be capable of estimating organic carbon content in water in terms of the TOC using the UV absorbance of organic matters. MLR analysis clearly revealed a high degree of correlation between the UV absorbance and TOC concentration, which paves the way for development of a simple and real-time monitoring system for water quality control.

Author Contributions

Chihoon Kim carried out the experiments collecting the data, and drafted the manuscript. Joo Beom Eom contributed to the experiment design, and data analysis. Soyoun Jung made contributions the results interpretation, and the manuscript writing. Taeksoo Ji made significant contributions to the revision of the experiments designs, and manuscript editing, guiding the entire study.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Gustavsson, L.; Engwall, M. Treatment of sludge containing nitro-aromatic compounds in reed-bed mesocosms—Water, BOD, carbon and nutrient removal. Waste Manag. 2012, 32, 104–109. [Google Scholar] [CrossRef] [PubMed]

	2.
Vaillant, S.; Pouet, M.F.; Thomas, O. Basic handling of UV spectra for urban water quality monitoring. Urban Water 2002, 4, 273–281. [Google Scholar] [CrossRef]

	3.
Wang, M.; Liu, X.; Pan, B.; Zhang, S. Photodegradation of Acid Orange 7 in a UV/acetylacetone process. Chemosphere 2013, 93, 2877–2882. [Google Scholar] [CrossRef] [PubMed]

	4.
Chevakidagarn, P. BOD5 estimation by using UV absorption and COD for rapid industrial effluent monitoring. Environ. Monit. Assess. 2006, 131, 445–450. [Google Scholar] [CrossRef] [PubMed]

	5.
Chevalier, L.R.; Irwin, C.N.; Craddock, J.N. Evaluation of InSpectra UV Analyzer for measuring conventional water and wastewater parameters. Adv. Environ. Res. 2002, 6, 369–375. [Google Scholar] [CrossRef]

	6.
Weishaar, J.L.; Aiken, G.R.; Bergamaschi, B.A.; Fram, M.S.; Fujii, R.; Mopper, K. Evaluation of specific ultraviolet absorbance as an indicator of the chemical composition and reactivity of dissolved organic carbon. Environ. Sci. Technol. 2003, 37, 4702–4708. [Google Scholar] [CrossRef] [PubMed]

	7.
Tipping, E.; Corbishley, H.T.; Koprivnjak, J.F.; Lapworth, D.J.; Miller, M.P.; Vincent, C.D.; Hamilton-Taylor, J. Quantification of natural DOM from UV absorption at two wavelengths. Environ. Chem. 2009, 6, 472–476. [Google Scholar] [CrossRef]

	8.
Zhuang, H.; Han, H.; Jia, S.; Hou, B.; Zhao, Q. Advanced treatment of biologically pretreated coal gasification wastewater by a novel integration of heterogeneous catalytic ozonation and biological process. Bioresour. Technol. 2014, 166, 592–595. [Google Scholar] [CrossRef] [PubMed]

	9.
Li, C.W.; Benjamin, M.M.; Korshin, G.V. Use of UV spectroscopy to characterize the reaction between NOM and free chlorine. Environ. Sci. Technol. 2000, 34, 2570–2575. [Google Scholar] [CrossRef]

	10.
Matthews, R.W. Photocatalytic oxidation of organic contaminants in water: An aid to environmental preservation. Pure Appl. Chem. 1992, 64, 1285–1290. [Google Scholar] [CrossRef]

	11.
Sousa, S.I.V.; Martins, F.G.; Alvim-Ferraz, M.C.M.; Pereira, M.C. Multiple linear regression and artificial neural networks based on principal components to predict ozone concentrations. Environ. Model. Softw. 2007, 22, 97–103. [Google Scholar] [CrossRef]

	12.
Thomas, O.; El Khorassani, H.; Touraud, E.; Bitar, H. TOC versus UV spectrophotometry for wastewater quality monitoring. Talanta 1999, 50, 743–749. [Google Scholar] [CrossRef]

	13.
Bhandare, P.; Mendelson, Y.; Peura, R.A.; Janatsch, G.; Kruse-Jarres, J.D.; Marbach, R.; Heise, H.M. Multivariate determination of glucose in whole blood using partial least-squares and artificial neural networks based on mid-infrared spectroscopy. Appl. Spectrosc. 1993, 47, 1214–1221. [Google Scholar] [CrossRef]

	14.
Chen, Y.; Bond, T.C. Light absorption by organic carbon from wood combustion. Atmos. Chem. Phys. 2010, 10, 1773–1787. [Google Scholar] [CrossRef]

	15.
Karpov, O.V.; Ukolov, A.A.; Garafutdinov, A.R. Measurement methods and problems in the reproduction of mass concentrations of total and free chlorine in natural and industrial water media. Meas. Tech. 2012, 54, 1291–1297. [Google Scholar] [CrossRef]

	16.
Rheims, J.; Köser, J.; Wriedt, T. Refractive-index measurements in the near-IR using an Abbe refractometer. Meas. Sci. Technol. 1997, 8, 601–605. [Google Scholar] [CrossRef]

	17.
Karthikeyan, S.; Kumar, M.A.; Maharaja, P.; Partheeban, T.; Sridevi, J.; Sekaran, G. Process optimization for the treatment of pharmaceutical wastewater catalyzed by poly sulpha sponge. J. Taiwan Inst. Chem. Eng. 2014, 45, 1739–1747. [Google Scholar] [CrossRef]

	18.
Balcarczyk, K.L.; Jones, J.B., Jr.; Jaffé, R.; Maie, N. Stream dissolved organic matter bioavailability and composition in watersheds underlain with discontinuous permafrost. Biogeochemistry 2009, 94, 255–270. [Google Scholar] [CrossRef]

	19.
Langergraber, G.; Fleischmann, N.; Hofstaedter, F. A multivariate calibration procedure for UV/VIS spectrometric quantification of organic matter and nitrate in wastewater. Water Sci. Technol. 2003, 47, 63–71. [Google Scholar] [PubMed]

	20.
Thacker, S.A.; Tipping, E.; Gondar, D.; Baker, A. Functional properties of DOM in a stream draining blanket peat. Sci. Total Environ. 2008, 407, 566–573. [Google Scholar] [CrossRef] [PubMed]

	21.
Knapik, H.G.; Fernandes, C.V.S.; de Azevedo, J.C.R.; do Amaral Porto, M.F. Applicability of fluorescence and absorbance spectroscopy to estimate organic pollution in rivers. Environ. Eng. Sci. 2014, 31, 653–663. [Google Scholar] [CrossRef] [PubMed]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
-
(2
o

KHP concentration analyzed (mg/L)
X
o

o

2] ©o
o o

w
o

—2»—MLR based on UV absorbance
—=—TOC analyzer

>

L L 1 L 1 i 1 n 1 L Il L
0 30 60 90 120 150 180 210

KHP concentration prepared(mg/L)

240

nav.xhtml

 sensors-16-00061

 		
 sensors-16-00061

media/file5.png
—m—TOC anlyzer
0.2 —/\— Absorption method
7/(b)
6 VA
e iy
3 > 5
S S
5 qa—sr
g E
? T 2
Q (&)
< & 4
O
A
0 0
240 260 280 300 s1 s2 s3

Wavelength(nm) Samples

media/file3.png

media/file0.png
Sample

Spectrometer

media/file1.png
,5(8) ()
—o— 10mg/L
—=—30mg/L
—#— 50mg/L

) —=—70mg/L =

<1.0 ~—»—100mg/L|| 1.0

1] —<—200mg/L|| 8

c c

8 8

2 2

g 0.5 2 0.5

0.0% t 0.0
200 400 600 260 280 300
Wavelength(nm)

Wavelength(nm)

media/file2.png
[(a) Model 1

2
R, =0916

¥=6.44+0.92x

KHP

[(b) Model 2

180 210

150

180

(¢) Model 3

- (d) Model 4

KHP

0 30 60 90

KHP

