
World Bank & Government of The Netherlands funded

Training module # WQ - 08

Understanding electrical conductivity

New Delhi, May 1999

CSMRS Building, 4th Floor, Olof Palme Marg, Hauz Khas,
New Delhi – 11 00 16 India
Tel: 68 61 681 / 84 Fax: (+ 91 11) 68 61 685
E-Mail: dhvdelft@del2.vsnl.net.in

DHV Consultants BV & DELFT HYDRAULICS

with
HALCROW, TAHAL, CES, ORG & JPS

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 1

Table of contents

1 Module context 2

2 Module profile 3

3 Session plan 4

4 Overhead/flipchart master 5

5 Evaluation sheets 22

6 Handout 23

7 Additional handout 29

8 Main text 30

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 2

1. Module context

This module is a stand-alone module and no prior training in other modules is needed to
complete this module successfully. It discusses basic concepts of electrical conductivity
measurement. Other available, related modules in this category are listed in the table below.

While designing a training course, the relationship between this module and the others,
would be maintained by keeping them close together in the syllabus and place them in a
logical sequence. The actual selection of the topics and the depth of training would, of
course, depend on the training needs of the participants, i.e. their knowledge level and skills
performance upon the start of the course..

No. Module title Code
1 Basic water quality concepts WQ - 01 • Become familiar with common water quality

parameters
• Appreciate important water quality issues

2 Basic chemistry concepts WQ - 02 • Convert units from one to another
• Understand the basic concepts of

quantitative chemistry
• Report analytical results with the correct

number of significant digits
3 How to prepare standard

solutions
WQ - 04 • Recognise different types of glassware

• Use an analytical balance and maintain it
• Prepare standard solutions

4 How to measure electrical
conductivity

WQ - 09 • Measure electrical conductivity
• Appreciate the effect of ion concentration

and type on EC value

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 3

2. Module profile
Title : Understanding electrical conductivity

Target group : HIS function(s): Q1, Q2, Q3, Q5

Duration : One session of 90 minutes

Objectives : After training, the participants will be able to:
• Define electrical conductivity
• Understand significance of EC measurement
• Use correct EC unit

Key concepts : • Definition of EC
• Principle of EC meter/cell constraint
• Temperature correction
• Conductivity factors

Training methods : Lecture, discussion

Training tools
required

: Board, flipchart, OHS

Handouts : As provided in the module

Further reading : • Chemistry for Environmental Engineering, C.N. Sawyer, P. L.
McCarty and C. F. Parkin, McGraw-Hill, 1994.

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 4

3. Session plan

No Activities Time Tools
1 Preparations

2 Introduction
• Define EC, factors affecting & the significance

of EC, text section 8.1

10 min
OHS

3 EC measurement
• Describe the principle of EC meter and its

parts, theory involved in EC measurement
and the concept of cell constant, text section
8.2 & 8.4

20 min
OHS

4 Units of measurement
• Explain different units with emphasis on EC

units and conversion from one to
anotherusing factor label methord, text
section 8.3

15 min
OHS

5 Cell constant and temperature correction
• Explain the importance of cell constant and

the standard used for the calibration of EC
meter. Introduce the idea of temperature
correction, text section 8.5 & 8.6

10 min
OHS

6 Conductivity factors
• Describe the concept, and demonstrate how

to calculate EC value from the given
concentration of ions, text section 8.7

15 min
OHS

7 Use of EC measurement
Explain EC application to check purity of distilled
water

5 min
OHS

8 Conclusion
Wrap up by asking answers to questions 1 to 12
listed at the end of the main text orally

15 min

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 5

4. Overhead/flipchart master
OHS format guidelines

Type of text Style Setting
Headings: OHS-Title Arial 30-36, with bottom border line (not:

underline)
Text: OHS-lev1

OHS-lev2
Arial 24-26, maximum two levels

Case: Sentence case. Avoid full text in
UPPERCASE.

Italics: Use occasionally and in a consistent way
Listings: OHS-lev1

OHS-lev1-Numbered
Big bullets.
Numbers for definite series of steps.
Avoid roman numbers and letters.

Colours: None, as these get lost in photocopying
and some colours do not reproduce at
all.

Formulas/Equat
ions

OHS-Equation Use of a table will ease horizontal
alignment over more lines (columns)
Use equation editor for advanced
formatting only

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 6

Electrical conductivity

1. The concept

2. Applications of EC

3. Theory of EC measurement

4. Units of EC measurement

5. Cell constant

6. Temperature correction

7. Conductivity factor

8. Calculating EC

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 7

1. Electrical conductivity: the concept

Ability of water to conduct electricity depends on:

− Concentration of ions

− Type of ions

− Temperature of solution

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 8

1. Electrical conductivity: the concept

• Measure at site, likely to change due to precipitation of
ions

• Gives an estimate of total ion concentration

TDS (mg/L) = A x EC (µS/cm)

where A = 0.55 – 0.9

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 9

2. Application of EC

EC as indicator of :

− Purity of distilled / de-ionised water

− Total dissolved solids

− Freshness of samples

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 10

3. Theory of EC measurement

• Resistance to current flow between two plates, dipped in
water.

• EC meter

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 11

3. Theory of EC measurement: principle

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 12

Theory of EC measurement (2)

Ohm’s law relates:

− potential (V)

− current (I)

− and resistance (R)

V = R x I

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 13

Theory of EC measurement (3)

V = R x I

R depends on:

L: distance between plates

A: their cross-sectional area

R = ρ x L/A

where ρ = specific resistance

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 14

3. Theory of EC measurement

R = ρ x L/A

EC is the reciprocal of specific resistance:

EC = 1/ρ = 1/R x L/A

where L/A is called cell constant Kc

Kc = R x EC

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 15

4. Units of EC measurement (1)

• Unit of cell constant

Kc = L (cm) / A (cm2) = 1/cm

• Unit of conductance (1/R) is reciprocal of ohm (mho) or
siemens (S)

• Unit of electrical conductivity

EC = 1/R x Kc = S/cm

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 16

4. Units of EC measurement

multiply by to obtain

µS/m 0.001 mS/m

µS/cm 0.1 mS/m

mmho/cm 100 mS/m

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 17

5. Cell constant

• depends on:

− area of plates

− distance between plates

• calculated from resistance of a standard

Kc = R x EC

EC of 0.01 mol/L KCl is 141.2 mS/m at 25°C

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 18

6. Temperature correction

• EC increases with temperature

• Correction

− 0.0191 mS/m per °C

− applicable for temperature around 25°C

• Report EC value at 25°C

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 19

7. Conductivity Factors

 Ion Conductivity Factor
(µS/cm per mg/L)

Cations
Ca 2+ 2.60
Mg2+ 3.82
K+ 1.84

Na+ 2.13
Anions

HCO3
- 0.715

Cl- 2.14
SO4

2 - 1.54
NO3

- 1.15

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 20

8. Calculating EC : example

Given the following analysis of a water sample, estimate the
EC value in µS/cm and mS/m.

Ion Conc. (mg/L) Factor (µS/cm per mg/L) EC µS/cm
Ca2+ 85.0 2.60 221.0
Mg2+ 43.0 3.82 164.3
K+ 2.9 1.84 5.3
Na+ 92.0 2.13 196.0
HCO3

- 362.0 0.716 258.8
Cl- 131.0 2.14 280.3
SO4

2- 89.0 1.54 137.1
NO3

- 20.0 1.15 23.0
 Total 1285.8

Electrical Conductivity = 1285.8 µS/cm

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 21

9. Calculating EC: example

Electrical Conductivity=1285.8 µS/cm

 µS 1 mS 102cm
= 1285.8 ------ x -------- x ---------

 cm 103µS 1 m

 mS
= 128.58 ------

 m

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 22

5. Evaluation sheets

Questions:
1. Why is the parameter EC an in-situ parameter?

2. What are the three most important factors affecting EC measurement?

3. What is the SI unit of expression of conductivity? What is the traditional unit?

4. What is the temperature at which the conductivity value must be reported?

5. If the conductivity meter does not have a temperature compensation facility, what should
be done to report the conductivity value at 25oC?

6. What is the standard used for the calibration of EC meter?

7. What are the necessary reagents for conductivity measurements?

8. What are the essential parts of EC emter?

9. What is a cell constant?

10. Why should the cell constant be verified often?

11. How is the cell properly kept when not in use?

12. Why is the relation between EC and TDS not of an exact nature?

13. For a water having the characteristics given below at 23.5oC, determine the Electrical
Conductivity value analytically at 25oC and the corresponding constant ‘A’.

Constituent Ca2+ Mg2+ K+ Na+ HCO3
- Cl- SO4

2

Constration
(mg/L

200.0 12.2 39.1 230.0 610.0 71.0 480.0

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 23

6. Handout

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 24

Electrical conductivity
1. The concept
2. Applications of EC
3. Theory of EC measurement
4. Units of EC measurement
5. Cell constant
6. Temperature correction
7. Conductivity factor
8. Calculating EC

1. Electrical conductivity: the concept
• Ability of water to conduct electricity depends on:

− Concentration of ions

− Type of ions

− Temperature of solution
• Measure at site, likely to change due to precipitation of ions
• Gives an estimate of total ion concentration

TDS (mg/L) = A x EC (µS/cm)
where A = 0.55 – 0.9

2. Application of EC
EC as indicator of :

− Purity of distilled / de-ionised water

− Total dissolved solids

− Freshness of samples

Theory of EC measurement
• Resistance to current flow between two plates, dipped in water.
• EC meter

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 25

Principle:
Theory of EC measurement (2)
Ohm’s law relates:

− potential (V)

− current (I)

− and resistance (R)

V = R x I

R depends on:
L: distance between plates
A: their cross-sectional area

R = ρ x L/A
where ρ = specific resistance

R = ρ x L/A

EC is the reciprocal of specific resistance:

EC = 1/ρ = 1/R x L/A
where L/A is called cell constant Kc

Kc = R x EC

4. Units of EC measurement (1)
• Unit of cell constant

Kc = L (cm) / A (cm2) = 1/cm

• Unit of conductance (1/R) is reciprocal of ohm (mho) or siemens (S)

• Unit of electrical conductivity
EC = 1/R x Kc = S/cm

Conversion:

Multiply by to obtain
µS/m 0.001 mS/m
µS/cm 0.1 mS/m

mmho/cm 100 mS/m

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 26

5. Cell constant
• depends on:

− area of plates

− distance between plates
• calculated from resistance of a standard

Kc = R x EC
EC of 0.01 mol/L KCl is 141.2 mS/m at 25°C

6. Temperature correction
• EC increases with temperature
• Correction

− 0.0191 mS/m per °C

− applicable for temperature around 25°C
• Report EC value at 25°C

7. Conductivity Factors

 Ion Conductivity Factor
(µS/cm per mg/L)

Cations
Ca 2+ 2.60
Mg2+ 3.82
K+ 1.84

Na+ 2.13
Anions

HCO3
- 0.715

Cl- 2.14
SO4

2 - 1.54
NO3

- 1.15

8. Calculating EC : example
Given the following analysis of a water sample, estimate the EC value in µS/cm and
mS/m.
Ion Conc.

(mg/L)
Factor
(µS/cm per mg/L)

EC µS/cm

Ca2+ 85.0 2.60 221.0
Mg2+ 43.0 3.82 164.3
K+ 2.9 1.84 5.3
Na+ 92.0 2.13 196.0
HCO3

- 362.0 0.716 258.8
Cl- 131.0 2.14 280.3
SO4

2- 89.0 1.54 137.1
NO3

- 20.0 1.15 23.0
 Total 1285.8

Electrical Conductivity = 1285.8 µS/cm

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 27

 µS 1 mS 102cm
= 1285.8 ------ x -------- x ---------

 cm 103µS 1 m

 mS
= 128.58 ------

 m

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 28

Add copy of Main text in chapter 8, for all participants

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 29

7. Additional handout
These handouts are distributed during delivery and contain test questions, answers to
questions, special worksheets, optional information, and other matters you would not like to
be seen in the regular handouts.

It is a good practice to pre-punch these additional handouts, so the participants can easily
insert them in the main handout folder.

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 30

8. Main text

Contents

1. Introduction 1

2. Equations and dimensions 1

3. Unit of measurement and reporting 2

4. Apparatus 2

5. The cell constant (calibration) 2

6. Temperature correction 3

7. Conductivity factor for different ions 3

8. Use of EC measurement 4

9. Questions 5

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 1

Electrical conductivity

1. Introduction
As in the case of metallic conductors, electrical current can flow through a solution of an
electrolyte also. For metallic conductors: current is carried by electrons, chemical properties
of metal are not changed and an increase in temperature increases resistance. The
characteristics of current flow in electrolytes in these respects are different: the current is
carried by ions, chemical changes occur in the solution and an increase in temperature
decreases the resistance.
Electrical conductivity (EC) is a measure of the ability of water to conduct an electric current
and depends on:
Concentration of the ions (higher concentration, higher EC)
Temperature of the solution (high temperature, higher EC)
Specific nature of the ions (higher specific ability and higher valence, higher EC)

Conductivity changes with storage time and temperature. The measurement should
therefore be made in situ (dipping the electrode in the stream or well water) or in the field
directly after sampling. The determination of the electrical conductivity is a rapid and
convenient means of estimating the concentration of ions in solution. Since each ion has its
own specific ability to conduct current, EC is only an estimate of the total ion concentration.

2. Equations and dimensions
Ohm’s law defines the relation between potential (V) and current (I). The resistance (R) is
the ratio between V and I:

I

V
R = (1)

The resistance depends upon the dimensions of the conductor, length, L, in cm, cross-
sectional area, A, in cm2 and the specific resistance, ρ, in ohm.cm, of the conductor:

R
L

A
= ×ρ (2)

 In the present case our interest is in specific conductance or electrical conductivity (which is
the preferred term), the reciprocal of specific resistance, κ, in 1/ohm.cm or Siemens per
centimetre, S/cm, which can be thought of as the conductance offered by 1cm3 of
electrolyte:

κ
ρ

= = ×
1 1L

A R
(3)

The resistance of the electrolyte is measured across two plates dipped in the liquid and held
at a fixed distance apart in a conductivity cell. The ratio L/A for the cell is called cell constant,
Kc, and has the dimensions 1/cm. The value of the constant is determined by measuring the
resistance of a standard solution of known conductivity:

K Rc = κ (4)

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 2

3. Unit of measurement and reporting

In the international system of units (SI) the electrical conductivity is expressed in Siemens
which is the reciprocal of resistance in ohm. The older unit for conductance was mho. Report
conductivity as milli Siemens per meter at 25°C (mS.m-1). See table for conversions.

Table 1 Conversion table

Multiply by to obtain

µS/m 0.001 mS/m

µS/cm 0.1 mS/m

mS/cm 0.01 mS/m

µmho/cm 0.1 mS/m

mmho/cm 100 mS/m

4. Apparatus

An apparatus called a conductivity meter that consists of a conductivity cell and a meter
measures conductivity. The conductivity cell
consists of two electrodes (platinum plates) rigidly
held at a constant distance from each other and
are connected by cables to the meter. The meter
consists of a Wheatstone bridge circuit as shown
in the figure. The source of electric current in the
meter applies a potential to the plates and the
meter measures the electrical resistance of the
solution. In order to avoid change of apparent
resistance with time due to chemical reactions
(polarisation effect at the electrodes) alternating
current is used. Some meters read resistance
(ohm) while others read in units of conductivity
(milli-Siemens per meter). Platinised electrodes
must be in good condition (clean, black-coated)
and require replating if readings of the standard
solution become erratic. Replating should be done
in the laboratory. The cell should always be kept in
distilled water when not in use, and thoroughly

rinsed in distilled water after measurement.

5. The cell constant (calibration)
The design of the plates in the conductivity cell (size, shape, position and condition)
determines the conductivity measured and is reflected in the so-called cell constant (Kc).
Typical values for Kc are 0.1 to 2.0. The cell constant can be determined by using the
conductivity meter to measure the resistance of a standard solution of 0.0100 mol/L
potassium chloride (KCl). The conductivity of the solution (141.2 mS/m at 25°C) multiplied
by the measured resistance gives the value of Kc, Equation 4. The cell constant is subject to
slow changes in time, even under ideal conditions. Thus, determination of the cell constant
must be done regularly.

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 3

6. Temperature correction
Conductivity is highly temperature dependent. Electrolyte conductivity increases with
temperature at a rate of 0.0191 mS/m.°C for a standard KCl solution of 0.0100M.

For natural waters, this temperature coefficient is only approximately the same as that of the
standard KCl solution. Thus, the more the sample temperature deviates from 25°C the
greater the uncertainty in applying the temperature correction. Always record the
temperature of a sample (±0.1°C) and report the measured conductivity at 25°C (using a
temperature coefficient of 0.0191 mS/m.°C)

Most of the modern conductivity meters have a facility to calculate the specific conductivity at
25°C using a built in temperature compensation from 0 to 60°C. The compensation can be
manual (measure temperature separately and adjust meter to this) or automatic (there is a
temperature electrode connected to the meter).

7. Conductivity factor for different ions
Current is carried by both cations and anions, but to a different degree. The conductivity due
to divalent cations is more than that of mono-valent cations. However, it is not true for
anions. The conductivity factors for major ions present in water are listed below.

Table 2 Conductivity Factors for ions commonly found in water

Ion Conductivity Factor
µS/cm per mg/L

 Cations
Ca 2+ 2.60
Mg2+ 3.82
K+ 1.84
Na+ 2.13
Anions
HCO3

- 0.715
Cl- 2.14
SO4

2- 1.54
NO3

- 1.15

The conductivity of a water sample can be approximated using the following relationship

)fC(EC
ii

×= ∑

in which

EC = electrical conductivity, µS/ cm
Ci = concentration of ionic specie i in solution, mg / L
fi = conductivity factor for ionic specie i

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 4

Example 1
Given the following analysis of a water sample, estimate the EC value in µ S/cm and mS/m.

Cations: Ca2+ = 85.0 mg/L, Mg2+ = 43.0 mg/L, K+ = 2.9 mg/L, Na+ = 92.0 mg/L
Anions: HCO3

-=362.0 mg/L, Cl-=131.0 mg/L, SO4
2-=89.0 mg/L, NO3

-=20.0 mg/L
Calculate the electrical conductivity of each ion using the data given in Table 3.

Table 3 Ion specific conductivity's

Ion Conc.
mg/L

Factor
µS/cm per mg/L

Conductivity
µS/cm

Ca2+ 85.0 2.60 221.0
Mg2+ 43.0 3.82 164.3
K+ 2.9 1.84 5.3
Na+ 92.0 2.13 196.0
HCO3

- 362.0 0.716 258.8
Cl- 131.0 2.14 280.3
SO4

2- 89.0 1.54 137.1
NO3

- 20.0 1.15 23.0
Total 1285.8

Electrical Conductivity = 1285.8 µS/cm = 1285.8 X 0.1 = 128.58
mS/m (Table 1).

8. Use of EC measurement

• Check purity of distilled or de-ionised water

Table 4 Gradation of water for laboratory use.

Gradation of water Use of water EC (mS/m)
Type I use at detection limit of method <0.01
Type II routine quantitative analysis <0.1
Type III washing and qualitative analysis <1

• Relations with many individual constituents and TDS can be established.
The relationship between TDS (mg/L) and EC (µS/cm) is often described by a constant,
that varies according to chemical composition: TDS = A x EC, where A is in the range of
0.55 to 0.9. Typically the constant is high for chloride-rich waters and low for sulphate-
rich waters.

• Check deterioration of samples in time (effect of storage)
If EC is checked at time of sampling and again prior to analysis in the laboratory, the
change in EC is a measure for the ‘freshness’ of the sample.

Hydrology Project Training Module File: “ 08 Understanding EC.doc” Version 05/11/02 Page 5

Example 2
For the water sample given in the example in 7, calculate TDS and the corresponding
constant ‘A’.

Ion Conc.
mg/L

Ca2+ 85.0
Mg2+ 43.0
K+ 2.9
Na+ 92.0
HCO3

- 362.0
Cl- 131.0
SO4

2- 89.0
NO3

- 20.0
 ∑ = 824.9

TDS in the sample = 824.9 mg/L. EC value = 1285.8 µS/cm.

TDS = A x EC
824.9 = A x 1285.8
A = 0.64

9. Questions
1. Why is the parameter EC an in-situ parameter?

2. What are the three most important factors affecting EC measurement?

3. What is the SI unit of expression of conductivity? What is the traditional unit?

4. What is the temperature at which the conductivity value must be reported?

5. If the conductivity meter does not have a temperature compensation facility, what should
be done to report the conductivity value at 25oC?

6. What is the standard used for the calibration of EC meter?

7. What are the necessary reagents for conductivity measurements?

8. What are the essential parts of EC meter?

9. What is the cell constant?

10. Why should the cell constant be verified often?

11. How is the cell properly kept when not in use?

12. Why is the relation between EC and TDS not of an exact nature?

13. For a water having the characteristics given below at 23.5°C, determine the Electrical
Conductivity value analytically at 25°C and the corresponding constant ‘A’.

Constituent Ca2+ Mg2+ K+ Na+ HCO3
- Cl- SO4

2-

Concentration
(mg/L)

200.0 12.2 39.1 230.0 610.0 71.0 480.0

	Understanding electrical conductivity
	Module context
	Module profile
	Session plan
	
	
	
	
	
	EC measurement

	Overhead/flipchart master
	
	
	
	
	Ion

	Evaluation sheets
	Handout
	
	
	
	
	Ion

	Additional handout
	Main text
	Introduction
	Equations and dimensions
	Unit of measurement and reporting
	Apparatus
	The cell constant (calibration)
	Temperature correction
	Conductivity factor for different ions
	Use of EC measurement
	Questions

