Visual Fluoride Detection Kit

In potable waters a fluoride concentration of 1 g/ml is necessary to prevent tooth decay. However, at higher concentrations (>2 g/ml) it has adverse effects such as causing fluorosis. A visual colorimetric reagent has been developed by NCCCM/BARC for the estimation of fluoride in ground water. The method uses a single reagent solution and standard for both qualitative and quantitative estimation without any instrument. The main features of this method are fast color development (<30 secs.), good color contrast at three levels (deficient, normal and toxic limits). It is also highly suitable for the periodic monitoring the output of de-fluoridation kits.

Technology transfer

Know-how technology of Fluoride Detection Kit (FDK) has been transferred to total five private firms till now namely 1) M/s LTEK systems Nagapur 2) M/s. Plasti Surge Ltd., Amaravathi 3) M/s Orlabs Instruments Pvt limited, Hyderabad 4)M/s H.S. Industries, Hyderabad and 5) M/s. Shrinathji kayakalp remedies Pvt. Ltd. Mandideep, Dist. Raisen (M.P)

Andhra Pradesh government has made it mandatory for using FDK prepared on the basis of NCCCM/BARC technology for fluoride estimation in ground waters of different regions in A.P.
 For taking technology transfer, contact:

The Head,
Technology Transfer & Collaboration Division,
BHABHA ATOMIC RESEARCH CENTRE,
TROMBAY, MUMBAI - 400 085
Tel : 091-022-25505337/25593897
Fax : 091-022-25505151
 Email : headttcd@barc.gov.in

Fig. 1. Colour chart for three different fluoride concentrations

<1 ppm

(Deficient)

~1 ppm

(Safe level)

>2 ppm

(Toxic)

