
Page 1 of 8

Potential link between ground water hardness, arsenic content and

prevalence of CKDu

Priyani A. Paranagama

Senior Professor and Chair of Chemistry, Department of Chemistry, University of Kelaniya

Highest prevalence of CKDu occurs in the largest rice farming areas in Sri Lanka and it is

reported that approximately 99 % of CKDu patients are farmers(1). It was reported that

source of drinking water of CKDu patients are obtained from dug wells (92 %) a nd tube

wells (08 %)(2). Age of majority of the CKDu patients are between 30 – 40 years and they

are heavily exposed to agrochemicals as very little attention is given to hazardous effects

on human health(2). Our preliminary investigations revealed that significantly higher

percentage of CKDu patients (p<0.05) showed spotty pigmentations on their soles and

palms. However it was also confirmed that it is different from characteristic pigmentations

observed among people in Bangladesh due to chronic arsenic toxicity (fig. 1)(4). This was

the main reason to concentrate our work on investigation of arsenic content in urine and

hair of CKDu cases(4-6). Analysis of urine and hair of 348 subjects in the study area (CKDu,

n=125; controls from endemic area, n = 180; controls from nonendemic area, n = 43)

indicated that approximately 72.5 % of CKDu patients had urine arsenic levels > 21 g/g

creatinine and significantly high concentration of arsenic has been observed in high keratin

containing tissues such as hair and nails among the CKDu cases (p<0.05)(5). Analysis of

organ samples of deceased CKDu patients from the study area also have shown about ten-

fold increase of arsenic in comparison to that of kidneys of an unexposed individual(6).

In an attempt to investigate source of arsenic in population of the study area, arsenic

content in water, most abundant trees, terrestrial and aquatic herbaceous plants and soil

samples in the study area were analyzed. The results revealed that arsenic is present in

noteworthy amounts in the flora of the study area and their capacity to retain arsenic

differs largely from one species to another as well as from roots, bark, flowers and leaf, i.e.

in the bark of Azadirachta indica (Kohomba) (753 + 4.2 μg kg-1), in roots of Terminalia

arjuna (Kumbuk) (815±2.4 μg kg-1) and bark of of Terminalia arjuna (115±2.4 μg kg-1).

The aquatic floating plant, Eichhornia crassipes (553.5± 2.4 μg kg-1) as well as flowers and

roots of Nelumbo sp.(Lotus) (1101± 10.2 μg kg-1) were found to contain excessive amounts

of arsenic. These data hence indicate their relative capacity of phytoremediation for

arsenic(7-8). Rice (Oryza sativa L.) is one of the major food crops in many countries and it is

one of the dominant sources of arsenic and cadmium. Presence of arsenic in rice samples

(n=75) collected from various parts of the country were evaluated and reported that the

Page 2 of 8

rice samples collected contain 3.6 - 183 μgkg-1 and over 60 % of the rice samples tested

contained more than 50 μgkg-1of arsenic. Further it was reported that from the survey of

12 countries across the world, cadmium levels in rice grain were the highest in Bangladesh

and Sri Lanka, with both these countries also having high per capita rice intakes (9-10). There

is no significant difference in the cadmium levels in areas affected by the CKDu and others

areas.

Fig. 1. Spotty pigmentation of chronic arsenic poisoning observed in Bangladesh (A) and in

CKDu patients NCP (B)(1)

It is reported that analysis of arsenic content in Sri Lankan soils, particularly in the

agricultural areas revealed that arsenic content in soil gradually decreases with depth,

implying that it is not present naturally in soils nevertheless has been introduced from the

surface, most probably due to anthropogenic activities. The analysis of soil samples

collected from the study area revealed that surface layers of soil in paddy fields of Padaviya

area were detected to have relatively high levels of arsenic (1.5 mg kg-1) when compared to

that of the deep layers (0.61 mg kg-1). No arsenic was detected below 7 feet depth in

Padaviya reservoir (7,8).

Since, results of the above study suggested that the arsenic is not present naturally in the

soils of the study area(7,8) investigations have been carried out to test the agrochemicals,

namely, pesticides, herbicides and synthetic and natural fertilizer for arsenic in order to

find the source of high concentration of arsenic in the soil samples collected from the

surface layers. The highest total arsenic content was reported from imported Triple Super

Phosphate (TSP), used for rice cultivation ranged from 25.49 mg kg -1 to 37.86 mg kg-1.

Moderate amounts of arsenic, (6.02 - 7.61 mg kg-1) were present in the dolomite samples

that are also used in crop cultivation(11-12). Analyses on pesticides widely used in CKDu

endemic areas confirmed the presence of arsenic in the range of 180 μg kg-1 - 2586 μg kg-1

A

B

Page 3 of 8

and the amount of arsenic present varied depending on the type of active ingredient, brand

and batch of pesticides as well as the location from which the samples were collected (13).

Hence, gradually decreasing arsenic content in soil indicated that it’s presence is not from

the bedrock but due to anthropogenic causes, most likely due to wide use of agrochemicals

that contain arsenic(13).

Most of the inhabitants in CKDu prevailing areas complained that they observe a significant

increase in the hardness of well water over the last two decades(15,16). Most of the villagers

who happen to drink water from wells with very hard water have got affected with CKDu(1).

It is known that water hardness is not caused due to a single substance and variety of

dissolved polyvalent metallic ions, predominantly calcium and magnesium cations, and

other cations (e.g. aluminium, barium, iron, manganese, strontium and zinc) contribute to

hardness of water(14). Presence of high concentrations of Ca2+ and Mg2+ increase the

hardness of water and based on the concentration of CaCO3 in hard water, it is categorized

into three groups, water containing CaCO3 at concentrations below 60 mg L‐1is generally

considered as soft; 60–120 mg L‐1, moderately hard; 120–180 mg L‐1, hard; more than 180

mg L‐1, very hard(16). Information on groundwater hardness obtained from the Water

Resources Board(11) presents extend of hardness in groundwater resources of Sri Lanka

(Fig. 2a). Degree of hardness in groundwater resources of Sri Lanka appears to have a

strong positive correlation with the distribution of prevalence of CKDu patients in Sri

Lanka (Fig 2 a & b and fig 3)(16-20). The results revealed that water hardness vary among

areas, i.e. Padavi-Sripura (270 – 820 mg L‐1), Anuradhapura urban area (108 – 312 mg L‐1),

Polpithigama (90 – 615 mgL‐1), Nikawewa (115 - 612 mg L‐1), Mahawa-Siyambangamuwa

(60 - 410 mg L‐1), Medawachchiya (60– 685 mg L‐1), Matale (60 - 460 mg L‐1),

Gonameriyawa water spring (6 - 9 mg L‐1) and Pasgoda (28- 54 mg L‐1) (17-20). The hardness

of water in the reservoirs of the study area was ranged from 100 – 175 mg L‐1. When

compared the prevalence of CKDu and source of drinking water of people in the study area,

it was evident that inhabitants who consume water from Gonamariyawa spring in

Kebithigollawa area; hardness of water is below 9 mg L‐1 and from Anuradhapura urban

area; hardness of water is below 175 mg L ‐1 were not affected with CKDu. It was also

revealed that the water samples contained iron (0.14 - 0.46 μg L-1), phosphates (61.1 -

80.25 μg L-1), nitrates (0.30 – 5.82 μg L-) and sulphates (0.11 – 21.02 μg L-1) in addition to

very high content of calcium and magnesium. However, the water samples collected from

dug wells, tube wells, reservoirs and paddy fields indicated that levels of arsenic in water

used by CKDu ranged from 1.1 - 12.3 μg L-1 and highest levels of arsenic was detected in

paddy fields(18-20).

Page 4 of 8

Present study therefore able to produce data that support the hypothesis, agrochemicals

contaminated with arsenicals is one of the most potential causative agents of CKDu, the

foremost health crisis in Sri Lanka. This study was further strengthen by the research

findings reported by Jayatilake et al. (2013) as their results revealed that presence of

arsenic and cadmium in urine, hair and nail of subjects in the study area and contamination

of food with arsenic and cadmium(21).

CKDu has gradually emerged as the major health problem in the dry zone of Sri Lanka for

last two decades. Arsenic has already been identified as one of the major etiological factors

for the disease(1,21). Chemical fertilizer, especially TSP evidently is the major source of

arsenic in disease endemic areas as no scientific evidence is available for its natural

presence in the bedrocks. Findings of the present study also revealed that arsenic content

in the biofertilizer / natural fertilizer is comparatively very low and hence the farmers

should be encouraged to minimize the use of imported contaminated inorganic arsenic

fertilizer and use fertilizer with natural origin in order to avoid further contamination of

environment with arsenic.

Fig. 2a: Distribution of hardwater in Sri Lanka(11) Fig. 2b: Distribution and prevalence of
CKDu in Sri Lanka(1)

Page 5 of 8

Figure 3. Relationship between water hardness and number of CKDu patients in sampling

areas(16)

It is an urgent need to divert more resources to consolidate these findings and to plan and

implement strategies to investigate pollution of the environment with arsenic and other

contaminants (such as cadmium, mercury, cyanide and radioactive nuclei) derived from

agrochemicals. Rainwater harvesting for drinking purposes, development of herbal

remedies to minimize health deterioration with CKDu, public awareness over chronic

toxicity of arsenic, introduce phytoremediation methods to remove toxic trace elements in

soil and potential risk in agrochemical – based agriculture may be prudent immediate

measures in addressing this issue. Moreover, since Sri Lankan law and regulations

pertinent to use of hazardous material, particularly arsenic is outdated and thus they

should be altered at least to meet the standards of UN that is based on recent knowledge on

chronic toxicity of poisons like arsenic.

Page 6 of 8

References:

1. Jayasumana M.A.C.S., Paranagama P.A., Amarasinghe M. D., Wijewardane K.M.R.C.,
Dahanayake K.S., Fonseka S.I. et al. Possible link of Chronic arsenic toxicity with Chronic
Kidney Disease of unknown etiology in Sri Lanka, Journal of Natural Sciences Research,
2013: 3(1), 64-73.

2. Jakobsson, K, Jayasuman, C. Chronic Kidney Disease of Unknown origin in Sri Lanka, In:
Program on Work, Environment and Health in Central America (SALTRA), Editors.
Wesseling C, Crowe J, Hogstedt C, Jakobsson K, Lucas R, and David Wegman,
Proceedings of the First International Research Workshop on Mesoamerican
Nephrophathy, Central American Institute for Studies on Toxic Substances (IRET-UNA)
2013 November 28-30; Costa Rica, pp 53.

3. Jayasumana M.A.C.S., Dahanayake K.S., Dahanayake K.S., Samamarasinghe, Dahanayake
K.S., Wijewardane, C., Histopathological features of Sri Lankan agricultural
nephropathy, In: Program on Work, Environment and Health in Central America
(SALTRA), Editors. Wesseling C, Crowe J, Hogstedt C, Jakobsson K, Lucas R, and David
Wegman, Proceedings of the First International Research Workshop on Mesoamerican
Nephrophathy, Central American Institute for Studies on Toxic Substances (IRET-UNA)
2013 November 28-30; Costa Rica, pp 193.

4. Jayasumana, M.A.C.S., Paranagama, P.A., Fonseka, S.I., Amarasinghe, M.D., Rajakaruna, L.
and Wijewardena, C. Chronic arsenic toxicity among patients of Chronic Kidney Disease
of Unknown etiology (CKDu) in North Central Province, Sri Lanka, Proceedings of the
12th Annual Research Symposium, Faculty of Graduate Studies, University of Kelaniya, Sri
Lanka, 2011 November, 74.

5. Jayasumana MACS, Dahanayake KS, Paranagama PA, Amarasinghe, MD, Wijewardena C,
Rajakaruna L, et al. Toxic levels of arsenic in hair and urine samples of patients of
chronic kidney disease of unknown aetiology (CKDu) in Sri Lanka, Proceedings of the
research symposium on Chronic Kidney Disease of unknown aetiology, Sri Lanka
Medical Association, Sri Lanka, 2012 11 th March, pp12.

6. Dahanayake KS, Wijewardena KMRC, Jayasumana MACS, Paranagama PA, Presence of
high levels of arsenic in internal organs of deceased patients with chronic kidney
disease of unknown aetiology, three case reports, Proceedings of the 10th Annual
Academic Sessions of the College of Forensic Pathologists of Sri Lanka , 2012 25th
February, pp 14.

7. Amarasinghe, MD, Fonseka SI, Jayalath, K, Senanayake KV, Paranagama PA, Jayasumana
MACS Preliminary investigations on presence of arsenic in soils and plants from two
CKDu prevalent areas in Sri Lanka, Proceedings of the research symposium on Chronic
Kidney Disease of unknown aetiology, Sri Lanka Medical Association, Sri Lanka, 11th
March 2012, pp 15.

8. Fonseka, S.I., M.D. Amarasinghe, and P.A. Paranagama. Preliminary investigations on
presence of arsenic in Sri Lankan soils and plants. Proceedings of 12 th Annual Research
Symposium, University of Kelaniya, Sri Lanka, 2011 November, 45.

9. Andrew A. M., Norton G., Deacon, C., Williams, P., Eureka Adomako, E. et al., Variation
in Rice Cadmium Related to Human Exposure, Environmental Science and Technology,
in press.

Page 7 of 8

10. Andrew A. M., Norton G., Deacon, C., Williams, P., Eureka Adomako, E. et al., Arsenic in
Rice; A risk to human health, Environmental Science and Technology, in press.

11. Jayasumana, M.A.C.S, Paranagama, P. A., Amarasinghe, M.D., Fonseka and S.I, Wijekoon,
D.V.K. Presence of Arsenic in pesticides used in Sri Lanka, Proceedings of The Water
profssionals'day Symposium, Water Resources Research in Sri Lanka, Faculty of
Agriculture, University of Peradeniya, 2011, 127-141.

12. Jayasumana MACS, Paranagama PA, Fernando A, Jayalath K, Fonseka SI, Amarasinghe
MD, Presence of arsenic in fertilizers and its association with the agricultural kidney
disease in Sri Lanka, The Journal of Toxicology and Health, 2013, In press

13. Fernando, A., Paranagama, P.A., Jayalath, K, Fonseka, S., Amarasinghe, M., Senanayeke,
K., Jayasumana, C., Mahamithawa, P. et al., Determination of arsenic content in synthetic
and organic manure based fertilizers available in Sri Lanka, Proceedings of the
International Conference on Chemical Sciences, Sri Lanka Foundation Institute, Colombo
07, Sri Lanka, 2012 20 – 22 June, 32.

14. Who Report; Water Hardness, 2009.
15. Hardness in water; Background document for development of WHO Guidelines for

Drinking-water Quality, 2011
16. Jayasumana, M.A.C.S., Paranagama, P. A., Amarasinghe, M.D., Fonseka, S.I, (2013) Is

hard water an etiological factor for CKDu? In: Program on Work, Environment and
Health in Central America (SALTRA), Editors. Wesseling C, Crowe J, Hogstedt C,
Jakobsson K, Lucas R, and David Wegman, Proceedings of the First International
Research Workshop on Mesoamerican Nephrophathy, Central American Institute for
Studies on Toxic Substances (IRET-UNA) 2013 November 28-30; Costa Rica, pp 95.

17. Fonseka, S., Paranagama, P.A., Jayalath, K, Amarasinghe, M., Senanayeke, K., Jayasumana,
C. et al., Preliminary investigations on the presence of arsenic in groundwater surface
water and soils around Siyambalangamuwa and Moragolla in the Kurunegala district,
Proceedings of the International Conference on Chemical Sciences, Sri Lanka Foundation
Institute, Colombo 07, Sri Lanka, 2012 20 – 22 June, 144.

18. M.A.C.S. Jayasumana, P.A. Paranagama, M.D. Amarasinghe, S.I. Fonseka, Sri Lankan
Agricultural Nephropathy and high ground water hardness –Possible link, Proceedings
of the First International Research Workshop on Mesoamerican Nephrophathy, In:
Program on Work, Environment and Health in Central America (SALTRA), Editors.
Wesseling C, Crowe J, Hogstedt C, Jakobsson K, Lucas R, and David Wegman,
Proceedings of the First International Research Workshop on Mesoamerican
Nephrophathy, Central American Institute for Studies on Toxic Substances (IRET-UNA)
2013 November 28-30; Costa Rica, pp 195.

19. Fonseka SI, Jayasumana MACS, Jayalath, K, Amarasinghe, MD, Mahamithawa AMP,
Senanayake KV et al., Arsenic and hardness in ground water from chronic kindey
disease of unknown aetiology (CKDu) prevelant areas and non CKDu prevalent areas i n
Sri Lanka, Proceedings of the International Symposium on Water Quality and Human
Health: Challenges ahead, 22nd – 23rd March 2012, Postgraduate Institute of Science,
University of Peradeniya, Sri Lanka, pp .60.

20. Fonseka SI, Jayalath, K, Amarasinghe, MD, Mahamithawa AMP, Senanayake KV,
Paranagama PA, Hardness and presence of arsenic in aquifers of selected CKDu
prevalent and other areas in Sri Lanka, Proceedings of the research symposium on

Page 8 of 8

Chronic Kidney Disease of unknown aetiology, Sri Lanka Medical Association, Sri Lanka,
11th March 2012, pp13.

21. Jayatilake N, Mendis S, Maheepala P, Mehta FR et al., Chronic kidney disease of
uncertain aetiology: prevalence and causative factors in a developing country, BMC
Nephrology, 2013, http://www.biomedcentral.com/1471-2369/14/180.

