
Alternative drinking-water

disinfectants

Bromine, iodine and silver

Alternative drinking-water disinfectants: Bromine, iodine, silver

Alternative drinking-water disinfectants: bromine, iodine and silver

ISBN 978-92-4-151369-2

© World Health Organization 2018

Some rights reserved. This work is available under the Creative Commons Attribution-
NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO;
https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial
purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there
should be no suggestion that WHO endorses any specific organization, products or services. The use
of the WHO logo is not permitted. If you adapt the work, then you must license your work under the
same or equivalent Creative Commons licence. If you create a translation of this work, you should
add the following disclaimer along with the suggested citation: “This translation was not created by
the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this
translation. The original English edition shall be the binding and authentic edition”.

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the
mediation rules of the World Intellectual Property Organization.

Suggested citation. Alternative drinking-water disinfectants: bromine, iodine and silver. Geneva:
World Health Organization; 2018. Licence: CC BY-NC-SA 3.0 IGO.

Cataloguing-in-Publication (CIP) data. CIP data are available at http://apps.who.int/iris.

Sales, rights and licensing. To purchase WHO publications, see http://apps.who.int/bookorders. To
submit requests for commercial use and queries on rights and licensing, see
http://www.who.int/about/licensing.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party,
such as tables, figures or images, it is your responsibility to determine whether permission is needed
for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from
infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this
publication do not imply the expression of any opinion whatsoever on the part of WHO concerning
the legal status of any country, territory, city or area or of its authorities, or concerning the
delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate
border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers’ products does not imply that they are
endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned.
Errors and omissions excepted, the names of proprietary products are distinguished by initial capital
letters.

All reasonable precautions have been taken by WHO to verify the information contained in this
publication. However, the published material is being distributed without warranty of any kind, either
expressed or implied. The responsibility for the interpretation and use of the material lies with the
reader. In no event shall WHO be liable for damages arising from its use.

Printed in Geneva, Switzerland.

Alternative drinking-water disinfectants: Bromine, iodine, silver

Table of Contents

Part I - Bromine as a drinking-water disinfectant…………………………4

Part II - Iodine as a drinking-water disinfectant…………………………...44

Part III - Silver as a drinking-water disinfectant…………………………..91

Part I – Bromine as a drinking-water disinfectant

Part I

Bromine as a

drinking-water disinfectant

Part I – Bromine as a drinking-water disinfectant

5

Acknowledgements

The World Health Organization (WHO) wishes to express its appreciation to all whose efforts made
possible the development and publication of Part I - Bromine as a drinking-water disinfectant.

The lead authors of Part I were:

• Ruth Bevan, formerly Cranfield University (currently IEH Consulting Ltd.), United Kingdom
(UK)

• Andreas Nocker, formerly Cranfield University, UK (currently IWW Water Centre, Germany)

• Mark Sobsey, University of North Carolina at Chapel Hill, United States of America (USA)

The following experts contributed to the development of Part I through participation in meetings, peer
review and/or provision of insights and text:

• Mari Asami, National Institute of Public Health, Japan

• Sophie Boisson, WHO, Switzerland

• Joe Brown, Consultant, Georgia Institute of Technology, USA

• Enrique Calderon, Agua y Saneamientos Argentinos, Argentina

• Philip Callan, Consultant, Australia

• Joesph Cotruvo, Joseph Cotruvo and Associates LLC, USA

• David Cunliffe, Department of Health South Australia, Australia

• Lesley D’Anglada, United States Environmental Protection Agency (USEPA), USA

• Ana Maria de Roda Husman, National Institute of Public Health and the Environment (RIVM),
the Netherlands

• Alexander Eckhardt, Umweltbundesamt (Federal Environmental Agency), Germany

• John Fawell, Visiting Professor, Cranfield University, UK

• Lorna Fewtrell, Aberystwyth University, UK

• Daniel Lantagne, Tufts University, USA

• Jane MacAulay, Health Canada, Canada

• Batsirai Majuru, WHO, Switzerland

• Peter Marsden, Drinking Water Inspectorate, UK

• Gertjan Medema, KWR Watercycle Research Institute and Delft University of Technology, the
Netherlands

• Bette Meek, University of Ottawa, Canada

• Maggie Montgomery, WHO, Switzerland

• Choon Nam Ong, National University of Singapore, Singapore

• Santhini Ramasamy, USEPA, USA

• Stig Regli, USEPA, USA

• William Robertson, Watermicrobe Consultancy, Canada

• Shane Snyder, University of Arizona, USA

• Rachid Wahabi, Ministry of Health, Morocco

• Richard Weisman, USEPA, USA

Part I – Bromine as a drinking-water disinfectant

6

Jennifer De France (WHO, Switzerland) coordinated the development of Part I while strategic direction
was provided by Bruce Gordon (WHO, Switzerland).

Financial support from the Department for International Development, UK; the Ministry of Health,
Labour and Welfare, Japan; and the Public Utilities Board, the National Water Agency, a statutory
board under the Ministry of Environment and Water Resources, Singapore, is gratefully acknowledged.

Part I – Bromine as a drinking-water disinfectant

7

Table of Contents: Part I - Bromine as a drinking-water disinfectant

List of abbreviations and terms used in Part I ... 9

1. Introduction ... 11

2. Disinfectant characteristics and efficacy ... 12

2.1 Chemistry basics ... 12

2.1.1 Water solubility, taste and odour ... 12

2.1.2 Chemical speciation of bromine in water and corresponding disinfection powers 12

2.2 Disinfection efficacy of bromine .. 13

2.2.1 Microbiocidal efficacy of bromine .. 13

2.2.2 Disinfection in the presence of impurities ... 18

2.2.3 Point of use water purification devices using bromine .. 18

2.2.4 Comparison of efficacy with chlorine .. 19

2.2.5 World Health Organization International Scheme to Evaluate Household Water Treatment
Technologies ... 20

3. Safety and toxicity of bromine ... 22

3.1 Human exposure ... 22

3.2 Guideline values .. 22

3.2.1 WHO drinking-water quality guidelines .. 22

3.2.2 Other values ... 23

3.3 Human toxicity data .. 23

3.3.1 Toxicokinetics .. 23

3.3.1.1 Absorption ... 23

3.3.1.2 Distribution ... 24

3.3.1.3 Metabolism ... 24

3.3.1.4 Elimination .. 24

3.3.2 Acute toxicity ... 24

3.3.3 Repeat dose toxicity ... 25

3.3.3.1 Systemic effects .. 25

3.3.3.2 Neurotoxicity .. 25

3.3.3.3 Reproductive and developmental toxicity ... 25

3.3.3.4 Immunotoxicity ... 25

3.3.3.5 Genotoxicity .. 25

3.3.3.6 Carcinogenicity ... 25

3.4 Animal toxicity studies ... 25

3.4.1 Toxicokinetics .. 26

Part I – Bromine as a drinking-water disinfectant

8

3.4.2 Acute toxicity ... 26

3.4.3 Repeat dose toxicity ... 26

3.4.3.1 Systemic toxicity ... 26

3.4.3.2 Neurotoxicity .. 27

3.4.3.3 Reproductive and developmental toxicity ... 27

3.4.3.4 Immunotoxicity ... 27

3.4.3.5 Genotoxicity .. 27

3.4.3.6 Carcinogenicity ... 27

3.4.4 In vitro toxicity studies .. 28

3.5 Vulnerable populations ... 28

3.6 Toxicity of brominated disinfection by-products .. 28

3.6.1 Formation and occurrence of brominated disinfection by-products .. 28

3.6.2 Toxicological evaluations of brominated by-products ... 29

3.7 Summary of the safety and toxicity of bromine .. 31

4. Environmental considerations ... 33

5. Discussion and conclusions ... 34

6. References .. 36

Appendix A: Methodology ... 43

预览已结束，完整报告链接和二维码如下：
https://www.yunbaogao.cn/report/index/report?reportId=5_25974

