

Guidelines for drinking-water quality

SECOND EDITION

Addendum
**Microbiological agents
in drinking water**

World Health Organization
Geneva

The World Health Organization was established in 1948 as a specialized agency of the United Nations serving as the directing and coordinating authority for international health matters and public health. One of WHO's constitutional functions is to provide objective and reliable information and advice in the field of human health, a responsibility that it fulfils in part through its extensive programme of publications

The Organization seeks through its publications to support national health strategies and address the most pressing public health concerns of populations around the world. To respond to the needs of Member States at all levels of development, WHO publishes practical manuals, handbooks and training material for specific categories of health workers; internationally applicable guidelines and standards; reviews and analyses of health policies, programmes and research; and state-of-the-art consensus reports that offer technical advice and recommendations for decision-makers. These books are closely tied to the Organization's priority activities, encompassing disease prevention and control, the development of equitable health systems based on primary health care, and health promotion for individuals and communities. Progress towards better health for all also demands the global dissemination and exchange of information that draws on the knowledge of all WHO's Member countries and the collaboration of world leaders in public health and the biomedical sciences.

To ensure the widest possible availability of authoritative information and guidance on health matters, WHO secures the broad international distribution of its publications and encourages their translation and adaptation. By helping to promote and protect health and prevent and control disease throughout the world, WHO's books contribute to achieving the Organization's principal objective - the attainment by all people of the highest possible level of health.

Guidelines for drinking-water quality

SECOND EDITION

Addendum ***Microbiological agents in drinking water***

World Health Organization
Geneva
2002

WHO Library Cataloguing-in-Publication Data

Guidelines for drinking-water quality—2nd ed

Addendum Microbiological agents in drinking water

1 Drinking water—standards 2 Water quality—standards 3 Water microbiology—standards
4 Guidelines 1 Title Microbiological agents in drinking water

(ISBN 92 4 154535 6)

(NLM classification WA 675)

The World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Office of Publications, World Health Organization, Geneva, Switzerland, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

© World Health Organization 2002

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

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 the Secretariat of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization 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.

TYPESET IN HONG KONG
PRINTED IN MALTA
2000/13353—SNP Best-set/Interprint—3000

Contents

Preface	v
Acknowledgements	vii
<i>Aeromonas</i>	1
Description	1
Health significance of <i>Aeromonas</i> in drinking-water	4
Monitoring and assessment	6
Control	7
Conclusions and recommendations	11
References	12
Enteric hepatitis viruses	18
Description	18
Monitoring and assessment	26
Control	28
Conclusions and recommendations	31
References	33
<i>Legionella</i>	40
Description	40
Monitoring and assessment	47
Control	49
Conclusions and recommendations	55
References	57
Protozoan parasites (<i>Cryptosporidium</i>, <i>Giardia</i>, <i>Cyclospora</i>)	70
Description	70
Monitoring and assessment	83
Control	93
Conclusions and recommendations	99
References	101

<i>Vibrio cholerae</i>	119
Description	119
Monitoring and assessment	125
Control	127
Conclusions and recommendations	132
References	133

Preface

Between 1993 and 1997 the World Health Organization (WHO) published the second edition of *Guidelines for drinking-water quality* in three volumes: Volume 1, *Recommendations*, in 1993, Volume 2, *Health criteria and other supporting information*, in 1996, and Volume 3, *Surveillance and control of community supplies*, in 1997. Development of the *Guidelines* in this second edition was organized and carried out jointly by WHO headquarters and the WHO Regional Office for Europe.

At the Final Task Group Meeting (Geneva, Switzerland, 21–25 September 1992), when the second edition of the *Guidelines* was approved, it was agreed to establish a continuing process of updating, with a number of chemical substances and microbiological agents subject to periodic evaluation. Addenda containing these evaluations will be issued as necessary until the third edition of the *Guidelines* is published, approximately 10 years after the second edition.

In 1995, a Coordinating Committee for the Updating of the WHO *Guidelines for drinking-water quality* agreed on the framework for the updating process and established three working groups to support the development of addenda and monographs on chemical aspects, microbiological aspects, and protection and control of water quality. The Committee selected microbiological agents for review, and identified lead individuals and institutions for the preparation of microbiological review documents and support individuals and institutions to assist in their review and finalization. Institutions and individuals from Australia, Austria, Canada, France, Germany, India, Indonesia, Italy, Japan, Netherlands, South Africa, Thailand, United Kingdom, and USA were involved in the preparation of the documents.

The draft microbiology review documents were submitted to a number of scientific institutions and selected experts for peer review. Comments were taken into consideration before the documents were submitted for final evaluation by the 1998 meeting of the Working Group on Aspects of Protection and Control and of Microbiological Quality.

The microbiological review documents contained in this addendum supersede those previously published in Volumes 1 and 2 of the second edition of the *Guidelines for drinking-water quality*. Their more extensive coverage of individual pathogens reflects the need for more substantial review information to assist

and support the further development of the *Guidelines*, particularly with respect to microbiological aspects.

The reviews do not conclude with the definition of “safe” or “tolerable” exposures as is the case with the analogous chemical reviews in the *Guidelines*. Microbiological quality may vary rapidly and widely and the health consequences of short-term exposures are typically significant. These features, combined with the incompleteness of current knowledge regarding the identity of waterborne pathogens and the poor availability and speed of analytical techniques for recognized pathogens, mean that defining safe exposures and monitoring their achievement are not generally the preferred means of control. Emphasis is therefore placed upon understanding conditions likely to ensure the safety of drinking-water supplies and monitoring their fulfilment more directly. The microbiology reviews published here therefore summarize current knowledge regarding quantitative aspects of transmission, attenuation, and removal of individual pathogens, and regarding the effectiveness of measures for the interruption of transmission.

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_30329

