
WHO/SDE/WSH/03.04/16
English only

Total dissolved solids in Drinking-water

Background document for development of
WHO Guidelines for Drinking-water Quality

Originally published in Guidelines for drinking-water quality, 2nd ed. Vol. 2. Health criteria and
other supporting information. World Health Organization, Geneva, 1996.

© World Health Organization 2003

All rights reserved. Publications of the World Health Organization can be obtained from Marketing and
Dissemination, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41
22 791 2476; fax: +41 22 791 4857; email: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications - whether for sale or for
noncommercial distribution - should be addressed to Publications, at the above address (fax: +41 22
791 4806; email: permissions@who.int).

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 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.

The World Health Organization does not warrant that the information contained in this publication is
complete and correct and shall not be liable for any damages incurred as a result of its use

Preface

One of the primary goals of WHO and its member states is that “all people, whatever
their stage of development and their social and economic conditions, have the right to
have access to an adequate supply of safe drinking water.” A major WHO function to
achieve such goals is the responsibility “to propose regulations, and to make
recommendations with respect to international health matters”

The first WHO document dealing specifically with public drinking-water quality was
published in 1958 as International Standards for Drinking-Water. It was subsequently
revised in 1963 and in 1971 under the same title. In 1984–1985, the first edition of the
WHO Guidelines for drinking-water quality (GDWQ) was published in three
volumes: Volume 1, Recommendations; Volume 2, Health criteria and other
supporting information; and Volume 3, Surveillance and control of community
supplies. Second editions of these volumes were published in 1993, 1996 and 1997,
respectively. Addenda to Volumes 1 and 2 of the second edition were published in
1998, addressing selected chemicals. An addendum on microbiological aspects
reviewing selected microorganisms was published in 2002.

The GDWQ are subject to a rolling revision process. Through this process, microbial,
chemical and radiological aspects of drinking-water are subject to periodic review,
and documentation related to aspects of protection and control of public drinking-
water quality is accordingly prepared/updated.

Since the first edition of the GDWQ, WHO has published information on health
criteria and other supporting information to the GDWQ, describing the approaches
used in deriving guideline values and presenting critical reviews and evaluations of
the effects on human health of the substances or contaminants examined in drinking-
water.

For each chemical contaminant or substance considered, a lead institution prepared a
health criteria document evaluating the risks for human health from exposure to the
particular chemical in drinking-water. Institutions from Canada, Denmark, Finland,
France, Germany, Italy, Japan, Netherlands, Norway, Poland, Sweden, United
Kingdom and United States of America prepared the requested health criteria
documents.

Under the responsibility of the coordinators for a group of chemicals considered in the
guidelines, the draft health criteria documents were submitted to a number of
scientific institutions and selected experts for peer review. Comments were taken into
consideration by the coordinators and authors before the documents were submitted
for final evaluation by the experts meetings. A “final task force” meeting reviewed the
health risk assessments and public and peer review comments and, where appropriate,
decided upon guideline values. During preparation of the third edition of the GDWQ,
it was decided to include a public review via the world wide web in the process of
development of the health criteria documents.

During the preparation of health criteria documents and at experts meetings, careful
consideration was given to information available in previous risk assessments carried
out by the International Programme on Chemical Safety, in its Environmental Health

Criteria monographs and Concise International Chemical Assessment Documents, the
International Agency for Research on Cancer, the joint FAO/WHO Meetings on
Pesticide Residues, and the joint FAO/WHO Expert Committee on Food Additives
(which evaluates contaminants such as lead, cadmium, nitrate and nitrite in addition to
food additives).

Further up-to-date information on the GDWQ and the process of their development is
available on the WHO internet site and in the current edition of the GDWQ.

Acknowledgements

The work of the following coordinators was crucial in the development of this
background document for development of WHO Guidelines for drinking-water
quality:

J.K. Fawell, Water Research Centre, United Kingdom
 (inorganic constituents)
U. Lund, Water Quality Institute, Denmark
 (organic constituents and pesticides)
B. Mintz, Environmental Protection Agency, USA
 (disinfectants and disinfectant by-products)

The WHO coordinators were as follows:

Headquarters:
H. Galal-Gorchev, International Programme on Chemical Safety
R. Helmer, Division of Environmental Health

Regional Office for Europe:
X. Bonnefoy, Environment and Health
O. Espinoza, Environment and Health

Ms Marla Sheffer of Ottawa, Canada, was responsible for the scientific editing of the
document.

The efforts of all who helped in the preparation and finalization of this document,
including those who drafted and peer reviewed drafts, are gratefully acknowledged.

The convening of the experts meetings was made possible by the financial support afforded to
WHO by the Danish International Development Agency (DANIDA), Norwegian Agency for
Development Cooperation (NORAD), the United Kingdom Overseas Development
Administration (ODA) and the Water Services Association in the United Kingdom, the
Swedish International Development Authority (SIDA), and the following sponsoring
countries: Belgium, Canada, France, Italy, Japan, Netherlands, United Kingdom of Great
Britain and Northern Ireland and United States of America.

1

GENERAL DESCRIPTION

Identity

Total dissolved solids (TDS) is the term used to describe the inorganic salts and small
amounts of organic matter present in solution in water. The principal constituents are usually
calcium, magnesium, sodium, and potassium cations and carbonate, hydrogencarbonate,
chloride, sulfate, and nitrate anions.

Organoleptic properties

The presence of dissolved solids in water may affect its taste (1). The palatability of drinking-
water has been rated by panels of tasters in relation to its TDS level as follows: excellent, less
than 300 mg/litre; good, between 300 and 600 mg/litre; fair, between 600 and 900 mg/litre;
poor, between 900 and 1200 mg/litre; and unacceptable, greater than 1200 mg/litre (1). Water
with extremely low concentrations of TDS may also be unacceptable because of its flat,
insipid taste.

ANALYTICAL METHODS

The method of determining TDS in water supplies most commonly used is the measurement
of specific conductivity with a conductivity probe that detects the presence of ions in water.
Conductivity measurements are converted into TDS values by means of a factor that varies
with the type of water (2,3). The practical quantitation limit for TDS in water by this method
is 10 mg/litre (M. Forbes, personal communication, 1988). High TDS concentrations can also
be measured gravimetrically, although volatile organic compounds are lost by this method
(4). The constituents of TDS can also be measured individually.

ENVIRONMENTAL LEVELS AND HUMAN EXPOSURE

Water

TDS in water supplies originate from natural sources, sewage, urban and agricultural run-off,
and industrial wastewater. Salts used for road de-icing can also contribute to the TDS loading
of water supplies.

Concentrations of TDS from natural sources have been found to vary from less than 30
mg/litre to as much as 6000 mg/litre (5), depending on the solubilities of minerals in different
geological regions. Thus values, expressed as the sum of the constituents, were below 500
mg/litre in 36 of 41 rivers monitored in Canada (6), while, in a survey of the Great Lakes,
levels ranged from 65 to 227 mg/litre (7). The levels of TDS in all of the Great Lakes except
Lake Superior have increased in the last 70 years, by 50–60 mg/litre in Lakes Erie and
Ontario (7–10). Between 1960 and 1980, a threefold increase in TDS was observed in the
Kent River, Australia (5). Between 1955 and 1970, a tenfold increase in the salinity of the
groundwater at Burlington, MA, was noted, resulting from road de-icing. The use of de-icing
chemicals was prohibited thereafter (5).

EFFECTS ON HUMANS

No recent data on health effects associated with the ingestion of TDS in drinking-water
appear to exist; however, associations between various health effects and hardness, rather
than TDS content, have been investigated in many studies (see Hardness).

In early studies, inverse relationships were reported between TDS concentrations in drinking-
water and the incidence of cancer (11), coronary heart disease (12), arteriosclerotic heart

2

disease (13), and cardiovascular disease (14,15). Total mortality rates were reported to be
inversely correlated with TDS levels in drinking-water (15,16).

It was reported in a summary of a study in Australia that mortality from all categories of
ischaemic heart disease and acute myocardial infarction was increased in a community with
high levels of soluble solids, calcium, magnesium, sulfate, chloride, fluoride, alkalinity, total
hardness, and pH when compared with one in which levels were lower (17). No attempts were
made to relate mortality from cardiovascular disease to other potential confounding factors.

The results of a limited epidemiological study in the former Soviet Union indicated that the
average number of "cases" of inflammation of the gallbladder and gallstones over a 5-year
period increased with the mean level of dry residue in the groundwater (18). It should be
noted, however, that the number of "cases" varied greatly from year to year in one district, as
did the concentration of dry residue in each district, and no attempt was made to take possible
confounding factors into account.

OTHER CONSIDERATIONS

Certain components of TDS, such as chlorides, sulfates, magnesium, calcium, and carbonates,
affect corrosion or encrustation in water-distribution systems (4). High TDS levels (>500
mg/litre) result in excessive scaling in water pipes, water heaters, boilers, and household
appliances such as kettles and steam irons (19). Such scaling can shorten the service life of
these appliances (20).

CONCLUSIONS

Reliable data on possible health effects associated with the ingestion of TDS in drinking-
water are not available. The results of early epidemiological studies suggest that even low
concentrations of TDS in drinking-water may have beneficial effects, although adverse effects
have been reported in two limited investigations.

Water containing TDS concentrations below 1000 mg/litre is usually acceptable to
consumers, although acceptability may vary according to circumstances. However, the
presence of high levels of TDS in water may be objectionable to consumers owing to the
resulting taste and to excessive scaling in water pipes, heaters, boilers, and household
appliances (see also the section on Hardness). Water with extremely low concentrations of
TDS may also be unacceptable to consumers because of its flat, insipid taste; it is also often
corrosive to water-supply systems.

In areas where the TDS content of the water supply is very high, the individual constituents
should be identified and the local public health authorities consulted. No health-based
guideline value is proposed for TDS. However, drinking-water guidelines are available for
some of its constituents, including boron, fluoride, and nitrate.

REFERENCES

1. Bruvold WH, Ongerth HJ. Taste quality of mineralized water. Journal of the American
Water Works Association, 1969, 61:170.
2. International Organization for Standardization. Water quality—determination of electrical
conductivity. Geneva, 1985 (ISO 7888:1985).
3. Singh T, Kalra YP. Specific conductance method for in situ estimation of total dissolved
solids. Journal of the American Water Works Association, 1975, 67(2):99.
4. Sawyer CN, McCarty PL. Chemistry for sanitary engineers, 2nd ed. New York, McGraw-
Hill, 1967 (McGraw-Hill Series in Sanitary Science and Water Resources Engineering).
5. WHO/UNEP, GEMS. Global freshwater quality. Oxford, Alden Press, 1989.

3

6. Department of Fisheries and Environment (Canada), Water Quality Branch. Surface water
quality in Canada. An overview. Ottawa, 1977.
7. Upper Lakes Reference Group. The waters of Lake Huron and Lake Superior. Report to the
International Joint Commission, Vols. I-III, Parts A and B. Windsor, Canada, International
Joint Commission, 1977.
8. Beeton AM. Indices of Great Lakes eutrophication. Ann Arbor, MI, University of
Michigan, Great Lakes Research Division, 1966:1-8 (Publication No. 15).
9. Kormondy EJ. Concepts of ecology. Englewood Cliffs, NJ, Prentice-Hall, 1969:182-183.
10. Vaughn JC, Reed PA. Quality status of southern Lake Michigan. Journal of the American
Water Works Association, 1972, 62:103.
11. Burton AC, Cornhill JF. Correlation of cancer death rates with altitude and with the
quality of water supply of the 100 largest cities in the United States. Journal of toxicology and
environmental health, 1977, 3(3):465-478.
12. Schroeder HA. Relation between mortality from cardiovascular disease and treated water
supplies. Variation in states and 163 largest municipalities. Journal of the American Medical
Association, 1960, 172:1902.
13. Schroeder HA. Municipal drinking water and cardiovascular death rates. Journal of the
American Medical Association, 1966, 195:81-85.
14. Sauer HI. Relationship between trace element content of drinking water and chronic
disease. In: Trace metals in water supplies: occurrence, significance and control. University of
Illinois bulletin, 1974, 71(108):39.
15. Craun GF, McGabe LJ. Problems associated with metals in drinking water. Journal of the
American Water Works Association, 1975, 67:593.
16. Crawford M, Gardner MJ, Morris JN. Mortality and hardness of water. Lancet, 1968,
1:1092.
17. Meyers D. Mortality and water hardness. Lancet, 1975, 1:398-399.
18. Popov VV. [On the question of a possible relationship between morbidity of the
population with cholelithiasis and cholecystitis and the salt content and hardness of drinking-
water.] Gigiena i sanitarija, 1968, 33(6):104-105 (in Russian).
19. Tihansky DP. Economic damages from residential use of mineralized water supply. Water
resources research, 1974, 10(2):145.
20. McQuillan RG, Spenst PG. The addition of chemicals to apartment water supplies.
Journal of the American Water Works Association, 1976, 68:415.

