

ELSEVIER

Contents lists available at ScienceDirect

Data in Brief

journal homepage: www.elsevier.com/locate/dib

Data Article

Calculating fluoride concentrations data using ambient temperatures in drinking water distribution networks in select provinces of Iran

Mohammad Ali Zazouli^a, Reza Sadeghnezhad^b,
Laleh R. Kalankesh^{c,*}

^a Department of Environmental Health Engineering, Health Sciences Research Center, Faculty of Health, Mazandaran University of Medical Sciences, Sari, Iran

^b Department of Environmental Health Engineering, Health Sciences Research Center, Student Research Committee, Mazandaran University of Medical Sciences, Sari, Iran

^c Department Environmental Health Engineering, Ph.D. Candidate of Health science Research Center, Student Research Committee Mazandaran University of Medical Sciences, Sari, Iran

ARTICLE INFO

Article history:

Received 10 April 2017

Received in revised form

16 August 2017

Accepted 31 August 2017

Available online 5 September 2017

Keywords:

Fluoride

Drinking water supplies

Ambient temperature

Iran

ABSTRACT

Fluoride concentrations in drinking water were analyzed relative to air temperature data collected in different provinces of Iran. Determining suitable concentrations of fluoride in drinking water is crucial for communities because of the health effects of fluoride on humans. This study analyzed fluoride concentrations in drinking water from selected Iranian provinces. The data were derived mainly from a detailed literature review. The annual mean maximum temperatures (AMMTs) were collected from a popular website that maintains records of daily ambient temperature measurements for the last five years (2012–2016). Using regional ambient temperatures, the optimal value of fluoride in drinking water for each province was calculated by the Galgan and Vermillion formula. These optimal fluoride concentrations in drinking water for different Iranian regions were calculated to be 0.64–1.04 mg F/L. Most of the selected provinces were found to have acceptable concentrations of fluoride, except for Alborz,

* Correspondence to: Faculty of Health, Health Science Research Center, Mazandaran University of Medical Sciences, Sari, Iran.

E-mail address: l.kalankesh@mazums.ac.ir (L.R. Kalankesh).

<http://dx.doi.org/10.1016/j.dib.2017.08.054>

2352-3409/© 2017 The Authors. Published by Elsevier Inc. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

Khuzestan, and Hormozgan, which reported concentrations of 0.66, 0.66, and 0.64 mg/L, respectively.

© 2017 The Authors. Published by Elsevier Inc. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

Specifications Table

Subject area	Environmental health
More specific subject area	Concentrations of fluoride in drinking water impacting daily fluoride intake
Type of data	Fluoride concentrations in drinking water
How data was acquired	First data was acquired through a literature search and from a local meteorological organization
Data type	Raw and analyzed data
Experimental factors	The relevant data were collected using keywords including “drinking water,” “fluoride,” “fluoride concentration,” and “temperature.” Monthly maximum ambient temperatures for selected provinces in Iran were obtained from the website of the world Meteorological Organization (WMO). WMO is a specialized agency of the United Nations. It is the UN system's authoritative voice on the state and behavior of the Earth's atmosphere
Experimental features	The optimal amount of fluoride in drinking water was calculated using the local temperature and the Galgan and Vermillion formula.
Data source location	Iran
Data accessibility	The relevant data are reported in this article.

Value of the data

- The collected data and the Galgan and Vermillion formula were used to calculate the fluoride concentrations in drinking water for selected Iranian provinces.
- The results identify provinces that have critical fluoride concentrations in drinking water.
- Sharing such data can enable much earlier rectification of the issue and therefore lessen the possible negative impacts arising from consumption of polluted water.
- Combining the reported data on fluoride concentrations in drinking water with information on ambient temperature is very useful; this study is the first to attempt this methodology successfully in the Iranian context.

1. Data

Tables 1 and 2 show data obtained through the literature review and calculated using the method described. Table 1 shows fluoride concentration in water supplies in different provinces of Iran. Table 2 lists the AAMT data by provinces and the calculated optimal fluoride concentrations in their respective water supply systems.

The results of Table 1 show that the reported fluoride concentrations of most provinces are less than the calculated values reported in Table 2. However, some provinces, such as, Chaharmahal and Bakhtiari, Qom, Hormozgan, Isfahan, and Khorasan, Razavi, have fluoride concentrations higher than values calculated using the standard formula and AAMT data.

Fig. 1 shows the comparison of the calculated fluoride concentrations in drinking water for various provinces of Iran as well as the values reported in the literature against the allowable concentration level according to the WHO guideline [25]. The minimum allowable concentration of fluoride (0.7 mg/L) is represented by the green line in Fig. 2, which also reveals that most of the selected provinces meet the stipulated guideline, except for Alborz, Khuzestan, and Hormozgan. The fluoride concentrations for these provinces were found to be less than 0.7 mg/L.

Table 1
Fluoride concentrations (mg/L) in drinking water supplies of selected provinces of Iran.

Name of province	Minimum	Average	Maximum	References
Alborz	0	0.32	0.72	[1]
Ardabil	0.12	0.32	0.58	[2]
Azerbaijan, East	0.19	0.343	0.847	[3]
Azerbaijan, West	^a	0.40	^a	[4]
Bushehr	0.7	0.48	0.48	[5]
Chaharmahal and Bakhtiari	0.7	0.14	0.46	[6]
Fars	0.47	0.69	1.26	[7]
Gilan	< 0.02	0.219	0.82	[2]
Golestan	0.7	0.45	0.45	[8]
Hamadan	^a	0.57	1.78	[9]
Hormozgan	^a	0.74	^a	[10]
Ilam	0.18	0.42	0.59	[11]
Isfahan	< 0.029	1.5	0.292	[2]
Kerman	0.04	0.17	0.27	[12]
Kermanshah	0.01	0.193	0.86	[2]
Khorasan, North	^a	^a	0.78	[13]
Khorasan, Razavi	0.11	0.88	3.06	[14]
Khorasan, South	^a	^a	0.52	[15]
Khuzestan	^a	^a	0.26	[16]
Kohgiluyeh and Boyer-Ahmad	0.81	0.01	0.264	[2]
Kurdistan	0.01	0.31	0.59	[17]
Lorestan	^a	^a	0.70	[18]
Markazi	^a	0.48	^a	[19]
Mazandaran	0.17	0.24	0.31	[20]
Qazvin	0.18	0.662	1.8	[2]
Qom	0.21	0.82	1.28	[21]
Semnan	0.13	0.742	1.49	[2]
Sistan and Baluchestan	0.1	0.93	2.1	[22]
Tehran	0.40	0.7	2.1	[23]
Yazd	< 0.02	0.5	1.39	[2]
Zanjan	0.26	0.03	0.03	[24]

^a Fluoride concentrations were not reported in these publications.

2. Experimental design, materials and methods

In this study, fluoride concentrations in drinking water and ambient temperatures for selected Iranian provinces were obtained through a literature search and publically published data. The publications used in the literature search mainly included Pub Med, Science Direct, Iran Medex, and SID from 1990 to 2016, as well as original research articles that reported fluoride concentrations in drinking water. Monthly maximum ambient temperature data were then obtained for the selected provinces from a popular website that provides records of ambient air temperatures (www.worldweatheronline.com). Published concentrations of fluoride in drinking water were found for 31 provinces of Iran (Fig. 2).

Articles published in both Persian and English languages were used in this research (Fig. 2).

Data categorization and analysis of subgroups were carried out to decrease the impact of confounding factors such as consumption of fluoride-containing supplements that can affect the fluoride concentrations in drinking water [11]. According to epidemiologists, ambient temperature is considered to be the most significant factor affecting fluoride concentration in drinking water. Therefore, categorization was based firstly on the province being studied, and secondly, on the fluoride concentration in drinking water. According to other studies, factors such as exposure time to fluoride in drinking water and any exposure to fluoride are not relevant to this study, and hence, these factors were not considered.

Table 2

Calculated optimal fluoride concentrations (mg/L) in the drinking water supplies, using the Galgan and Vermillion formula and annual mean maximum temperature (AMMT) data.

Name of province	AAMT (°C)	F ⁻ (mg/L)	Name of province	AAMT (°C)	F ⁻ (mg/L)
Alborz	32.66	0.66	Khorasan, Razavi	21.38	0.85
Ardabil	14.88	1.04	Khorasan, South	23.88	0.79
Azerbaijan, East	18.33	0.93	Khuzestan	32.66	0.64
Azerbaijan, West	18.38	0.93	Kohgiluyeh and Boyer-Ahmad	22.3	0.83
Bushehr	27.55	0.72	Kurdistan	15.05	1.03
Chaharmahal and Bakhtiari	23	0.81	Lorestan	20.22	0.88
Fars	25.66	0.76	Markazi	20.22	0.88
Gilan	21.4	0.85	Mazandaran	23.05	0.81
Golestan	20.38	0.87	Qazvin	22.4	0.82
Hamadan	20.22	0.88	Qom	25.5	0.76
Hormozgan	31.66	0.66	Semnan	25.2	0.77
Ilam	23.05	0.81	Sistan and Baluchestan	16.88	0.97
Isfahan	20	0.88	Tehran	23	0.81
Kerman	24.7	0.78	Yazd	24.8	0.78
Kermanshah	22.5	0.84	Zanjan	20.7	0.86
Khorasan, North	16.83	0.97			

Fig. 1. Comparison of calculated fluoride concentrations and values reported in the literature with the WHO guideline.

3. Calculation of optimal fluoride concentrations

The optimum fluoride concentration for a community may be determined simply by obtaining the mean maximum temperature for a 5-year or longer period. The recommended formula for

Fig. 2. Flowchart showing the data selection process during the literature review.

determining fluoride concentrations in water relative to ambient temperatures was developed by Galgan and Vermillion (1957). It was determined that average maximum temperatures can influence fluoride concentrations in water supplies; therefore, annual mean maximum temperatures of various regions were used to calculate the optimal amount of fluoride in drinking or “potable” water [6].

$$\text{OptimalFluorideConcentration}\left(\frac{\text{mg}}{\text{L}}\right) = \frac{0.022}{0.0104 + 0.000724\bar{n}\text{AMMT}}$$

The collected (AMMTs) are reported in degree Celsius (°C). The minimum, maximum, and average values of the fluoride concentrations in the drinking water from various provinces of Iran are presented in Table 1. Using AMMT data, fluoride concentrations in drinking water for select Iranian provinces were calculated. They reported in Table 2.

Acknowledgements

The authors would like to appreciate the Health science Research Center, Student Research Committee, and the Mazandaran University of Medical Sciences.

Transparency document. Supplementary material

Supplementary data associated with this article can be found in the online version at <http://dx.doi.org/10.1016/j.dib.2017.08.054>.

References

- [1] A. Mohammadi Kalhori, M. Noori Sephr, M. Zarrabi, Investigation of nitrate and fluoride concentration in karaj water supply july to december 2012, *Alborz Univ. Med. J.* 2 (2) (2013) 103–107 (In persian).
- [2] Z. Kherad Pisheh, M. Ehrampoush, A. Montazeri, M. Mirzaei, M. Mokhtari, A. Mahvi, Fluoride in drinking water in 31 provinces of Iran, *Expo Health* 8 (4) (2016) 465–474.
- [3] M.A. Hosseinpour Feizi, M. Mosaferi, S. Dastgiri, M. Mehdipour, A. Kusha, Determination of fluorosis prevalence in rural communities of East Azerbaijan Province, Iran, *J. Health Environ.* 5 (3) (2012) 367–378 (In persian).
- [4] M.A. Zazouli, M. Alam Gholilou, Survey of chemical quality (nitrate, fluoride, hardness, electrical conductivity) of drinking water in Khoys city, *J. Mazandaran Univ. Med. Sci.* 22 (2) (2013) 80–84 (In persian).
- [5] R. Hayati, S. Dobaradaran, Evaluation of physical, chemical and microbial quality of distribution network drinkingwater in Bushehr, Iran, *ISMJ* 17 (6) (2015) 1223–1235 (In persian).
- [6] a fadaei, n Eslami, b Sadeghi, Effect of sodium fluoride mouthwash program on the today primary students old students in Shahrekord, Iran, *J. Shahrekord Univ. Med. Sci.* 10 (4) (2009) 28–34 (In persian).
- [7] M. Dehghani, R. Omrani, H. Hashemi, Determining the rate of decay, missing or filled teeth in students aged 7 to 11 years in shiraz, iran, and it's association with amount of fluoride in drinking water, *J Health Syst. Res.* 9 (5) (2013) 495–504.
- [8] H. Rahimzadeh, M. Kargar, Y. Dadban, S. Birami, Fluoride level in drinking water resources of gorgan rural regions, *1385, Med. Lab. J.* 1 (2) (2007) 47–49 (In persian).
- [9] L. Rafati, M. Mokhtari, F. Fazelinia, S. Momtaz, A.H. Mahvi, Evaluation of ground water fluoride concentration in hamadan province west of Iran (2012), Iran, *J. Health Sci.* 1 (3) (2013) 71–76 (In persian).
- [10] S. Azami-Aghdash, M. Ghojzadeh, F.P. Azar, M. Naghavi-Behzad, M. Mahmoudi, Z. Jamali, Fluoride concentration of drinking waters and prevalence of fluorosis in iran: a systematic review, *J. Dent. Res. Dent. Clin. Dent. Prospect.* 7 (1) (2013) 1–7.
- [11] Z. Yousefi, R.A. Mohammadpour Tahmtan, F. Kazemi, Temporal and spatial variation of fluoride, nitrate and nitrite concentrations in drinking water in ilam using geographic information system, *J. Mazandaran Univ. Med. Sci.* 25 (134) (2016) 69–80 (In persian).
- [12] H. Pooreslami, P. Khazaeli, H. Masoodpoor, Fluoride content of drinking waters in Kerman/Iran, *J. Kerman Univ. Med. Sci.* 15 (3) (2008) 235–242 (In persian).
- [13] A. Tavangar, N. Naimi, H. Alizade, H. Tavakoli Ghochani, R. Ghorbanpour, Evaluation of water treatment systems' performance available in Bojnurd city during 2013, *J. North Khorasan Univ. Med. Sci.* 5 (5) (2014) 1107–1119 (In persian).
- [14] A. Amouei, A. Mahvi, A. Mohammadi, H. Asgharnia, S. Fallah, A. Khafajeh, Fluoride concentration in potable groundwater in rural areas of Khaf city, Razavi Khorasan province, Northeastern Iran, *Int. J. Occup. Environ. Med.* 3 (4) (2012) 201–203.
- [15] T. Shahriari, Evaluation of fluorine concentration in drinking-water sources in South Khorasan (2008–2009), *J. Birjand Univ. Med. Sci.* 1 (17) (2010) 33–41 (In persian).
- [16] L. Farsi, N. Jafarzadeh Haghighifard, Comparison of fluoride concentration between input and output water in water treatment plants no 1 and 2 of Ahvaz in 2010, *Jundishapur Sci. Med. J.* 14 (2) (2015) 231–243 (In persian).
- [17] A. Maleki, N. Alavi, M. Safari, R. Rezaee, Determination of fluoride in sanandaj drinking water resources, *Jundishapur J. Health Sci.* 3 (4) (2011) 17–24.
- [18] A. Jafari, H. Mirhossaini, B. Kamareii, S. Dehestani, Physicochemical analysis of drinking water in kohdasht city lorestan, Iran, *Asian J. Appl. Sci.* 1 (1) (2008) 87–92.
- [19] M. Rajaei, Z. Salemi, B. Karimi, M. Ghanadzadeh, M. Mashayekhi, Effect of household water treatment systems on the physical and chemical quality of water in 2011–2012, *Arak Med. Univ. J. (AMUJ)* 16 (27) (2013) 27–36.
- [20] G. Ramezani, S. Shahmirzadi, N. Valei, S. Saadat, An evaluation on the amount of Fluoride in Sari Drinking water during the spring of 2009, *J. Res. Dent. Sci.* 6 (3) (2009) 72–76 (In persian).
- [21] A.R. Yari, S. Nazari, S.A. Matboo, M. Fazlzadeh, Fluoride concentration of drinking-water of qom, iran, Iran, *J. Health Sci.* 4 (1) (2016) 37–44.
- [22] M. Honarmand, L. Farad Mollashahi, M. Shirzaei, H. Abbasi, Epidemiology of dental fluorosis in 7–10 years old students attending to community dentistry center of Zahedan, Iran, *J. Epidemiol.* 7 (4) (2012) 66–72 (In persian).
- [23] A. Azimi, Q. Bid Hendi, H. Hashemi, Y. Maham, Concentration of fluoride in drinking water supply surface water sources in Tehran, *J. Environ. Stud.* 29 (2003) 35–40.
- [24] G. Ramazani, N. Valaei, M. Rojhani Shirazi, Survey of fluoride concentration in Zanjan Province cities drink waters in summer 2010, *Q. Res. Dent. Sci.* 6 (2010) 69–73.
- [25] World Health Organization (WHO), *Guideline for Drinking Water Quality. Sanitation Health*, 2004. Available at (<http://www.who.int/water>).