[image: image1.jpg]


1. HISTORIA DEL BROMO:
Por su gran parecido químico al cloro, con el que va asociado frecuentemente, se tardó mucho tiempo en considerarlo como un elemento independiente de éste. 

· Descubridor y fecha de descubrimiento: En 1.826, mientras hacía un estudio de las aguas madres que resultaban de la cristalización de la sal en los pantanos próximos a Montpellier (Francia), Antoine Jérôme Balard obtuvo un líquido de color pardo oscuro, muy irritante y de olor muy desagradable al que llamó “muride”. 

Posteriormente cambió este nombre por el de bromo, procedente del griego “bromos” que significa mal olor. 
