Home Water Treatment Devices Increasing in Popularity
Source: Ashley Osborne

Homeowner concerns about the safety of drinking water have led to an increased demand for home water treatment products in recent years. It is estimated that one in five homes in the United States now has some type of water filtration or treatment device.

These products include simple filter pitchers as well as whole-house treatment units that are connected to the water line where water enters the house. Many are readily available at the retail level, while others must be bought from a dealer or contractor. The most common types of filtration devices sold through retail outlets are faucet-mount filters, countertop filters and filter pitchers.

While water treatment devices can improve water’s taste and, in some cases, can make it safer, there are several things that should be considered before purchasing one. First, it’s important to know what it is you want to change about the water you are treating.

The most common complaint homeowners have about their drinking water is the taste. Occasionally, they don’t like the odor, or they might think the water is too “hard,” meaning minerals such as calcium and magnesium are present. Regardless, testing the water is the best way to determine what may need to be changed.

Water supplied by a public water system is regularly tested and must meet national safety standards. This will be reflected in the local water company’s water quality report, which is available to the public. If there are “aesthetic” problems, including taste, odor, hardness, corrosivity and staining, they can usually be addressed with home water treatment devices.

However, homeowners who use a private water supply should always test their water before buying water treatment equipment. Testing will aid in identifying problems and guide the decision making process. For those who have a well, spring or cistern, it’s important to test to make sure the water is free of bacteria. Many filters will not remove bacteria.

Once homeowners know what to change about their drinking water, they should look for treatment products that are certified to do what they claim. Certified products will carry a symbol from NSF International, Underwriters’ Laboratory or the Water Quality Association.

Finally, before purchasing a water treatment product, homeowners should consider the total cost, including installation, maintenance and filter replacement. Also be sure to review the product warranty. For the best results, follow directions precisely and change filters routinely.

For more information, contact your (County Name) Cooperative Extension Service. Educational programs of the Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

- 30 -

