

カウンタートップ浄水器 説明書

カウンタートップ浄水器とは、
カーボンフィルターで主に、塩素、カルキ臭さ、カビ臭さを除去できる浄水器の事です。

● フィルターの交換頻度

使用量や環境によっても異なりますが、
CT-10の場合は1年を目安に、CT-5の場合は半年を目安に交換して下さい。
原水の水質が特に悪い場合や、井戸水をご使用の場合はなるべく早めの交換をお勧めしています。
交換を怠り使用し続けても水道水の嫌な臭いや味を除去しますが、変化に気が付く前に化学物質の除去能力は低下し始めます。蛇口から水の出が悪くなっても交換するようにして下さい。

※フィルターには上下はありません。

● 組み立て

- ①- 水道の蛇口に対応した「取り付け用付属品」を使って、蛇口にマルチコックを取り付けます。
- ②- カウンタートップ浄水器のベースの金属部分に専用蛇口を差し込みます。
- ③- チューブの一方をベースのクイックコネク트에差し込み、もう一方をマルチコックに差し込みます。
(チューブは長めにお送りしておりますが、必要に応じて適当な長さに切断して下さい。
その際は、チューブの断面が垂直になるように切断して下さい。)
- ④- マルチコックのレバーを縦にすると、マルチコックから水道水が流れます。
- ⑤- レバーを横にすると浄水器に水が流れ、蛇口から水が流れます。

● 注意事項

- ①- 新しいフィルターをご使用の際は、最初の5分間程水を流しっぱなしにして、フィルターをリンスして下さい。
- ②- 新しいフィルターの使い始めは、中にトラップされた空気の影響で白い水が出る事がありますが異常ではありません。しばらく使用していると白濁は消えて透明になってきます。
- ③- ハウジングには黒いパッキン「O-リング」が付いている事を確認して下さい。
- ④- フィルターの取り付けの際、フィルターの上下に黒いゴム製のパッキンが付いておりますので、無くさないように注意して下さい。

● チューブの抜き方

チューブが差し込んでいる周囲の部分を押しながら抜いて下さい。
差し込む際は、そのまま奥まで押し込んで下さい。

● 構造

本体:

カウンタートップ浄水器は

- ・マルチアダプター
- ・1/4インチチューブ
- ・本体(ベース、O-リング、ハウジング、蛇口)
- ・フィルター

から構成されております。

チューブ差し込み口は全てクイックコネク仕様になっております。

※カウンタートップ浄水器は冷水の処理用に設計されております。熱湯は流さないで下さい。

フィルター:

CT-10には長さ10インチ(約25cm)、CT-5には長さ5インチ(約12.5cm)の
最高級カーボンMatrikxシリーズのフィルターを使用しております。

フィルターの上下には黒いゴム製のパッキン(ガスケット)が付いています。

ガスケットは上下でシールをして、水道水がフィルターの外側からフィルターを通過して内側に流れる役目をします。

CT-10のフィルターは0.6ミクロン、CT-5のフィルターは3ミクロンの微粒子除去能力を持っております。

水道水の汚れがひどいと、本来の化学物質除去能力が低下する前に目詰まりを起こし水の出が悪くなる事がございますが、フィルターの周りを布で拭くとある程度もとに戻ります。

フィルターの目が非常に細かいので、水道圧が低いと抵抗が大きくなり、使い始めでも水の出が落ちてしまいます。

