Grey Water: Finding Solutions in Nature

James Parker Alex Day JP Powers

http://becominglast.com/tag/dirty-water/

What goes down the drain?

- Grey water is everything that goes down your drains, aside from human waste.
- Some grey water contaminates:
 - Soap/Shampoo/Hygiene products
 - Food waste through in-sink disposals
 - Whatever is on you before you take a shower (yikes)
 - Anything else that you have ever dumped down the sink!

How do we deal with Wastewater?

Water treatment facilities: Treatment centers designed to completely purify water through a multi-step process.

The problem with Water Treatment

- Energy intensive: <u>Three Percent</u> of total U.S. energy use for treating wastewater.
- ▶ Grey water is 50-80% of total wastewater, which means 1.5-2.4% of total U.S. energy needs come from grey water management.

How *else* do we deal with Wastewater?

"Drainfielding" - Filtering wastewater through soil and gravel in the earth.

The problem with Drainfielding

- Requires near-perfect soil conditions for proper filtration
- Can pool up undesirable chemicals/pesticides
- Drainfields need natural microbial activity constantly.

Statistics and Motivations

- Less than 1% of water on Earth is fit for human consumption.
- > 3.9 trillion gallons of water are used in the United States every month.
- ▶ The average American uses 176 gallons/day.
- Subsidies keep our water resources less expensive than what they're worth.
- Recreational luxuries, like golf courses, use excessive amounts of water and pesticides.

What can we do?

- Using organic methods to filter grey water may offer solutions to our over-consumption of water resources.
- On an immediate small scale, organicallyfiltered grey water may have applications within the community.

How well can organic materials filter Grey Water?

Hypothesis: Organic methods can completely filter grey water to a potable state.

How well can organic materials filter Grey Water?

- Hypothesis: Organic methods can completely filter grey water to a potable state.
- Alternative: Grey water can be filtered of most contaminates and could have applications in gardening and agriculture.

How well can organic materials filter Grey Water?

- Hypothesis: Organic methods can completely filter grey water to a potable state.
- Alternative: Grey water can be filtered of most contaminates and could have applications in gardening and agriculture.
- Null: Organic methods of filtration are not very effective at filtering out grey water.

How will people feel about utilizing Grey Water?

Hypothesis: People will be open to utilizing grey water through organic reclamation.

How will people feel about utilizing Grey Water?

- Hypothesis: People will be open to utilizing grey water through organic reclamation.
- Alternative: Some individuals might have stipulations about using grey water reclaimed through organic methods.

How will people feel about utilizing Grey Water?

- Hypothesis: People will be open to utilizing grey water through organic reclamation.
- Alternative: Some individuals might have stipulations about using grey water reclaimed through organic methods.
- Null: People will be too put-off by the idea of using reclaimed grey water.

What are the economic benefits of Grey Water reclamation?

Hypothesis: Grey water reclamation can lower the amount of water that has to be treated by public utilities.

What are the economic benefits of Grey Water reclamation?

- Hypothesis: Grey water reclamation can lower the amount of water that has to be treated by public utilities.
- Alternative: Alternative methods of grey water filtration can save energy usage at water reclamation facilities.

What are the economic benefits of Grey Water reclamation?

- Hypothesis: Grey water reclamation can lower the amount of water that has to be treated by public utilities.
- Alternative: Alternative methods of grey water filtration can save energy usage at water reclamation facilities.
- Null: Grey water reclamation has no economic benefits and may only prove to be more expensive.

Methods for construction

- A three-tank system design:
 - Level one: Large material filtration with a mesh screen.
 - Level two: Finer materials filtration using alternating layers of gravel and sand. Use of activated charcoal integrated between layers.
 - Final level: Holding tank for filtered water.

Challenges of at-home grey water filtration

- Grey water must be used shortly after filtration.
- Overall cost can exceed benefits if done incorrectly.

Grey water is the way to go!