LINING A SANITARY LANDFILL

Sanitary landfills must be lined with clay or plastic in order to prevent noxious substances from leaking into the surrounding environment or the water table below.

Time 1 class period to conduct investigation

 1 class period to write results

Materials

Test tubes 3 per group per class

Clay (kitty litter)

Play ground sand (the coarser, the better)

Soil without clay if possible

Droppers or dropper bottles

Beakers

Water

Teacher prep

Dampen the three soils chosen, especially the clay. Clay is one of the materials used to line sanitary landfills because clay is very close to impermeable. Kitty litter is usually clay that is baked to increase its ability to absorb the products that pets usually deposit in the material. Moistening the clay reduces the probability that the clay will absorb any of the water.

Lining the sanitary landfill

Gulf Coast Waste Disposal Company is trying to get the permits to build a new landfill. Your company tests different types of material for porosity and permeability. GCWDC has given your company three substances to test. Your company will test the materials and recommend which substance will make the best liner for the proposed landfill.

What is porosity and permeability?

Would it be best to have a permeable or impermeable material to line a landfill?

How will your company test the materials? What equipment will be used?

Make a data table to show the results. According to the results, which rock will make the best aquifer? Why?

PAGE
30

