3E The Many Uses of Limestone and Lime


The Many Uses Of Limestone and Lime
In Victorian days ordinary limestone was used mainly as a building material instead of bricks and also used as a flux in blast furnaces to remove the impurities from the iron.
When it was burnt and became quicklime it was then used as follows:


- a fertiliser for acidic soil


- to make lime cement


- to make whitewash, a form of white paint

- to destroy the bodies of infected animals or even people!

Lime is now used in the manufacture of hundreds of different products. Here are just a few:

	Product
	How lime is used 

	Water
	Lime is added to water to purify or clean it.

	Concrete
	Limestone is used to make concrete and cement.

	Plastic
	Limestone is added to plastic to fill it out.

	Glass
	Glass is made from sand, limestone and soda ash.

	Latex rubber
	Limestone is used as a filler to bulk it out.

	Metals
	Limestone is used as a flux when refining metals.

	Tiles & ceramics
	Limestone is used in the glaze of tiles and ceramics.

	Toothpaste
	Limestone powder is used to make it abrasive.

	Soap
	Lime is used when making soap.

	Paint
	Limestone is used as a filler and as a white pigment.

	Leather
	Lime removes the hairs from the animal hides.

	Pencil lead
	Limestone powder is used as a filler.

	Adhesives
	Limestone is used in glue and Blu-tack.

	Eggs
	Hens eat limestone grit to make strong egg shells.

	Bacon
	Pigs eat limestone powder to make strong bones.


Suggested Activities:
1) Find a photo of a room at home or school. It could be from a magazine, from the internet or you could even draw a picture. Use arrows and labels to identify all the objects which have been manufactured using limestone.
2) Write a five-line account of what you did before you came to school. Mention as many different ways in which you used limestone and underline each word in blue.

Eg. I washed my hands in the sink then sat down to eat a boiled egg.
