

Name________________

Period________
Definition of Ceramics

Ceramics (Greek keramos, "potter's clay"), originally the art of making pottery, now a general term for the science of manufacturing articles prepared from pliable, earthy materials that are made rigid by high-temperature treatment. Ceramic materials are nonmetallic, inorganic compounds, primarily oxides, but also carbides, nitrides, borides, and silicides. Iron oxide particles are the active component in a variety of magnetic recording media, such as recording tape and the computer diskette. Ceramics includes the manufacture of earthenware, porcelain, bricks, and some kinds of tile and stoneware. Ceramic products are used not only for artistic objects and tableware, but also for such utilitarian items as sewer pipe and building walls. Ceramic insulators with a wide range of electrical properties have increasingly replaced conventional manufacturing materials. The electrical properties of a recently discovered family of copper-oxide-based ceramics allow them to become superconductive at temperatures much higher than those at which metals display this phenomenon (see Superconductivity). In space technology, ceramic materials and cermets (strong, highly heat-resistant alloys, typically made by mixing, pressing, and then baking an oxide or carbide with a powdered metal) are used to make nose cones, the heat-shield tiles on the space shuttle, and many other components.
See also Clay.

Mosaics, works of art of surface decorations, composed of variously colored small pieces of glass, stone, ceramics, or other materials. Although mosaic decoration is most frequently found on floors and wall and ceiling surfaces, closely set colored components, or tesserae, may also be applied to sculptures, panels, and other objects.

Enamel (art), vitreous substance fused by heat to objects of metal, ceramic, or glass. Enamel fused to ceramic or glass is called glaze. Enamel may be used on decorative objects, such as jewelry or vases, or on industrial products, such as bathtubs and kitchenware. It is chemically identical with glass, consisting of a mixture of silica (from quartz or sand), soda or potash, and lead. These ingredients are usually made opaque by adding other metallic oxides. Commercial oil-based paints that dry with a shiny, glasslike finish are also called enamel. This article deals with enamel on metal as an art form. For a discussion of enamel on glass or ceramic,

�"Ceramics," Microsoft® Encarta® Encyclopedia 99. © 1993-1998 Microsoft Corporation. All rights reserved.

�"Mosaics," Microsoft® Encarta® Encyclopedia 99. © 1993-1998 Microsoft Corporation. All rights reserved.

�"Enamel (art)," Microsoft® Encarta® Encyclopedia 99. © 1993-1998 Microsoft Corporation. All rights reserved.

