
ΣΥΝΤΗΡΗΣΗ ΚΕΡΑΜΙΚΩΝ

ΑΝΤΙΚΕΙΜΕΝΩΝ

Η συντήρηση ενός κεραµικού αντικειµένου περιλαµβάνει:

Τη συνολική αισθητική αποκατάσταση του αντικειµένου.

Τη συµπλήρωση των περιοχών του αντικειµένου που

λείπουν.

Τη συγκόλληση των κοµµατιών που έχουν βρεθεί.

Τη στερέωση της σαθρής επιφάνειας και της επιφάνειας

που έγιναν διάφοροι καθαρισµοί.

Τον καθαρισµό της επιφάνειας από τις διάφορες

επικαθίσεις.

Τις αναλύσεις του υλικού του κεραµικού, του υαλώµατος,
του χρώµατος αν υπάρχει και των επικαθίσεων.

ΚΑΘΑΡΙΣΜΟΣ ΤΗΣ ΕΠΙΦΑΝΕΙΑΣ ΤΩΝ ΚΕΡΑΜΙΚΩΝ

ΜΗΧΑΝΙΚΕΣ ΜΕΘΟ∆ΟΙ ΚΑΘΑΡΙΣΜΟΥ ΤΩΝ ΚΕΡΑΜΙΚΩΝ

Είδη:

α. Ράντισµα µε νερό.

β. Νέφωση νερού.
γ. Ατµός νερού.

δ. Αµµοβολή.

Υγρή αµµοβολή.

Ξηρή αµµοβολή.

ε. Μικροβολή.

στ. Συσκευή υπερήχων.

ζ. Συσκευή Laser.

ΧΗΜΙΚΕΣ ΜΕΘΟ∆ΟΙ ΚΑΘΑΡΙΣΜΟΥ ΤΩΝ ΚΕΡΑΜΙΚΩΝ

Είδη:

1. Τασιενεργές ουσίες - σάπωνες.

Κατηγορίες τασιενεργών - απορρυπαντικών ουσιών:

α. Kατιοντικά.

β. Ανιοντικά.

γ. Μη ιοντικά (Texapon, Teepol, Synperonic N κ.ά.).

2. Ανθρακικά άλατα.
Όξινο ανθρακικό αµµώνιο (NH4HCO3).

Ανθρακικό αµµώνιο ((NH4)2CO3).

Ανθρακικό νάτριο (NaHCO3).

3. Πάστες για εφαρµογή στην επιφάνεια του κεραµικού:

α. Πάστα Mora:
H2O: 100 cc,

NH4HCO3 και NaHCO3: 6 gr,

E.D.T.A.: 2,5 gr,

Desogen:1 gr και

καρβοξυµεθυλοκυτταρίνη ή oυδέτερο χαρτί: 6 gr.

β. Πάστα E.D.T.A.:

H2O: 100 cc,

E.D.T.A.: 3 gr,

NaHCO3: 4 gr,

NH4HCO3: 5 gr, και

καρβοξυµεθυλοκυτταρίνη ή ουδέτερο χαρτί: 10 gr.

γ. Πάστα ΑΒ57:

H2O: 100 cc,

NH4HCO3: 3 gr,

NaHCO3: 5 gr,

E.D.T.A.: 2,5 gr,

Desogen:1 cc και

καρβοξυµεθυλοκυτταρίνη ή ουδέτερο χαρτί: 6 gr.

Το E.D.T.A. µε χηµικό τύπο:

HOOCH2C CH2COOH
\ /

N-CH2CH2-N

/ \
HOOCH2C CH2COOH

δηµιουργεί σύµπλοκα µε τα κατιόντα ασβεστίου, µαγνησίου, χαλκού,

µολύβδου, δισθενούς και τρισθενούς σιδήρου.

Το Desogen, είναι τασιενεργή ουσία και αλάτι του τεταρτοταγούς αµµωνίου.

4. Οργανικοί διαλύτες.

Αιθανόλη, ακετόνη, white spirit, 1,1,1-τριχλωροαιθάνιο κ.ά..

5. Χρήση προσροφητικών αργίλων.
Σεπιόλιθος.

Ατταπουλγίτης.

Η σηµαντικότερη ιδιότητα των προσροφητικών αργίλων είναι ότι έχουν µεγάλη ειδική

επιφάνεια της τάξης των 130 m2/gr που είναι έντονα φορτισµένη και εποµένως

µπορούν να προσροφούν µεγάλες ποσότητες νερού ή άλλων υγρών και

δυσανάλογες σε σχέση µε το βάρος τους.

6. Χρήση βιολογικού επιθέµατος.
Συστατικά:

α. 1 lt νερό.

β. 50 gr ουρία ((NH2)2CO).

γ. 20 ml γλυκερίνη ((CH2OH)2CHOH).

ΑΠΟΜΑΚΡΥΝΣΗ ΒΙΟΛΟΓΙΚΩΝ ΕΠΙΚΑΘΙΣΕΩΝ

Βιοκτόνα:

Desogen της Ciba Geigy.

Lito 7 και Lito 3 της Ciba Geigy.

Primatol M50 της Ciba Geigy.

Primatol 3588 της Ciba Geigy.

Vancide 51 της R.T. Vanderbilt Co. Inc. - U.S.A. κ.ά..

∆ιάλυµα υπεροξειδίου του υδρογόνου (H2O2) 10 - 30% κ.ό. (perhydrol).

ΑΠΟΜΑΚΡΥΝΣΗ ΤΩΝ ∆ΙΑΛΥΤΩΝ ΑΛΑΤΩΝ ΑΠΟ ΤΗΝ ΕΠΙΦΑΝΕΙΑ ΚΑΙ ΤΟΥΣ

ΠΟΡΟΥΣ ΤΩΝ ΚΕΡΑΜΙΚΩΝ

Η ηλεκτρική αγωγιµότητα C ενός διαλύµατος, που µετράται σε mhos ή siemens,

εκφράζεται από τη σχέση:

C=1/R

όπου R: η ηλεκτρική αντίσταση που παρουσιάζει το διάλυµα και µετράται σε ohms.

Η µονάδα είναι mhos/cm2 ή siemens/cm2.

Μέθοδοι:

α. ∆ιαδοχικές πλύσεις µε απιονισµένο νερό της επιφάνειας.

β. Κοµπρέσες µε κάποιο απορροφητικό υλικό εµποτισµένο µε απιονισµένο

νερό.

γ. Όταν η επιφάνεια του κεραµικού είναι σαθρή, απλώνεται προσεκτικά
ουδέτερο χαρτί, πριν τοποθετηθεί η κοµπρέσα.

• ∆ιάγραµµα ειδικής ηλεκτρικής αγωγιµότητας - χρόνου της

διαδικασίας αφαλάτωσης ενός κεραµικού.

ΣΤΕΡΕΩΣΗ ΤΩΝ ΚΕΡΑΜΙΚΩΝ

Παράµετροι:

α. Κατάλληλος τρόπος εφαρµογής του στερεωτικού.

β. Συγκέντρωση του διαλύµατος.
γ. Είδος του διαλύτη.

δ. Χρόνος εφαρµογής.

ε. Πίεση.
στ. Θερµοκρασία εργασίας.

ΜΕΘΟ∆ΟΙ ΣΤΕΡΕΩΣΗΣ

α. Εφαρµογή του διαλύµατος του στερεωτικού µε επάλειψη.

β. Εφαρµογή µε ψεκασµό.

γ. Εφαρµογή µε κοµπρέσες.
δ. Πλήρης εµβάπτιση του κεραµικού στο διάλυµα του στερεωτικού υλικού.

ε. Εµποτισµός του κεραµικού µε το διάλυµα του στερεωτικού υλικού σε κενό

αέρα.

ΣΤΕΡΕΩΤΙΚΑ

Κατά το παρελθόν χρησιµοποιούνταν διαλύµατα οξικού

πολυβινυλίου (P.V.A.), όπως Mowilith σε ακετόνη ή

γαλακτώµατα, όπως Vinavil σε νερό σε περιεκτικότητες
περίπου 5% κ.ό..
Σήµερα τα περισσότερο συνηθισµένα στερεωτικά υλικά

για το κεραµικό υλικό είναι ακρυλικά διαλύµατα, όπως το
Paraloid B72 διαλυµένο σε ακετόνη ή γαλακτώµατα,
όπως το Primal AC33 διαλυµένο σε νερό σε

περιεκτικότητες περίπου 5% κ.ό..

• Ακρυλικά πολυµερή.

• Βινυλικά πολυµερή.

• Κυανοακρυλικά πολυµερή.

• Κυτταρινικά πολυµερή.

Τα στερεωτικά υλικά που επίσης χρησιµοποιούνται στην περίπτωση των

κεραµικών είναι:

Στερεωτικά υλικά µε βάση το πυρίτιο.

Οργανικά και ανόργανα υλικά ή και υλικά που βρίσκονται σε ενδιάµεση κατηγορία.

1. Ανόργανα υλικά:

α. Ορθοπυριτικό οξύ (H4SiO4).

β. Μεταπυριτικό οξύ (H2SiO3).

γ. Πυριτικό νάτριο (Na2SiO3).

δ. Φθοριοπυριτικό οξύ (H2SiF6).

ε. Φθοριoπυριτικό µαγνήσιο (MgSiF6.6H2O).

στ. Φθοριοπυριτικός ψευδάργυρος (ZnSiF6.6H2O).

Όλα τα παραπάνω υλικά µετασχηµατίζονται σε H4SiO4 το οποίο µε την σειρά του

µετασχηµατίζεται σε SiO2 που δρα σαν στερεωτικό.

2. Οργανικά υλικά:
α. Σιλάνια (δεσµός -Si-H).
β. Αλκυλο-σιλάνια (δεσµός -Si-C-).
γ. Αλκόξυ-σιλάνια (δεσµός -Si-O-C-).
δ. Αλκυλο-αλκοξυ-σιλάνια (δεσµός -C-Si-O-C-).
ε. Σιλικόνες (δεσµός -C-Si-O-).
στ. Πολυ-αλκοξυ-σιλάνια.
ζ. Αλκυλ-αρυλ-σιλάνια.

Με το νερό, τα ανόργανα και οργανικά πυριτικά άλατα υδρολύονται

σχηµατίζοντας το ορθοπυριτικό οξύ, το οποίο καθιζάνει σαν άµορφο υλικό στους

πόρους του κεραµικού και χάνοντας βαθµιαία νερό µετασχηµατίζεται σε διοξείδιο του

πυριτίου (SiO2) σύµφωνα µε την αντίδραση:

Si(OH)4 →→→→ SiO2↓↓↓↓ + 2H2O

και δηµιουργεί ηλεκτροστατικούς δεσµούς που ενώνουν τις πολωµένες

επιφάνειες µέσα στα τοιχώµατα των πόρων.

Μηχανισµός της δράσης των πυριτικών

στερεωτικών, όπου καθιζάνει SiO2 στο

εσωτερικό των πόρων και των ρωγµών.

Όταν έχουµε ανόργανα πυριτικά άλατα, η υδρόλυση παράγει το αντίστοιχο

υδροξείδιο:

Na2SiO3 + 3H2O →→→→ H4SiO4 + 2NaOH

όπου τα υδροξείδια των αλκαλίων ευνοούν τον σχηµατισµό διαλυτών αλάτων,
π.χ. ανθρακικό νάτριο ή θειικό νάτριο και αν δεν αποµακρυνθούν αµέσως από

τον τόπο της στερέωσης, θα αποτελέσουν αιτίες φθοράς για το κεραµικό

υλικό. Έτσι συνήθως χρησιµοποιούνται πυριτικά άλατα του καλίου, όπως το
Silirain-Acqua της Rhone Poulenc και το BS15 της Wacker Chemie.

Ο αιθυλοπυριτικός εστέρας είναι ένα άλλο στερεωτικό µε βάση το πυρίτιο που

χρησιµοποιείται και στην περίπτωση αυτή το υποπροϊόν της υδρόλυσης είναι η

αιθυλική αλκοόλη που είναι ένωση πτητική, όχι βλαβερή και εποµένως δεν

δηµιουργεί κατόπιν προβλήµατα στη διαδικασία στερέωσης. Η υδρόλυση του

αιθυλοπυριτικού εστέρα πραγµατοποιείται σύµφωνα µε την αντίδραση:

Si(OC2H5)4 + 4H2O →→→→ Si(OH)4 + 4C2H5OH↑↑↑↑

η οποία επηρεάζεται από την ατµοσφαιρική υγρασία και διευκολύνεται από

την παρουσία π.χ. του υδροχλωρικού οξέος, του µυρµηκικού οξέος κ.ά..
Στο εµπόριο τα πιο διαδεδοµένα τέτοια προϊόντα είναι το Rinforzante OH για

ψαµµίτες, της Wacker Chemie, το Tegovakon V της Th. Goldschmidt A.G., το

Μοtema 28 και το RC 70 της Rhone Poulenc.

Τα ανόργανα και τα οργανικά πυριτικά άλατα ασκούν µόνο στερεωτική δράση,

χωρίς καµία προστασία από το νερό και εποµένως µετά από τέτοια στερέωση

πρέπει να ακολουθεί και µία υδροφοβίωση της επιφάνειας. Μία τέτοια

υδροφοβίωση θα µπορούσε να επιτευχθεί, εάν στην στερέωση µε τον

αιθυλοπυριτικό εστέρα προστεθεί και ένα αλκυλο-αλκοξυ-σιλάνιο συνολικά, µε

δράση στερεωτική και προστατευτική από το νερό.

Τα φθοριοπυριτικά άλατα που χρησιµοποιούνται για στερέωση κεραµικού είναι τα

άλατα του µαγνησίου και του ψευδαργύρου και δρουν σαν στερεωτικά

ελευθερώνοντας διοξείδιο του πυριτίου, φθοριούχο ασβέστιο και φθοριούχο

µαγνήσιο, σύµφωνα µε την αντίδραση:

2CaCO3 + MgSiF6.6H2O →→→→ 2CaF2↓↓↓↓ + MgF2↓↓↓↓ + 2CO2↑↑↑↑ + SiO2↓↓↓↓ + 6H2O

Το φθοριούχο ασβέστιο έχει µικρή διαλυτότητα, αλλά κατά την αντίδραση

καταναλώνεται ανθρακικό ασβέστιο το οποίο είναι συστατικό του κεραµικού.

Τα αλκυλο-αλκοξυ-σιλάνια έχουν το χαρακτηριστικό ότι ο

δεσµός -Si-C-O- υδρολύεται εύκολα και το προϊόν της

υδρόλυσης µπορεί να πολυµερισθεί, για να δώσει

γραµµικές δοµές περισσότερο ή λιγότερο διακλαδιζόµενες,

σύµφωνα µε την αντίδραση:

Το πιο συνηθισµένο στερεωτικό στην κατηγορία των αλκυλο-αλκοξυ-
σιλανίων είναι το Rhodorsil X54-802 της Rhone Poulenc, µε το οποίο έχουν

στερεωθεί απολιθωµένα και γενικότερα αργιλοπυριτικά υλικά, ενώ έχουν

δοθεί και ικανοποιητικά αποτελέσµατα σε εργαστηριακές µελέτες που έχουν

γίνει σε δοκίµια.

Ένα άλλο προϊόν της ίδιας κατηγορίας είναι το Brethane από την Colebrand

Ltd, το οποίο είναι ένα αλκυλο-τριµεθοξυ-σιλάνιο.

Υπάρχουν και άλλα προϊόντα της ίδιας κατηγορίας που χρησιµοποιούνται

σήµερα για στερέωση και είναι το Dow Corning Z-6070 και το T4-0149 της Dow

Chemical. Για στερέωση χρησιµοποιούνται, µαζί µε τον αιθυλοπυριτικό

εστέρα, προϊόντα που υπάρχουν στο εµπόριο και περιέχουν ένα αλκυλο-

αλκοξυ-σιλάνιο, του οποίου οι αλκυλικές οµάδες δεν υδρολύονται και

προσδίδουν υδρόφοβες ιδιότητες στο τελικό προϊόν. Τέτοια εµπορικά

προϊόντα είναι το Rinforzante H για ψαµµίτες, της Wacker Chemie και το

Tegovakon T της Τh. Goldschmidt A.G..

Έχουν χρησιµοποιηθεί, επίσης, προϊόντα που είναι ήδη µερικά πολυµερισµένα

και διαθέτουν ένα ορισµένο ποσοστό δεσµών -Si-O-C-, οι οποίοι υδρολύονται

και πολυµερίζονται περισσότερο και εισχωρούν στο κεραµικό υλικό µε

κυριότερο παράδειγµα τέτοιου υλικού το µεθυλ-αιθοξυ-πολυσιλοξάνιο που

πολυµερίζονται σύµφωνα µε την αντίδραση:

Αυτή η κατηγορία περιλαµβάνει το Dri-Film 104 της General Electric και το

Tegosivin HL 100 της Th. Goldschmidt A.G.. Το Τegosivin παρουσιάζεται από
τους κατασκευαστές σαν ένα αλκοξυ-σιλοξάνιο που είναι τροποποιηµένο και

κατάλληλο για να σχηµατίζει φράγµα ενάντια στην υγρασία. Το Dri-Film 104

όταν αναµιχθεί µε µία ακρυλική ρητίνη δηµιουργεί µία σιλικόνη ενισχυµένη,
που πολυµερίζεται σε γραµµικές αλυσίδες, χωρίς να σχηµατίζονται πλάγιοι

δεσµοί. Τέλος, η στερέωση µπορεί να επιτευχθεί και µε τη χρήση

πολυσιλοξανίων, που είναι ουσίες ήδη πολυµερισµένες και εποµένως να

µπορούν να σχηµατίσουν περαιτέρω χηµικούς δεσµούς.

Γενικά τα χαρακτηριστικά αυτών των πολυµερών µπορούν να µεταβληθούν

σε συνάρτηση µε το είδος και το µήκος της αλυσίδας, καθώς και µε το είδος
και τον αριθµό των αλκυλίων και των αρυλίων σε δεσµούς µε το πυρίτιο. Οι

αρωµατικές οµάδες ειδικότερα, προσδίδουν µεγαλύτερη ελαστικότητα στο

πολυµερές συγκριτικά µε τις αλειφατικές, ενώ αντίθετα οι αλειφατικές είναι

πιο ανθεκτικές στις υπεριώδεις ακτινοβολίες. Τα σηµαντικότερα προϊόντα

της κατηγορίας αυτής είναι το Rhodorsil XR-893 και το Rhodorsil 11309. Τα

δύο αυτά προϊόντα είναι µεθυλο-φαινυλο-πολυσιλοξάνια και είναι προϊόντα

της Rhone Poulenc. Το Rhodorsil XR-893 έχει χρησιµοποιηθεί για στερέωση

κεραµικών, ενώ το Rhodorsil 11309, εκτός του ότι χρησιµοποιείται µόνο του,
πολλές φορές προστίθεται σ'αυτό ένα υδρόφοβο υλικό, συνήθως

µεθυλοπυριτικό.

Τα τελευταία χρόνια, στο ερευνητικό πεδίο γίνονται πειράµατα για την

παραγωγή καινούργιων προϊόντων µε βελτιωµένα χαρακτηριστικά και

πολλές φορές, οι ερευνητές κατευθύνονται προς προϊόντα που είναι

αναµεµιγµένα µε άλλους τύπους οργανικών πολυµερών µη πυριτικών. Αυτά

τα οργανικά πολυµερή είναι τα σιλάνια που έχουν την ικανότητα να συνδέουν

καλύτερα το πολυµερές στερεωτικό µε το κεραµικό υλικό. Αυτά τα συνθετικά
υλικά έχουν γενικό τύπο R-Si-(O-R')3, όπου R- είναι µία οµάδα που µπορεί να
αντιδράσει µε πολυµερή αντιδραστήρια και -Si-O-R' είναι µία οµάδα

αλκυλοπυριτική που µπορεί να συνδεθεί µε οµάδες -Ο-Η που υπάρχουν µέσα

στο κεραµικό υλικό. Παράδειγµα ενός τέτοιου προϊόντος είναι το βινυλ-
τριαιθοξυ-σιλάνιο µε χηµικό τύπο:

CH2 = CH - Si(OC2H5)3

Μετά την υδρόλυση, οι αιθυλοπυριτικές οµάδες συνδέονται µε τα υδροξύλια

του κεραµικού, ενώ οι βινυλικές οµάδες µπορούν να αντιδράσουν µε

πολυµερή που έχουν διπλούς δεσµούς και έτσι πραγµατοποιούνται χηµικοί

δεσµοί ανάµεσα στα συστατικά του κεραµικού υλικού και στο πολυµερές που

επιλέχθηκε για στερέωση.

Στα παρακάτω σχήµατα παριστάνονται οι στερεωτικές

και οι υδρόφοβες ιδιότητες των σιλικονικών πολυµερών:

ΣΥΓΚΟΛΛΗΣΗ ΚΑΙ ΣΥΝ∆ΕΣΗ ΤΕΜΑΧΙΩΝ

Aρχικά χρησιµοποιήθηκαν σύνδεσµοι σιδήρου όµως, η εύκολη οξείδωση

αυτού του µετάλλου από τη δράση του νερού προκαλεί σηµαντικές φθορές

στο κεραµικό εξαιτίας της αύξησης του όγκου του συνδέσµου µέσα στην οπή,

από τον σχηµατισµό προϊόντων οξείδωσης αλλά και της διάλυσής τους

στους πόρους και στην επιφάνεια του κεραµικού.

Οι σύνδεσµοι από ορείχαλκο και µπρούντζο, που χρησιµοποιούνται πιο

συχνά σε σχέση µε τους σιδερένιους, οξειδώνονται επίσης µε την πάροδο

του χρόνου.

Τα τελευταία χρόνια, προτιµάται η χρήση µετάλλων, όπως τιτάνιου ή

ανοξείδωτου χάλυβα, που δεν οξειδώνονται και εποµένως προσδίδουν

µεγαλύτερη σταθερότητα στο κεραµικό υλικό και στη συγκόλληση.
Για τη σύνδεση κοµµατιών περιορισµένου βάρους χρησιµοποιήθηκαν

πρόσφατα σύνδεσµοι από ρητίνες, εποξειδικές ή πολυεστερικές, που

µοιάζουν µε γυάλινες ράβδους. Οι ράβδοι αυτές έχουν σαν πλεονεκτήµατα το
µικρό βάρος, τη χηµική σταθερότητα και την αντοχή σε έλξη, αλλά

παράλληλα το µειονέκτηµα της µεγάλης διαφοράς στο συντελεστή θερµικής

διαστολής σχετικά µε το κεραµικό.

ΣΥΓΚΟΛΛΗΣΗ ΤΩΝ ΚΟΜΜΑΤΙΩΝ ΤΩΝ ΚΕΡΑΜΙΚΩΝ

Η εργασία ξεκινάει µε την εύρεση της θέσης και της σειράς

συγκόλλησης των σωζόµενων θραυσµάτων, που συγκρατούνται

πρόχειρα µε χαρτοταινία. Στόχος είναι να µην οδηγηθούµε σε ένα

γεωµετρικό αδιέξοδο, όπου θα είναι αδύνατο να χωρέσει ένα επόµενο
θραύσµα. Η συγκόλληση ξεκινάει από τη βάση του αγγείου και προς

τα επάνω προχωρώντας περιµετρικά.
Τα συγκολληµένα θραύσµατα τοποθετούνται σε δοχείο µε άµµο για

σταθερή στήριξή τους µέχρι να στερεοποιηθεί η κόλλα και µε την

ένωση σε οριζόντια θέση, ώστε το βάρος του υπερκείµενου κοµµατιού
να εξασφαλίζει κάποια πίεση και ακινησία. Προσέχουµε να υπάρχει
απόσταση από την άµµο του σηµείου συγκόλλησης και εποµένως να

µην κολλήσει η άµµος στην κόλλα στους αρµούς.

Για τη συγκόλληση µεγάλων τεµαχίων κεραµικών ακολουθούµε την

παρακάτω διαδικασία:

Ανοίγουµε µία οπή στο κέντρο κάθε σπασµένης επιφάνειας ή όταν η

επιφάνεια αυτή είναι µεγάλη ή το βάρος που θα δεχθεί η συγκόλληση

µεγάλο, ανοίγουµε περισσότερες οπές σε συµµετρικά σηµεία και

φροντίζουµε να συµπίπτουν οι οπές, για να µπορέσει να εισχωρήσει ο

σύνδεσµος.

Για την αντιστοιχία των οπών, ανοίγουµε τη µία οπή στη µία επιφάνεια

χρησιµοποιώντας µεταλλικό τρυπάνι, όχι κρουστικό και χαράσσουµε δύο

διαγώνιες γραµµές επάνω στην επιφάνεια, που τέµνονται στο κέντρο της

οπής. Φέρουµε σε επαφή τις δύο επιφάνειες και από τα άκρα των ευθειών

του ενός κοµµατιού χαράσσουµε τις ευθείες στο δεύτερο. Το σηµείο της

τοµής τους καθορίζει τη δεύτερη οπή.

Σύµφωνα µε µία άλλη µέθοδο, θέτουµε µία µικρή ποσότητα βρεγµένου πηλού

στη θέση της οπής στο πρώτο κοµµάτι και µε την επαφή των δύο κοµµατιών

σχηµατίζεται η θέση της οπής στο δεύτερο κοµµάτι. Στη συνέχεια, µε το

τρυπάνι ανοίγουµε αρχικά µικρή οπή και την µεγαλώνουµε σταδιακά

αυξάνοντας το µέγεθος του τρυπανιού, ώστε να επιτευχθεί µεγαλύτερη

ακρίβεια. Το µέγεθος της οπής εξαρτάται από την ανθεκτικότητα του

κεραµικού και από το πλάτος της επιφάνειας που παραµένει γύρω από την

οπή.
Πολλές φορές, ο σύνδεσµος γίνεται αγκαθωτός µε λίµα, πριόνι ή τροχό, για

να γαντζώνει καλύτερα. Οι επιφάνειες καθαρίζονται και αν είναι πολύ

επίπεδες, αποκτούν ελαφρά ανώµαλη επιφάνεια µε κτύπηµα µε κάποιο

αιχµηρό εργαλείο και οι οπές καθαρίζονται καλά. Στη συνέχεια, γεµίζουµε τη

µία οπή µε κονίαµα ή συγκολλητικό και περνάµε πρώτα το σύνδεσµο στο

ένα κοµµάτι και τον αφήνουµε να στεγνώσει, ενώ όταν έχουµε κονίαµα,

αφήνουµε κοµπρέσα µε απιονισµένο νερό γύρω από την οπή που µπήκε ο

σύνδεσµος.

Πολλές φορές στο κονίαµα ή στο συγκολλητικό ρίχνουµε σκόνη από το

κεραµικό υλικό, που προέκυψε από το τρύπηµα, για καλύτερη συνοχή και για

να πάρει ο αρµός το χρώµα του κεραµικού. Στη συνέχεια, κολλάµε τα δύο

κοµµάτια θέτοντας κονίαµα ή συγκολλητικό στην δεύτερη οπή και στη µία

επιφάνεια και σκουπίζουµε το κονίαµα ή το συγκολλητικό που έτρεξε στο

σηµείο συγκόλλησης. Αφήνουµε να στεγνώσει το συγκολλητικό ή το κονίαµα

και στην περίπτωση του κονιάµατος αφήνουµε γύρω από τον αρµό κοµπρέσα

µε απιονισµένο νερό. Τελικά, στην συγκόλληση µε κονίαµα, για να αποκτήσει
ο αρµός την υφή της επιφάνειας του κεραµικού µε πόρους, τοποθετούµε ένα

γυαλόχαρτο και κτυπάµε ελαφρά.

Σαν συγκολλητικά, εκτός από τα κονιάµατα, µπορούν να χρησιµοποιηθούν και
συνθετικές ρητίνες του ίδιου τύπου µε αυτές που χρησιµοποιήθηκαν για τη

στερέωση του αντικειµένου, όπως ακρυλικές ρητίνες, σιλικόνες κ.λπ.. Οι

εποξειδικές ρητίνες έχουν γενικά την καλύτερη συγκολλητική ικανότητα.

ΣΥΓΚΟΛΛΗΤΙΚΑ

1. EVO-STICK IMPACT 528.
Ελαστικό (rubber). Πολυµερίζεται µε την εξάτµιση του διαλύτη.
2. UHU HART ή HARD.
Ανήκει στα συνθετικά θερµοπλαστικά συγκολλητικά. Είναι νιτρική
κυτταρίνη (cellulose nitrate ή pyroxylin). Πολυµερίζεται µε την

εξάτµιση του διαλύτη.
3. PARALOID B72.
Συνθετικό θερµοπλαστικό συγκολλητικό της κατηγορίας των

ακρυλικών. Είναι πολυµερές του µεθακρυλικού αιθυλίου και του

ακρυλικού µεθυλίου (ethyl methacrylate, methyl acrylate).
Πολυµερίζεται µε την εξάτµιση του διαλύτη.
4. ARALDITE.
Eίναι συνθετικό θερµοσκληρυνόµενο συγκολλητικό της κατηγορίας

των εποξειδικών ρητινών, οι οποίες παράγονται µε την αντίδραση
µιας πολυεποξειδικής ρητίνης και ενός βασικού ή όξινου σκληρυντή.

ΣΥΜΠΛΗΡΩΣΗ ΡΩΓΜΩΝ, ΚΕΝΩΝ ΚΑΙ ΚΟΜΜΑΤΙΩΝ ΠΟΥ ΛΕΙΠΟΥΝ

Σχετικά µε τη συµπλήρωση, ένα καλό κονίαµα θα πρέπει να έχει καλή σύµφυση

µε την επιφάνεια του κεραµικού, να έχει ίδιο ή παραπλήσιο θερµικό

συντελεστή µε το κεραµικό υλικό, το πορώδες του να είναι ίδιο ή µεγαλύτερο

από το πορώδες του κεραµικού υλικού, έτσι ώστε να επιτρέπεται η εξάτµιση των

διαλυµάτων των αλάτων διαµέσου του κονιάµατος και όχι διαµέσου του κεραµικού

και αν παραστεί ανάγκη το κονίαµα να µπορεί να αποµακρυνθεί χωρίς να της

προκαλέσει ιδιαίτερη βλάβη.

Γενικά, οι συµπληρώσεις πρέπει να διακρίνονται εύκολα και οι επιφάνειες αυτές να

διατηρούν χρωµατικά ένα τόνο ανοικτότερο σε σχέση µε τις αρχικές. Το µέτρο

στο οποίο πρέπει να είναι εκτεταµένη η συµπλήρωση κρίνεται µε βάση τα

χαρακτηριστικά του κεραµικού και του αντικειµένου.

Για τη συµπλήρωση χρησιµοποιούνται συνδετικά και αδρανή υλικά που θα πρέπει

να έχουν χαρακτηριστικά χρώµατος, πορώδους και µηχανικής αντοχής, όσο

το δυνατόν, πλησιέστερα µε τα αντίστοιχα του κεραµικού υλικού.

Σαν αδρανές υλικό χρησιµοποιείται πολλές φορές σκόνη υάλου ή χαλαζία ή

σκόνη από το ίδιο το κεραµικό, µε πιθανή προσθήκη µικρής ποσότητας

ανόργανων χρωστικών, που θα πρέπει να είναι χηµικά σταθερές, έτσι ώστε να

επιτευχθεί το επιθυµητό χρώµα. Στην περίπτωση όπου δεν απαιτείται µεγάλη

µηχανική αντοχή, χρησιµοποιείται, σαν αδρανές, σκόνη ασβεστόλιθου και η

κοκκοµετρία της σκόνης καθορίζεται σε συνάρτηση µε τα χαρακτηριστικά του

πορώδους και της οµοιογένειας του κεραµικού.

Η συµπλήρωση σε υλικά µε µικρό πορώδες απαιτεί λεπτόκοκκες σκόνες µε

περιορισµένο φάσµα κοκκοµετρίας, ενώ για υλικά χονδρόκοκκα, µε µεγαλύτερο

πορώδες, απαιτούνται σκόνες µε κόκκους µετρίων διαστάσεων και πιο

ανοµοιογενείς.

Για τη συµπλήρωση µεγάλων κοµµατιών που λείπουν, απαιτείται αντίγραφο του

µέρους που λείπει, µέσα στο οποίο θα χυθεί το κατάλληλο υλικό για συµπλήρωση.

Σε περίπτωση κατά την οποία το µέρος που λείπει υπάρχει σε κάποιο συµµετρικό

µέρος του κεραµικού, παίρνουµε αντίγραφο από αυτό το κοµµάτι µε γύψο, οπότε

τοποθετούµε, ανάµεσα σε γύψο και κεραµικό, σαπουνάδα ή λεπτό στρώµα τάλκη ή

παίρνουµε αντίγραφο µε λάστιχο σιλικόνης.

Το καλούπι ρίχνεται σε κοµµάτια και µόλις στεγνώσει, τοποθετείται στο µέρος που

λείπει, όπου ρίχνεται το κονίαµα για συµπλήρωση, αφού περαστεί από µέσα το

καλούπι µε το χαρτί µε ειδικό βερνίκι, ενώ στην περίπτωση καλουπιού από

λάστιχο σιλικόνης, δεν τοποθετείται κανένα µονωτικό. Η επιφάνεια του κεραµικού,

που θα έρθει σε επαφή µε το κονίαµα, σκαλίζεται ελαφρά µε κάποιο αιχµηρό

εργαλείο για να δέσει µε το κονίαµα.

Πολλές φορές τοποθετείται σύνδεσµος σε οπή στην προηγούµενη επιφάνεια, που

συνεχίζει µέσα στο κονίαµα. Μέσα στο κονίαµα που χύνεται µέσα στο καλούπι

τοποθετείται δονητής για να φεύγουν οι φυσαλίδες του αέρα.

Όταν το µέρος που λείπει δεν υπάρχει σε αντίστοιχο συµµετρικό µέρος του

κεραµικού, τότε κατασκευάζεται πρόπλασµα από πλαστελίνη ή πηλό ή γύψο.

Επάνω στο πρόπλασµα ρίχνεται το καλούπι από γύψο ή από λάστιχο σιλικόνης

(αρνητικό) και µέσα στο καλούπι κατασκευάζεται το µέρος που λείπει από κονίαµα

(θετικό) τοποθετώντας το καλούπι στην περιοχή που λείπει. Υπάρχει περίπτωση το

θετικό από το κονίαµα να κατασκευασθεί µακριά από το υπόλοιπο σώµα και να

συγκολληθεί στην περιοχή που λείπει.

Για τη συµπλήρωση των κεραµικών αγγείων επιλέγεται συνήθως η

γύψος καλλιτεχνίας, υλικό που εκτός των παραπάνω

πλεονεκτηµάτων είναι και εύκολα αντιστρεπτό, διότι εξασθενεί

µηχανικά και διαλύεται σταδιακά µε το νερό. Σε περιπτώσεις όµως
κεραµικών µε σχετικά λεία επιφάνεια ή επιφάνεια µε υάλωµα, όπως
φαγεντιανά, stonewares και πορσελάνες, χρησιµοποιούνται οι

λεγόµενες οδοντιατρικές γύψοι, όπως π.χ. moldano, gesso di
Bologna, Giluform, Gildent κ.λπ..
Ανάλογα µε τη θέση της συµπλήρωσης, προσαρµόζεται κάθε φορά ο
τρόπος εργασίας που θα ακολουθηθεί, δηλαδή για τη συµπλήρωση
κενών στην κοιλιά των αγγείων, η γύψος τοποθετείται από την

εξωτερική πλευρά, εδραζοµένη στην ελαστική επιφάνεια ενός

φουσκωµένου µπαλονιού, που έχει πάρει το εσωτερικό σχήµα του
αγγείου, ενώ για τη συµπλήρωση του χείλους και της βάσης,
τοποθετείται εξωτερικά φύλλο οδοντιατρικού κεριού µε αποτύπωµα

σωζόµενων τµηµάτων της άλλης πλευράς και η γύψος τοποθετείται

από το εσωτερικό του αγγείου. Για περιπτώσεις περισσοτέρων

λεπτοµερειών επάνω στην κεραµική επιφάνεια λαµβάνονται

αντίγραφα - εκµαγεία από γύψο ή λάστιχο σιλικόνης.

Για τον έλεγχο της περιφέρειας της βάσης, η συµπλήρωση γίνεται

ακολουθώντας αποτυπωµένο κύκλο ίδιας διαµέτρου επάνω σε χαρτί.
Προτού τοποθετηθεί η γύψος στην περιοχή συµπλήρωσης, η
επιφάνεια του κεραµικού που θα έρθει σε επαφή µε τη γύψο

µονώνεται µε αραιό διάλυµα Paraloid B72 σε ακετόνη, για να µην

έλκουν οι πόροι του κεραµικού το νερό της γύψου και γίνει η πήξη

της απότοµα, µε αποτέλεσµα να µην γίνει σωστή στερεοποίησή της
και για να µην διεισδύουν στους πόρους του κεραµικού διαλυτά

θειικά άλατα από τη γύψο.
Άλλα εµπορικά προϊόντα που χρησιµοποιούνται για τη συµπλήρωση

κεραµικών ή ανακατασκευή πλαστικών τµηµάτων, βασίζονται στο
θειικό ασβέστιο, όπως η Polyfilla ή Hydrocal. Είναι χρήσιµα, γιατί
παρασκευάζονται σε πολτό, δεν συστέλλονται, γιατί περιέχουν

πληρωτικά υλικά και έχουν µεγαλύτερο χρόνο εργασιµότητας από τη

γύψο. Επειδή η βάση τους είναι η γύψος, µαλακώνουν και

αφαιρούνται σχετικά εύκολα µε νερό. Υπάρχουν δύο είδη Polyfilla
αρχικά η Fine surface, που είναι κατάλληλη για συµπληρώσεις

ρωγµών σε µικρά κεραµικά αντικείµενα που εκτίθενται σε

εσωτερικούς χώρους και στη συνέχεια η Exterior που είναι µια

σχετικά καλή λύση για συµπληρώσεις κεραµικών αντικειµένων που

εκτίθενται στη συνέχεια σε εξωτερικούς χώρους.

Τέλος, άλλα υλικά συµπλήρωσης, ειδικά για τις

πορσελάνες και τα φαγεντιανά, είναι συνθετικές ρητίνες,
π.χ. πολυεστερικές, εποξειδικές και PVA, που

αναµιγνύονται µε λευκά πληρωτικά υλικά, όπως οξείδιο
του τιτανίου, θειικό βάριο, καολίνη και χρωµατίζονται

επιφανειακά.
1. Sylmasta που αποτελείται από µία εποξειδική ρητίνη

όπου έχει προστεθεί το κατάλληλο χρώµα και filler.
2. Milliput, που αποτελείται από εποξειδική ρητίνη και

αδρανές.
3. Pliacre είναι επίσης ένα υλικό συµπλήρωσης αυτής της
κατηγορίας και αποτελείται από εποξειδική ρητίνη και

αδρανές.
4. Sebralit (verticule, bianco) είναι επίσης µια εποξειδική
ρητίνη αυτής της κατηγορίας.

• Σχήµατα αντιγράφων µε οδοντιατρικό κερί, γύψο και

λάστιχο σιλικόνης µε εσάρπα γύψου.

