Copper and tin

Copper and tin – the metals that changed the face of human endeavor. Providing statues and weapons the beauty and power of which had never been dreamt of before.
Copper is one of the oldest and most versatile of all metals. It can be found naturally as native copper or as colorful ores.

It is also present in the sun, corals, and shelled animals… and some is needed by our own bodies to live. Copper is one of the most beautiful metals and its red glowing colour was much prized by early man, who produced copper by melting the copper pres… and pouring them into moulds.

But its use was limited due to its softness… until man found tin. Tin, a silvery white metal is formed in the earth’s crust and is among one of the last metals to crystallise on cooling.

Tin was used extensively by the Ancient Romans, and was first panned like gold from gravel streams, and then dug for in deep mines, as here in Bolivia where much of today’s tin is mined. But to be useful tin has to be purified first using gravity, magnetism and heat.
Tin has many uses the best known of which is the tin can. Napoleon was the first to realise tins potential to preserve food for his troops. But it was not until tin was added to copper at a higher temperature in a potters kiln that the use of metals truly exploded. The discovery of this new metal led to the dawn of a new age.

Bronze, the hardest metal of its time, changed the face of war. The beauty of bronze was in its hardness, proving that the sum can be greater than its two parts. With this quality man could at last create powerful weapons.

From ancient Egypt to China man mastered the art of bronze work. While Europe was still building Stonehenge the Chinese were creating divine artifacts…

And it is because of bronze’s non corrosive properties that these objects survive today. Copper & tin. Rarely has a partnership between two metals complimented each other so well… lasted for so long and had such an impact on human development.
