

The Manual of Musical Instrument Conservation

This is the first book to combine museum-based conservation techniques with practical instructions on the maintenance, repair, adjustment, and tuning of virtually every type of historical musical instrument. As one of the world's leading conservators of musical instruments, Stewart Pollens gives practical advice on the handling, storage, display, and use of historic musical instruments in museums and other settings, and provides technical information on such wide-ranging subjects as acoustics, cleaning, climate control, corrosion, disinfestation, conservation ethics, historic stringing practice, measurement and historic metrology, retouching, tuning historic temperaments, varnish, and writing reports. There are informative essays on the conservation of each of the major musical instrument groups, the treatment of paper, textiles, wood, and metal, as well as historic techniques of wood- and metalworking as they apply to musical instrument making and repair. This is a practical guide that includes equations, formulas, tables, and step-by-step instructions.

STEWART POLLENS served between 1976 and 2006 as the conservator of musical instruments at the Metropolitan Museum of Art, where he restored and maintained a collection of over 5000 instruments. He is the author of over eighty scholarly articles and six books, including *Forgotten Instruments* (1980), *The Violin Forms of Antonio Stradivari* (1992), *The Early Pianoforte* (1995; reprinted 2009), *Giuseppe Guarneri del Gesù* (1998), *François-Xavier Tourte: Bow Maker* (2001), and *Stradivari* (2010), which won a 2011 *Choice* award for "Outstanding Academic Title." In 1997 he was the recipient of the American Musical Instrument Society's Nicholas Bessaraboff Prize for *The Early Pianoforte*, a study of the invention and early history of the pianoforte. He is also a contributor to *The New Grove Dictionary of Music and Musicians* and writes frequently for *The Strad*.

Cambridge University Press
978-1-107-07780-5 - The Manual of Musical Instrument Conservation
Stewart Pollens
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-07780-5 - The Manual of Musical Instrument Conservation
Stewart Pollens
Frontmatter
[More information](#)

The Manual of Musical Instrument Conservation

STEWART POLLENS


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-07780-5 - The Manual of Musical Instrument Conservation
 Stewart Pollens
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107077805

© Stewart Pollens 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United Kingdom by TJ International Ltd, Padstow Cornwall

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Pollens, Stewart.

The manual of musical instrument conservation / Stewart Pollens.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-07780-5 (Hardback : alk. paper) 1. Musical instruments--Conservation and restoration.
 2. Musical instruments--Maintenance and repair. I. Title.

ML460.P7 2015

784.192'8--dc23 2015019710

ISBN 978-1-107-07780-5 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Every effort has been made in preparing this book to provide accurate and up-to-date information which is in accord with accepted standards and practice at the time of publication. However, the author and publisher disclaim all liability for direct or consequential damages resulting from the use of material contained in this book. Readers are strongly advised to pay careful attention to information provided by the manufacturer of any chemicals or equipment that they plan to use.

Contents

List of figures viii

Introduction 1

Entries A–Z

Acoustics 4

Analysis of materials 16

Authentication 19

Benzotriazole 21

Bleach 21

Bluing 22

Boxwood 23

Brass and bronze alloys 23

Brass and nickel silver cleaning 24

Brass instruments 28

Bronze disease 37

Calendar (historic) 38

Cents conversion 38

Clavichord maintenance 39

Cleaning: soaps and detergents 43

Compo, or pastiglia 44

Conservation reports 45

Dendrochronology and the dating of wood 46

Detergents and soaps 49

Dictionary of common and obsolete chemical terms 49

Disinfection, disinfestation, and fumigation 58

Drill bit sizes (fractional inch, number and letter, and metric) 60

Ebony and ebonizing 70

Electroplating and electrocleaning 70

Epoxy removal 72

Equal temperament frequency table 72

Ethics 104

Flute 108

Fortepiano maintenance 108

French polishing 114

Frets, tied-gut and fixed (for guitars, lutes, and viols) 116

Gilding 117

Glues, pastes, and other adhesives 121

 CONTENTS

Gold and gold-plated brass and bronze	126
Grain painting and marbling	126
Grit size comparison chart	128
Guitar	130
Gut strings	133
Handling, storage, and transporting of musical instruments: general guidelines	135
Harp	142
Harpsichord maintenance	150
Helmholtz resonator	153
Historical metrology	153
Humidity control	177
Hurdy gurdy stringing	178
Illumination levels	178
Inscriptions, faded	180
Intervals	181
Iron and steel	182
Ivory	184
Japanning	185
Keyboard instruments	185
Labels	186
Lacquer	187
Lake pigments	189
Lead and lead alloys	189
Leather	190
Lubricants	193
Lute stringing	193
Measurement	197
Measurement system conversion	202
Mersenne's Law	203
Metallurgy	203
Metalworking	208
Metronome	217
Mold making	217
Mother-of-pearl and abalone	220
Nickel silver	221
Oddy test	221
Organ restoration	221
Overspun strings	238
Paper, pencil, and ink	241
Parchment, vellum, and slunk	243
Patination	245
Pegs	246
Piano action regulation and voicing (modern grand)	247
Pitch	251
Proportion	252

CONTENTS

Recording 256
Relative humidity 257
Retouching 258
Rosin 264
Safety equipment 266
Scaling 268
Sealing wax 271
Sharpening tools 271
Silver cleaning 275
Soldering 277
Solvents and solvent cleaning 280
Specific gravity 285
Stain removal 285
Staining wood 285
Stradivari’s varnish 286
Stringed-keyboard restoration 287
Tap drill sizes 302
Tapered reamers 305
Temperature 308
Tempering steel 308
Textile cleaning 310
Tinning 314
Tortoiseshell, horn, and whalebone 314
Tuning and temperament 315
Vapor phase inhibitor 327
Varnish 327
Viola da gamba gut strings 335
Violin adjustment 337
Violin: Baroque fittings and strings 340
Violin: transitional setup 352
Violin sizes 354
Violin/viola strings, modern 355
Vulcanite and ebonite 355
Water 356
Wax cleaning emulsions for finished wood 356
Wheat paste 357
Wire gauges for early keyboard instruments 357
Wood 387
Woodwind instruments 396
Woodworking 406

Select bibliography 421
Index 436

List of figures

- 1 Composite trumpet with bell rim by Johann Georg Schmied, Pfaffendorf, 1736, shown prior to restoration. Ex-Rosenbaum collection; Hamamatsu Museum of Musical Instruments 18
- 2a Anonymous brass bugle before treatment with trisodium EDTA. Collection of the author 26
- 2b Bugle after treatment and light polishing with a slurry of precipitated chalk 27
- 3 Dent removal tools, including stakes and hammers. Workshop of the author 29
- 4 Bending a tube filled with lead or pitch at Boosey & Co. (from Algernon Rose, *Talks with Bandsmen*, 1894) 35
- 5 Bronze disease on a brass bugle 37
- 6 Drafted clavichord tangent positions 43
- 7 X-ray of woodworm damage in a viola 59
- 8 Turning a graduated ivory cork adjuster for an English flute 108
- 9 Moth-eaten escapement cloths in a fortepiano by Conrad Graf, Vienna, c.1839. The Metropolitan Museum of Art, 2001.272 111
- 10 Gilding tools. Workshop of the author 118
- 11a Clamping a loose bar in a flamenco guitar by Miguel Angel Senovilla, Madrid, 1998 131
- 11b Clamping a separation between the back and sides with spool clamps. Private collection 132
- 12 Copies of tuning-machine parts for a triple-necked guitar by André Augustin Chevrier, Mirecourt, c.1830. The Metropolitan Museum of Art, 1992.117.1 132
- 13 Exhibition of pianos at the Metropolitan Museum of Art in 1985 141
- 14 Harper's knot 143
- 15a Henry Greenway cross-strung harp, Brooklyn, after 1895. The Metropolitan Museum of Art, 89.4.1235 144
- 15b Reconstruction of a damaged gilded-compo ornament on the Greenway harp 145
- 16 Quilling a harpsichord jack 151
- 17 New parts fitted to a bentside spinet by Baker Harris, London, 1771. Van Cortlandt House Museum, New York 153
- 18 Fading of varnish on a viola by Carleen Hutchins after one year's exhibition at a luminance of 75 lux supplied by ceiling-mounted 60-watt quartz-halogen lamp. The Metropolitan Museum of Art, 2002.571 179
- 19 Two methods of tying lute strings to the bridge. Lute by Stephen Barber and Sandi Harris, collection of the author 196
- 20 Measuring instruments. Workshop of the author 198
- 21 Rubber mold with replicas of Broadwood square piano bolt covers 218
- 22 Cast copies of ormolu mounts from a Viennese fortepiano before cutting off their sprues and electrogilding 219
- 23 Replacement mother-of-pearl parts ready to be glued into a nineteenth-century *qanun* soundboard rosette. The Metropolitan Museum of Art, 89.4.330 220
- 24 Organ tuning and voicing tools. Workshop of the author 226

LIST OF FIGURES

-
- 25 Organ windchest by William Crowell, New Hampshire, 1852. The Metropolitan Museum of Art, 2001.272 228
- 26 Modern piano action. Line drawing from William Braid White's *Piano Tuning and Allied Arts*, 1946 248
- 27 Standard set of piano action regulating tools. Workshop of the author 248
- 28 Piano tuning and voicing tools. Workshop of the author 250
- 29 Setting a sector with a pair of dividers. Ivory sector and drafting instrument collection of the author 254
- 30 Spectrophotometry of Stradivari violin varnish (1694) 263
- 31 Front of Nicolò Paganini's Giuseppe Guarneri del Gesù violin showing encrusted rosin. The city of Genoa 265
- 32a Interior of pianoforte by William Frecker, London, 1799. Private collection 289
- 32b William Frecker pianoforte after restoration 290
- 33a Soundboard of a clavichord by J. C. Meerbach, Gotha, 1799, prior to restoration. Moravian College, Bethlehem, PA 294
- 33b Soundboard after restoration 294
- 33c Underside of soundboard before restoration 295
- 33d Underside of soundboard after restoration 295
- 34a Loose bridge of a Conrad Graf fortepiano, Vienna, c.1838. The Metropolitan Museum of Art, 2001.272 296
- 34b Clamping system used to reglue the bridge of the Conrad Graf fortepiano using veneer press screws to apply pressure from above and below the soundboard 296
- 35a Damper mechanism of a Conrad Graf fortepiano showing corroded lead weight 298
- 35b Damper from a Conrad Graf fortepiano shown with replaced lead weight 299
- 36a Padre Antonio Soler's monochord fretting template from his *Theorica y Practica del Temple para los Organos y Claves*. With permission of the Sociedad Española de Musicología 319
- 36b The author using a monochord fitted with Soler's fretting template to assist in the tuning of a harpsichord 320
- 37 Werckmeister III tuning instructions from Andreas Werckmeister, *Musicalische Temperatur* (Frankfurt and Leipzig, 1691) 322
- 38 Cross section of Stradivari varnish (1734) showing stratification revealed by epi-fluorescence microscope 329
- 39 Gluing the lower bout of a violin made by Peter Guarneri, Venice, 1742. Collection of Stephanie Chase 339
- 40 Gluing together a violin top 339
- 41 Method of attaching violin string to tuning peg 340
- 42 Stradivari tenor viola neck-foot template showing angled foot. Museo Stradivariano 342
- 43 Original Stradivari bass-bars. Ex-Hill, Collection of James Warren 352
- 44 Overspun string made for a square piano by Alpheus Babcock, c.1820 360
- 45a Graves & Co. clarinet, Winchester, NH, c.1825, before restoration. Ex-Lillian Caplin collection 397
- 45b Turning an ivory ferrule for the Graves & Co. clarinet 397
- 45c The Graves & Co. clarinet after restoration 398
- 46 Steps in making a key from the firm of H. Bettoney made for a didactic display at the Metropolitan Museum of Art, c.1900 405
- 47 Woodworking tools. Workshop of the author 407
- 48 Preliminary fitting of replacement inlays in a Broadwood square piano, London, 1801. Private collection 410
- 49 Turned bead-and-reel molding of rosewood for a Broadwood pianoforte 412
- 50 Scraped moldings 413