

List of contributions by Working Group

1. Art Technical Source Research / Étude des sources sur les techniques artistiques / Investigación de las fuentes de la tecnología artística

Influencias ibéricas en la terminología de los materiales: breves apuntes

V.H. Antunes

A question of scale and terminology, extrapolating from past practices in commercial manufacture to current laboratory experience: the Winsor & Newton 19th-century artists' materials archive database

L. Carlyle, P.C. Alves, V. Otero, M.J. Melo, M. Vilarigues

Account books of the Royal Danish Painting Material Stores: a source on artists' practice and material trade during the reign of King Christian IV

A.H. Christensen

Purpura and proto-changeant: the earliest representations of shot silk fabrics

M. Clarke, A. Vandivere

An unusual glazing technique on a Portuguese panel painting from the second half of the 16th century: materials, technique and reconstructions

H.P. de Melo, J. Sanyova, A.J. Cruz

Materials and techniques in viceregal paintings and sculpture in Lima – 16th and 17th centuries

R. Bruquetas Galán, A. Carrassón López de Letona, R. Kuon Arce, C. Fiorentino Vásquez, M. Gómez González, R. Estabridis Cárdenas

A study in scarlet – vermilion red and colour paint formulations in medieval illuminations

C. Miguel, A. Miranda, J.A. Lopes, M.J. Melo, M. Clarke

Candido Portinari: materials and techniques of a Brazilian modern painter – part I

A. Rosado, L.A.C. Souza, E. Motta Jr., C.V. Teixeira, J.C. Portinari, I.C. Mendes

In search of van Mander's *primuersel*: intermediate layers in early Netherlandish paintings

A. Vandivere

Safflower (*Carthamus tinctorius* L.) used as dye, pigment and rouge in China: modern laboratory preparations developed by critical interpretation of ancient texts

J. Wouters, C.M. Grzywacz, A. Claro

Posters

Les succhi d'erba

A. Minet

2. Documentation / Documentation / Documentación

Developing a computer-based management system for monitoring change to *Inside Australia* (Antony Gormley, 2003)

A. Cummins, A. Thorn, D. Graves

The Rembrandt Database: an inter-institutional research resource for art-historical, technical and conservation documentation

W. Donkersloot, M. Franken, S. Weidema, T. Weidema, P. Noble, E. Buijsen

Monitoring *Spiral Jetty*: aerial balloon photography

R. Eppich, F. Esmay, T. Learner, A. Tang

Bright ideas: exploring ways to document Dan Flavin's fluorescent light

F. Esmay, T. Learner, A. Phenix, J. Druzik

The development of an online methodology for interdisciplinary collaborative research: investigations of dispersed paintings by the Master of the Fogg Pietà/Maestro di Figline

A. Nevin, A. Burnstock, J. Cannon, C. Richardson, C. Campbell, L. Cox, T. Hensick, N. Khandekar, H. Lie, K. Olivier, S. Wolohojian, R. Albertson, P. Klausmeyer, W. Murray, B. Strähle, L. Megens, K.J. van den Berg, R. Bellucci, C. Castelli, C. Frosinini, D. Vingtaine, R. May, O. Guillon, N. Buoillon

Posters

Museum object conservation documentation system in Hong Kong

A.C.H. Tsang

3. Education and Training in Conservation / Éducation et formation en conservation-restauration / Educación y formación en conservación

Building capacity for safeguarding sounds and images

S. Franco Arce, A. Tandon, I. Ratti, K. Van Malssen

‘EthCon’ – teaching ethics in conservation of ethnographic objects

C. Brune, H. Häyhä

Collections management: its value as a unifying concept

V.M. Bullock

Common senses: the conservator’s role in helping to maintain multi-sensory access to objects for an ageing population

E. Graves

Connecting conservation education to academic, public, and allied communities

J.J. Gutierrez, J.D.J. Wickens, D.H. Norris

Educating the conservator-restorer: evaluating education delivery in terms of the new ECCO competence framework for access to the profession. The Oslo University case study

J. Hutchings

Pérennité pour les écoles de formation dans le domaine de la conservation : étude de cas de l’École du Patrimoine Africain (EPA) pour définir des stratégies à adopter

F. Lamy-Joly, B.F. Keita

Reflective practice in conservation education

P. Manti, J. Henderson, D. Watkinson

Une base de données pour améliorer la conservation des œuvres contemporaines conservées dans les lycées en région Rhône-Alpes. Un projet expérimental et formatif

S. Moreaux, N. Broers

Re-examining conservation precepts – implications for conservation education

M. Scott, C. Smith

Creating environments for learning

K. Similä

The emergence and spread of “Chemistry in Art” undergraduate courses in United States universities

E.S. Uffelman

Posters

Conservación de libros para niños

E. Brandão

El grado de conservación y restauración de bienes culturales de la Universidad de Granada: una legitimación necesaria desde la formación y la investigación universitaria

A. García-Bueno, T. Espejo, V. Medina, R. Blanc

RemolacherosDeAznárez.uy

G. Morales Laraya

Implementation of the Movable Cultural Objects Conservation-Restoration course (bachelor degree) at the Fine Arts School in Federal University of Minas Gerais, Brazil

4. Ethnographic Collections / Collections ethnographiques / Colecciones etnográficas

Reassessment of anoxic storage of ethnographic rubber objects

J. Dyer, C. Ward, N. Rode, M. Hacke, Y. Shashoua

Sharing knowledge

F. Fekrsanati, G. Scott, M. Reuss, R. Sulistianingsih

Joining broken wax fragments: testing tensile strength of adhesives for fragile and non-polar substrates

A. Fischer, M. Eska

Lighting guidelines and the lightfastness of Australian indigenous objects at the National Museum of Australia

B. Ford, N. Smith

A collaborative study of Native California featherwork

E. Pearlstein, R. Riedler, M. Gleeson, J. Druzik, C. Pesme

Taking the ancestors on a visit: the role of conservators in reconnecting a collection of historic Blackfoot shirts with the community

H. Richardson

Identification of animal species in skin clothing from museum collections

A.L. Schmidt, M.T.P. Gilbert, E. Cappellini, J.V. Olsen

The preservation of Māori textiles: collaboration, research and cultural meaning

C. Smith, K. Te Kanawa, M. White

Investigation of non-aqueous remedial treatments for iron-tannate dyed textiles

H. Wilson, P. Cruickshank, M. Hacke, R. Stacey, C. Carr, V. Daniels, M. Rigout

Posters

The conservation of an early gut skin sail from the Hudson Strait

K. Jackson, H. Richardson

The conservation of a Tahitian mourner's costume

J. Uden

5. Glass and Ceramics / Verre et céramique / Vidrio y cerámica

Étude et restauration d'un objet exceptionnel : une corne en verre d'époque carolingienne

M. Bailly, I. Biron, E. Monteil

Three dimensional studies of glass alteration layers

S. Fearn, K. Eremin, V. Oakley, A. Hykin

Examination of ceramic vessels from the Ban Chiang culture in the collection of the Arthur M. Sackler Gallery

K. Koss, E.S. Chase, B. McCarthy

Ionic liquids for medieval stained glass cleaning: a new frontier

A. Machado, P. Redol, L. Branco, M. Vilarigues

The composition of plaster casts

L. Megens, I. Joosten, A. de Tagle, R. Dooijes

The mural by Joan Miró at Barcelona Airport: conservation issues about a monumental work of art

A. Gall Ortlik, G. Bussienne, P. Maynés

Polymer conservation treatments for stained glass in the Burrell Collection, Glasgow: an assessment of 25 years of natural aging

N.H. Tennent

Posters

Biodeterioration of tiles from Pena National Palace (Portugal). First step: identification of fungal community

M.L. Coutinho, A. Phillips, C. Pinheiro, M.F. Macedo

Stained glass from the Convent of Christ, Tomar (Portugal)

J. Delgado, P. Redol, M. Vilarigues

The Renaissance set of twelve terracotta coloured and gilded bas-relief that represent Christ's Passion – study and intervention

A. Mendes, R. Triães, J. Coroad, F. Rocha

Archaeological ceramics: comparative study of the initial effectiveness of two consolidants – acrylic polymer and ethyl silicate

M.M. Santos, A.M. Lima, M.A. Dionísio

Studies on the protection of Portuguese ceramic tiles

T.P. Santos, A.P. Carvalho, M.F. Vaz

6. Graphic Documents / Documents graphiques / Documentos gráficos

The climate in pastel microclimate cardboard boxes when exposed to fluctuating climates

B. Ankersmit, W. Kragt, I. van Leeuwen, C. Gombaud

Evaluation of cleaning and chemical stabilization of paper treated with a rigid hydrogel of gellan gum by means of chemical and physical analyses

M. Berzioli, L. Botti, A. Casoli, A. Corazza, P. Cremonesi, S. Iannuccelli, C. Isca, M. Placido, L. Residori, D. Ruggiero, S. Sotgiu, L. Tireni

Between material conservation and identity preservation – the (sacred) life of medieval liturgical books

I. Correia

A Sino-Japanese-Portuguese *byōbu*: its conservation and contextualization

F. Figueira, P. Meredith, A.C. Rocha

The behaviour of books in changing environmental conditions and the implications for collection storage

P. Garside, B. Knight

Research for preventive conservation and optimal presentation of world heritage in Museum Plantin–Moretus, Antwerp

V. Kontozova, B. Krupinska, R. Van Grieken, E. Janssen, H. Moris, D. Aerts, L. Watteeuw, M. Van Bos, A. Peckstadt

The conservation of the Chinese map of the world by Matteo Ricci: journeys between East and West

U. Landwehr, C. Schuster, E. Zeilinger

European coated papers, 1850–1975: their identification for conservation purposes

L.C.P. Loureiro, M. Sandy, A. Manning, A.I. Seruya

Optimisation of the quality control of cellulosic materials used for the conservation and storage of paper-based cultural heritage, based on the emissions of volatiles

T.P. Nguyen, E. le Bourg, S. Bouvet, V. Rottier

Fungal presence in archival settings: assessment using classic culturing and molecular biology methods

A.C. Pinheiro, V. Jurado, L. Rosado, J. Brandão, C. Viegas, M.F. Macedo

The influence of urban air pollution in archives

M. Ryhl-Svendsen

Posters

Study of an 18th-century Chinese wallpaper

R. Castro, M.J. Melo, M.C. Casanova, C. Queiroz

Félix Bracquemond, *La Lecture de la Bible* (1851), Paris, musée du Louvre, fonds Orsay: la restauration d'une œuvre sur papier de technique complexe

N. Coural, M. Cailleteau, O. Cortet, C. Sindaco

Study on the application of heat set adhesives in conservation of tracing paper

C. Gonçalves, A.M. Ramos, C. Casanova, L.M. Alberto

The effect of pH on the aqueous washing and light-bleaching of paper

M. Hacke, V. Daniels, J. Rayner, A. Rugheimer, L. Gibson

7. Leather and Related Materials / Cuir et matériaux apparentés / Cuero y materiales relacionados

Research study on support materials and adhesives for the restoration of gilt leather: first results

S. Iafrate, M. Andreano, M. Iolele, A.V. Jervis, U. Santamaria

Presence of indigo in the paint layers of gilt and painted leather artefacts

M. Iolele, A.V. Jervis, M. Paris, L. Rissotto, A. Sodo, A. Giovagnoli, T. Poli

Leather figures at Lytes Cary Manor, The National Trust, United Kingdom

T. Sturge

8. Legal Issues in Conservation / Problèmes juridiques en conservation / Asuntos legales en la conservación

Indigenous collections and issues around digital access – objects from the Pacific

M. Jackson, P. Coughlin, V. Daniel

Reviewing Uganda's heritage legislation to suit contemporary dynamics

S.F. Nsibambi

9. Metals / Métaux / Metales

When glass and metal corrode together, III: the formation of dicoppertrihydroxyformate

G. Eggert, S. Haseloff, H. Euler, B. Barbier

Le globe céleste de Schissler : enjeux d'histoire des sciences et de préservation du patrimoine

S. Gessner, A.M. Mesquita e Carmo

A long-term study of conservation management and corrosion of shipwrecks in the Fathom Five Underwater National Park, Lake Huron, Canada

I.D. MacLeod, N.E. Binnie

Effects of light on silver tarnishing

D. Thickett

The conservation of baby incubators: a balance between medical heritage and social history

I. Tissot, M. Lemos, P. Pedroso, M.S. Lemos

The consolidation of mechanically destroyed enamel decoration on copper and its alloys

A. Tomaszewska, A. Tomaszewska-Szewczyk

A giant moor plough and an encrusted typewriter. The conservator as the objects' advocate

G. Witt, U. Stahn

Posters

Restauración de una escultura de bronce: busto de D. José Ibáñez Marín

C. Pérez García, I. Martínez Lázaro, M.L. Flores Madrona, I. Traver Badenes, J. Pérez Miralles, L. Ferrazza

Conservación y restauración de una maqueta de hojalata del altar mayor de la Colegiata de Xàtiva (Valencia)

C. Pérez García, M.L. Flores Madrona, I. Martínez Lázaro, I. Traver Badenes, P. d'Antoni, T. Alapont Millet, L. Ferrazza

Pre-Columbian gold from Panama: historic collecting practices and conservation treatments

A.C. Harrison, E. Kaplan

Recreating artifacts for a better understanding of their historical and technological context: example of a 12th-century candlestick from the V&A Museum collection

C.V. Wesolowska, S. Seavers

10. Modern Materials and Contemporary Art / Matériaux modernes et art contemporain / Materiales modernos y arte contemporáneo

A Pandora's Box? The Aluminium Boxes of Lourdes Castro and the conservation of contemporary art
S. Babo, E.S. Fragoso, R.J.C. Silva, I. Corte-Real, M.J. Melo

Restoration or reconstruction? Towards a conservation approach for 'Arte Povera' installations, based on the art process and the artist's intent
L. Beerkens, S. Weerdenburg

Strategies for the conservation of cellulose acetate artworks – a case study of two plastic books
A. Cudell, R. Veiga, T. van Oosten, A. Laganá, H. van Keulen, I. Venade

Non-invasive color restoration of faded paintings using light from a digital projector
S. Cuellar, J. Stenger, R. Gschwind, A. Mohan, Y. Mukaigawa, R. Raskar, K. Eremin, N. Khandekar

The shadows by Lourdes Castro: a conservation study of PMMA in the 21st century
J.L. Ferreira, M.J. Melo, M.J. Ávila, A.M. Ramos

ILKAR: current research towards the assessment of the conservation state of magnetic tapes in archives
E. Gómez-Sánchez, M. Mengel, S. Simon, L.-C. Koch

Martin Kippenberger's *Installation Der Weissen Bilder* (1991) – creation, curation, conservation
R. Hellen

A preliminary study into the swelling behavior of artists' acrylic emulsion paint films
E. Kampasakali, B. Ormsby, A. Phenix, M. Schilling, T. Learner

Back to transparency, back to life: research into the restoration of broken transparent unsaturated polyester and poly(methyl methacrylate) works of art
A. Laganá, T.B. van Oosten

Treatment of Claes Oldenburg's *Ice Bag–Scale C*. An interdisciplinary approach
E.E. Nagy, S. Berger, K. Parker, V. Schuster, J. Miller, J. Girard, C. Mancusi-Ungaro

Contemporary art – market versus conservation: the drafting of an authenticity certificate for the cultural, commercial and legal classification of contemporary art
M. Pugliese, B. Ferriani, D. Jucker, E. Hedley

The LA look from start to finish: materials, processes and conservation of works by the Finish Fetish artists
R. Rivenc, E. Richardson, T. Learner

Conservation of *Instalação 191093, parte 1*: documenting material and intangible features
A. Rocha, R. Macedo, A. Ramos, S. Fragoso, I. Corte-Real

Wiping away the dirt – a safe option for plastics?
Y. Shashoua, K. Segel, T. van Oosten, A. Laganá, B. Keneghan, G. Barabant, C. Bolland, S. Kuperholc

The treatment of a polyurethane rigid foam floor piece by Ger van Elk: a study in the conservation of plastics
E. Snijders, S. Weerdenburg, R. Timmermans

Another red Haring?
A. Thorn

Soot removal from acrylic emulsion paint test panels: a study of dry and non-contact cleaning
J. Tsang, S. Babo

Posters

***Penetrável Magic Square No. 5, De Luxe*: complexities and challenges involved in the conservation of a contemporary artwork**
A.C.A. Cordeiro, C.L. de França, K. de M. Barboza, L.A.C. Souza

Les *Funérailles de Sarah* de Judith Bartolani du musée d'Art et d'Histoire du Judaïsme (Paris) : le respect d'une intervention postérieure de l'artiste
N. Coural, M. Cailleteau

VOCs from plastic objects in museums

A. Lattuati-Derieux, C. Egasse, S. Thao-Heu, B. Lavédrine

POPART: an international research project on the preservation of polymer artifacts in museums

B. Lavédrine

The White Paintings of Julião Sarmento: issues in characterization, degradation and treatment

A.I. Pereira, M.J. Melo, T. Learner, S. Schäfer, P. Eaton

Monumental and on the move

A. Pagliarino

‘Weeping sculptures’: research into the degradation and conservation of works of art from the *Stage Evidence* series by Loris Cecchini

M. Palmeira, A. Laganá, T. van Oosten

Preparing for the conservation treatment of foam roses from a Bulgarian headdress: testing the consolidation of polyurethane-ether foam

C. Ward, M. Hacke, N. Rode

11. Murals, Stone, and Rock Art / Murales, pierre et art rupestre / Murales, piedra y arte rupestre

The conservation of the statue *Christ the Redeemer*, Rio de Janeiro, 2010

M.D. Braga

Chromatic changes on the wall paintings in Sanderum Church (Denmark)

I. Brajer, M.C. Christensen

Conservation et restauration de l’entité matérielle des fresques de l’église Saint-Sauveur à Prizren-Kosovo par nano-consolidation. Un projet sous l’égide de Patrimoine Sans Frontières

A. Chevalier, P. Baglioni, C. Thill, M. Martin, I. Auclair

Temple of the Oracle Dorje Chenmo at Shey (Ladakh, India). Developing methodology for the conservation of living religious and cultural sites

S. Dhar

Cultural identity, conservation approaches, and dissemination: conserving the wall paintings of Nagaur Fort, Rajasthan, India

C. Martin de Fonjaudran, S. Tringham, S. Bogin, S. Menon, K.S. Jasol

Lost walls/murals rebuilt: interdisciplinary approaches to the conservation of Preclassic Maya wall paintings from San Bartolo, Guatemala

C.R. O’Grady, H. Hurst

Conservation of Sogdian wall painting fragments in the collection of the National Museum of Antiquities of Tajikistan: a new approach to the conservation and mounting of excavated earthen wall painting fragments

A. Matsuoka, Y. Shimadzu, E. Checroun, A.I. Idelson, S. Bogin, K. Masuda, A. Nishimura

Chiaro scuro technique on Portuguese mural paintings

P.A.R. Monteiro

Eliseu Visconti’s monumental *maroufage* wall paintings: conservation, context, and technical examination

E. Motta Jr., C.V. Teixeira, M.C. Graça, H.F. Carvalho, L.A.C. Souza, C. Calza

A multidisciplinary approach to conservation of rock art in Honnhammer, Norway

D. Pawel, K.F. Gebremariam

América Tropical: cultural identity, controversy and conservation of a mural

L. Rainer

Strategies for conservation of historical renderings. Factors and decision criteria

M.R. Veiga, M. Tavares, M. Menezes

Las ciencias experimentales como herramienta para la conservación de las murallas de Cartagena de Indias, Colombia

J. Barón Vélez, D. Cohen Daza, M.O. Fernández Reguera, J.A. Garcés Mora, F.S. Monroy

Posters

Displaced cultural property from Afghanistan: conservation and a new mounting system using TWS (Triaxial Woven Fabrics) for looted wall painting fragments from Bamiyan

T. Kijima, F. Suzukamo, H. Kudo, I. Sato, K. Masuda, Y. Taniguchi, E. Takeda, E. Nakau, K. Yamauchi, M. Momii

Adhesion tests on stone sculptures. Course of action

X. Mas-Barberà, L. Osete Cortina, S. Kröner, A. Carayol

Study and application methodology of cyclododecane used in interventions on stone sculptures and ornaments

X. Mas-Barberà, S. Kröner, M.T. Doménech Carbó, M. Martínez Bazán, A. Van Uden

12. Natural History Collections / Collections d'histoire naturelle / Colecciones de historia natural

A migration mechanism for transfer of sharks from ethanol to aqueous glycerol solutions

I.D. MacLeod, A.J. van Dam

Specimen fixation without formalin in natural history collections: utopia or reality?

A. Péquignot, E. Sarot, F. Duranthon, A. Pensel, M.-F. Carillo-Baraglioli

Posters

Evaluating the feasibility of recycling storage alcohols with HS-GC-MS

J. Giaccai, W.G. Keel, W. Moser, J. Tanner

13. Paintings / Peintures / Pinturas

Backing boards and glazing on paintings: their damping capacity in relation to shock impact and vibration

N. Bäschlin, M. Läuchli, T. Fankhauser, C. Palmbach, A. Hoess

La Serie Jerónima de Zurbarán en el Monasterio de Guadalupe (Cáceres). Estudio de sus restauraciones

R. Bruquetas Galán, T. Antelo, M. Gómez, A. Gabaldon, I. Argerich, A. Albar, M. Algueró, N. Valentín, C. Vega, C. Fernández

Shot and dropped: the conservation of a Niki de Saint Phalle *Shooting Picture*

S. De Bernardis, J.H. Townsend, B. Ormsby, T. Green, P. Smithen

Le retable Miraflores peint par Juan de Flandes en 1496–1499 : une œuvre atypique

L. Depuydt-Elbaum, F. Rosier

Analysis and conservation treatment of Vietnamese paintings

B. Ebert, S.M. Armstrong, B. Singer, N. Grimaldi

A package deal: the development of tissue gel composite cleaning at SRAL

G.R. Fife, J. Van Och, B. Stabik, N. Miedema, K. Seymour, R. Hoppenbrouwers

The darkness of *The nocturnal conspiracy of Claudius Civilis* by Govert Flinck and Jürgen Ovens (1659 and 1662) in the Royal Palace Amsterdam

E. Froment, M. van Eikema Hommes, M. Daudin-Schotte, S. de Groot, H. van Keulen, L. Megens

G.F. Watts' distemper technique in Italy: a study and conservation of *King Alfred Inciting the Saxons to Prevent the Landing of the Danes*

E. Guerreiro, R. Ellison, R. Pelter

CCI Lining Project: testing of lined model paintings from fractions of a second to decades

D.D. Hartin, E. Hagan, S. Michalski, M. Choquette

Characterisation of surface whitening in 20th-century European paintings at Dudmaston Hall, United Kingdom

L. Hinde, K.J. van den Berg, S. de Groot, A. Burnstock

Recovering from destruction: the conservation, reintegration and perceptual analysis of a flood-damaged painting by John Martin

S. Maisey, P. Smithen, A. Vilaro Soler, T.J. Smith

The research project: materials and painting techniques of painters from the north of Portugal

A. Calvo, M.C.M.L.P.L. Aguiar

Étude d'un corpus d'icônes datées des XV^e et XVI^e siècles conservées au musée de l'*Institute of Ethiopian Studies*, Université d'Addis Abeba, Éthiopie

S. Mirabaud, M. Miguiditchian, C. Bosc-Tiessé

Interdisciplinary investigation of early house paints: Picasso, Picabia and their "Ripolin" paintings – revision
K. Muir, G. Gautier, F. Casadio, A. Vila

Technical examination of several portable Chinese Buddhist paintings from the Mogao Caves
E.R. Mysak, K. Eremin, N. Khandekar, M. Brack, R. Newman

Technical investigation of Rembrandt and/or studio, *Saul and David*, c. 1660 from the collection of the Mauritshuis

P. Noble, A. van Loon, C.R. Johnson Jr., D.H. Johnson

Non-destructive condition assessment of painting canvases using near infrared spectroscopy
M. Oriola, G. Campo, M. Strlič, L. Cséfalvayová, M. Odlyha, A. Možír

A preliminary evaluation of artists' and conservation varnishes for acrylic emulsion paint films
B. Ormsby, E. Kampasakali, L. Chantrier Aasen, P. Smithen, M. Cross

Two painted works of art on diverse supports – adopting paintings conservation methods and materials in specific cases

T. Ruuben, N. Robbins

Liquefying oil paint: contemporary paintings in danger?
J. Schulz

The yellowing/bleaching behaviour of oil paint: further investigations into significant colour change in response to dark storage followed by light exposure

J.H. Townsend, L. Carlyle, J.-H. Cho, M.F. Campos

White hazes and surface crusts in Rembrandt's *Homer* and related paintings
A. van Loon, P. Noble, J.J. Boon

Yellows and blues: re-examination of Vermeer forgeries
A. Wallert, M. van de Laar

A study of the grounds used by three post-war American Artists (1954–1974): Barnett Newman, Ellsworth Kelly and Brice Marden

L. Wijnberg, E. Bracht, K.J. van den Berg, M. de Keijzer, H. van Keulen

Posters

The restorer's visual conception – a changing process. A Portuguese case
V.H. Antunes, A.M. Cardoso, A. Fryxell

Sacrifice by André Masson: technical study before conservation
N. Balcar, J. Langlois

Filling materials for easel paintings: current formulations, traditional concerns
L. Fuster-López, A. Murray, M.F. Mecklenburg, D.J. Yusá-Marco, G. Mirderikvand, M. Doutre

New approaches to surface cleaning of contemporary unvarnished oil paintings – moist sponges and cloths
B.V. Mendes, K.J. van den Berg, L. Megens, I. Joosten, M. Daudin

Tinplate as a support for 19th-century oil paintings by Francisco José Resende – choice and consequence
R. Veiga, A. Calvo

14. Photographic Materials / Matériaux photographiques / Materiales fotográficos

Light-fastness of autochrome color screen filters under anoxic conditions
L. Casella, M. Tsukada, N. Kennedy

Lifetime of chromogenic colour photographs in mixed archival collections
A. Fenech, M. Strlič, M. Cassar, K. Ntanios, N. Bell

**La colección de negativos de Ruth Matilda Anderson en la Hispanic Society of America en Nueva York.
Estudio y plan de preservación**

R. Herrera

Advanced analytical studies towards provenancing and authentication of photographs: the Henri Cartier-Bresson project

D.C. Stulik, A. Kaplan, A. Cartier-Bresson

Working in platinum: Gertrude Käsebier

T.M. Vo, D. Stulik

Posters

La conservación de documentos fotográficos – las impresiones fotográficas de papel albuminado no pegadas sobre tarjetas

J. Spinelli Junior

15. Preventive Conservation / Conservation préventive / Conservación preventiva

Allowable microclimatic variations for painted wood: numerical modelling and direct tracing of the fatigue damage

Ł. Bratasz, R. Kozłowski, Ł. Lasyk, M. Łukomski, B. Rachwał

The QALY in collection care – a cost effectiveness approach to collection management

A.E. Bülow, A.W. Brokerhof

Collections benchmarking for success: prioritising the work of the collections care team using a risk, time and cost matrix

D. Cane, S. Cane, C. Marlow, J. Thompson-Webb

Developing a high-level risk assessment tool for heritage assets

S. Cane, D. Slarke, J. Ashley-Smith, S. Robinson, T. Pollard

Conservation of materials and resources

R.E. Cull

Des produits certifiés pour le marquage des biens culturels

M. Dubus

A database tool for collections risk evaluation and planning

L.K. Elkin, D. Fenkart-Fröschl, E. Nunan, R. Waller

Approche pragmatique de la conservation préventive : l'accompagnement à la conception lumière de l'exposition Madeleine Vionnet au musée des arts décoratifs à Paris du 1^{er} août 2009 au 1^{er} février 2010

J.-J. Ezraty

Reflections on decision-making in conservation

J. Henderson

All hazards approach: safety and accessibility for religious heritage in the province of Limburg

R. Hoppenbrouwers, J. van der Horst, A. Vugts

The moisture equilibrium in Kippinge Church, Denmark

P.K. Larsen

Theft in museums in the Netherlands – facts and figures to support collection risk management

M.F.J. Peek

Predicting risks to artefacts from indoor climates

B. Pretzel

Ultra-low-energy museum storage

M. Ryhl-Svendsen, L.A. Jensen, P.K. Larsen, B. Bøhm, T. Padfield

The Kanota Collection: a collaborative project between family stakeholders and Indian and UK conservators

E. Schmoecker, V. Singh Macheha Rathore, M. Wheeler, A. Bancroft

Intra-surveyor bias in collection condition surveys

J. Taylor

Smart conservation – targeting controlled environments to improve sustainability

D. Thickett, L. Csefalvayova, M. Strlič

Cultural stability in an unstable environment: the *waka* of *Te ana a maru*

A. Thorn

Design of a vibration damping system for sculpture pedestals: an integral object-based approach

W. Wei, N. Krumperman, N. Delissen

Heritage collections at risk – English heritage collections risk and condition audit

A. Xavier-Rowe, C. Fry

Posters

La décongélation d'un ouvrage inondé sans lyophilisation

T. Basset

Through a glass darkly: an investigation of problems observed with display case glass

H. Ganiaris, R. Payton, D. McPhail, S. Fearn, R. Chater, N. Shippen

Computational simulation of environmental conditions applied to preventive conservation of movable cultural properties in Minas Gerais, Brazil

W.B. Gonçalves, L.A.C. Souza

Concept, design and development of anoxic frames for display at Tate

A. Heath, J.H. Townsend, S. Hackney, M. Underhill, Z. Cunningham, J. Bannerman

RE-ORG – A new tool for museum storage reorganization: a cross-cultural initiative

S. Lambert, A. Nikolić, M.O. Fernández Reguera, D. Cohen Daza, A.C.P. Francisco, M. Griesser-Sternscheg, M. del P. Salas

DECAGRAPH: early detection of biological and chemical contaminants of paper-based cultural heritage

T.P. Nguyen, C. Laffont, T. Basset, S. Moularat, E. Robine, F. Bousta, G. Orial, R. Berardo, A. Lama, P. Ramond

Collections risk assessment at the Denver Museum of Nature & Science

J.A. Southward, H.H. Thorwald, G. Muething, R.R. Waller

16. Scientific Research / Recherche scientifique / Investigación científica

A color target for lighting and camera evaluation

R.S. Berns, M.I. Haddock

The effect of excimer laser irradiation on selected pigments used in the 19th century

R. Bordalo, P.J. Morais, C.R.T. Young, L.F. Santos, R.M. Almeida

Caracterización de la goma arábiga y estudio de los cambios inducidos por envejecimiento artificial

M.E. Castillo-Valdivia, A. López-Montes, J.L. Vílchez, T. Espejo, R. Blanc

Study of the mechanism of formation of calcium soaps in an early 20th-century easel painting with correlative 2D and 3D microscopy

E.S.B. Ferreira, J.J. Boon, M. Stampanoni, F. Marone

Advanced spectral imaging for interdisciplinary cultural heritage preservation

F.G. France, M.B. Toth, E.F. Hansen

On-site categorisation and condition assessment of silks in textile collections

P. Garside, S. Howard, K. Loubser, P. Wyeth, X. Zhang

Revisión crítica de algunos materiales poliméricos utilizados en contacto con los bienes del patrimonio cultural

M. Gómez, M. San Andrés, R. Chércoles, J.M. de la Roja, S. Santos, P. García, J. Sánchez, E. García, L. Ceballos, P. Borrego, I. Argerich, I. Herráez, M.D. Fuster

Monitoring and modelling the storage environment at The National Archives, United Kingdom

S.H. Hong, M. Strlič, I. Ridley, K. Ntanios, N. Bell, M. Cassar

Can dispersed and migrated arsenic from degraded pigments in paintings be a marker for water-linked transport processes?

K. Keune, J.J. Boon

Protein identification in artworks by peptide mass fingerprinting

D.P. Kirby, N. Khandekar, J. Arslanoglu, K. Sutherland

Strain monitoring of tapestries: results of a three-year research project

F. Lennard, D. Eastop, J. Dulieu-Barton, A. Chambers, D. Khennouf, C.-C. Ye, H. Williams

Development of portable microfading spectrometers for measurement of light sensitivity of materials

H. Liang, R. Lange, A. Lucian, P. Hyndes, J.H. Townsend, S. Hackney

Journeys of our ancestors: interdisciplinary research and its influence on conservation methodologies for the assessment of archaeological artifacts

C.R. O'Grady, N. Odegaard, E.C. Adams

Investigation of the loss of colour in smalt on degradation in paintings using multiple spectroscopic analytical techniques

L. Robinet, M. Spring, S. Pagès Camagna

A fracture mechanics approach for analysing failing multilayered decorative coatings on wood and for evaluating suitable consolidants

N.C. Schellmann, A.C. Taylor

Evolved gas analysis as a tool for characterizing plastics

M.R. Schilling, T. Learner

Surface micro-roughness, cleaning, and perception

W. Wei

Posters

New synergies for research in conservation/restoration: the European *Charisma* initiative

B.G. Brunetti

Chemical and physical characterisation of degraded Baltic amber and applied conservation materials

L.M. Di Stefano, Y. Shashoua

The Users' Group for Mass Spectrometry and Chromatography: sharing expertise and data for the improved analysis of cultural artefacts

E.S.B. Ferreira, C. Maines, C. Higgitt, K. Sutherland, K.J. van den Berg

Investigations and diagnosis on archaeological metal artifacts using LIBS technique for in-situ campaigns

M. Simileanu, R. Radvan

17. Sculpture, Polychromy, and Architectural Decorations / Sculpture, polychromie et décosrations architecturales / Escultura, policromía y decoración arquitectural

Materials and techniques used in polychrome and gilded decorative plasterwork from the Arabian Room of the Palácio da Bolsa (Oporto, Portugal)

P.M.M. de Carvalho, F. Rocha, J. Coroado

Characterization and conservation of an early 19th-century Nativity scene

T. Dias, A.N. Pais, L. Esteves, E. Murta

The conservation of polychrome wood sculpture in the United States: an historical overview, 1870–1970

L. Kargère, M. Marincola

Engaging the public in their cultural heritage: the *Attingham Re-discovered* project

S. Kay, C. Hughes

The stars align: preservation of the Zodiac Cycle Murals at the Stanton Street Shul

R. Keppler, S. Barack, B. Edelstein, B. Shtrum

Stripped and grained wooden church furniture: an admired and later disliked 19th-century brown colour appearance in church interiors

K. Vestergaard Kristiansen

The Tibães terracotta sculptures by the Lay Brother Cipriano da Cruz

A. Le Gac, F. Castro, D. Soares, C. Vilarinho, C. Vaz, A. Dias, L. Carneiro, M. Abreu, I.D. Costa, M.J.D. Costa

La conservation des pièces en ivoire dans les musées : étude de cas par une approche multianalytique sans prélevement

I. Reiche, D. Large, K. Müller

Testing the performance of a traditional Chinese adhesive for the conservation of Qing dynasty painted architectural decoration at Shuxiang Temple, Chengde

L. Wong, B. Bicer-Simsir, H. Yuan, C. Qing

Posters

L'étude technique et la restauration de deux œuvres d'Auguste Rodin en plâtre et pâte à modeler

H. Bluzat, A. Cascio, G. Mary

Studies of modelling materials used in Auguste Rodin's studio

J. Langlois, Y. Vandenberghe, N. Balcar, M. Cotte

Holy Family: an aesthetic and methodological dilemma

E. Murta, M. Portela, N. Escobar

Uncovering painted surfaces in historic buildings – their effect on surface texture and colour appearance

E. Verweij

The Moorish hall of the former *Diamant-Palace* (1905) in Brussels

W. Wailliez, E. Job, A.-S. Augustyniak, M. Decroly, P. Wéry

18. Textiles / Textiles / Textiles

Fire! A twofold risk for textile art. An investigation into the consequences of flame retardant treatments

M. Bergstrand, K.H. Degerblad, K. Thuresson, T. Winther

The role of conservation in increasing awareness of Jamaican lacebark

E. Brennan

To give without discrimination: Her Majesty Queen Sirikit's 40-year effort to preserve Thai textile traditions

J.M. Brennan, P. Saengsirikulchai, P. Pochoom

Cleaning classical Persian carpets with silk and precious metal thread: conservation and ethical considerations

C. Frade, P. Cruz, E. Lopes, M. M. Sousa, J. Hallett, R. Santos, A. Aguiar-Ricardo, T. Casimiro

Treatment triage: the conservation of a portable Sudanese architectural element, *Te Saqwit*, 2000–2009

C. Giuntini, E. Enard, I. Rodrigues

“All that glistens is not gold”. The appreciation of religious textiles in the Netherlands and the formulation of selection criteria for retention or disposal

R. Lugtigheid

Non-destructive testing of silk: problems and possibilities

N. Luxford, D. Thickett, P. Wyeth

Henry VIII's tapestries revealed

R. Perkins, H. Owens, C. Carr, K. Hallett, I. Gibb, K. Frame

Dress to impress: reinstating the patterned velvet of large scale bed hangings with digitally printed nylon net

M. Takami, B. Roberts

Indigo in archaeological textiles from wet or waterlogged environments

A.B. Scharff, M.G. Ringgaard

Case study of the effectiveness of removal of arsenic from textiles prior to exhibit

R.T. Hewett

Posters

Pleasing the *Orishas*: the conservation of African ritual costumes at Salvador, Brazil

T.C.T. de Paula, M.N.B. da Cunha, G.P. Klüppel

The Évora Inquisition Banner – historic and scientific study behind its restoration

C. Dias, L. Tobias, A.T. Caldeira, H. Mestre, A. Conde, P. Monteiro, A. Camões, A. Candeias, T. Ferreira

Identifying plant material used in Kākahu

E. Girvan, D.J. Carr, A. Tamarapa, R. Te Kanawa

Folklore, textiles and conservation. An approach to the consolidation of Manila and Valencian embroidered silk shawls

S. Vicente-Palomino, N. Arbues-Fandos, E.M. Montesinos-Ferrández, L. Fuster-López, D.J. Yusá-Marco, M.T. Doménech-Carbó

19. Theory and History of Conservation / Théorie et histoire de la conservation-restauration / Teoría y historia de la conservación

Contemporary murals conservation in Thai and Sri Lankan Buddhist monasteries: some thoughts on culturally integrated conservation policies

B. Byer Bayle

Identité, nation et patrimoine culturel. Perspectives sociologiques pour la conservation-restauration

A. Vega Cardenas

A century of paper conservation and the development of the professional status of the conservator

M. da C.L. Casanova

The conservation of cultural heritage as a factor in economic development and national sovereignty: case studies of Hellenic conservation programs in Hama (Syria)

S. Chlouveraki, F. Karagiani, K. Malea, S. Rapti, M. Azar, M. Hjazy, G. Panagiaris

De la restauration des peintures comme référence à une approche diversifiée. Esquisse d'une déontologie concernant les techniques qui se situent à la limite de la peinture et des arts graphiques

N. Coural, C. Gerin-Pierre

Recognizing the interdependent relationship between heritage and its wider context

S. Court, J. Thompson, C. Biggi

Bridging controversy: the contribution of an international commission of experts to the 1950–1951 study and treatment of Van Eyck's *Ghent Altarpiece*

H. Dubois, A. van Grevenstein-Kruse

Envers une stratégie de conservation pour œuvres éphémères : entre le matériel et le conceptuel

J. Gilman, C. Van Damme, B. De Meulenaer, D. Van Gogh

To preserve the impossible – the protection and conservation of contemporary art using the example of installations

M. Jadzinska

A new method for assessing the value of collections

T. Luger

To err is human: understanding and sharing mistakes in conservation practice

M. Marincola, S. Maisey

Two treatment approaches to one Dutch militia group portrait

M. te Marvelde, L. Abraham, A. van Grevenstein-Kruse, H. van Putten

Using decision diagrams to explore, document, and teach treatment decisions, with an example of their application to a difficult painting consolidation treatment

S. Michalski, M. Rossi-Doria

What do you see there? Dialogue between art historians, conservators and scientists

R. Varoli-Piazza, L. Rissotto, G. Martellotti, C. Seccaroni

Valuation of museum collections in Estonia: impact on conservation practice

K. Sibul, K. Konsa

“Worth a hundred Milibands”. Conservation’s role in embracing cultural identity at the V&A

S. Smith, A. Bancroft

Historical restoration recipes: the cleaning of oil paintings 1600–1900

M. Stols-Witlox

Reflections on a biographical approach to contemporary art conservation

R. van de Vall, H. Hölling, T. Scholte, S. Stigter

Tuning voices from different professions. Interdisciplinary dialogue around the Sarcophagus of Frederick II in Palermo (Italy)

R. Varoli-Piazza, M. Berducou, V. Magar, G. de Guichen

Posters

Jean-Gabriel Goulinat, chef de l’atelier de restauration des peintures des musées nationaux (1935–1971)

I. Cabillic

20. Wet Organic Archaeological Materials / Matériaux organiques archéologiques gorgés d'eau / Materiales orgánicos arqueológicos húmedos

El proceso de recuperación de un conjunto de tablas policromadas del siglo XV halladas en un contexto arqueológico en Alcózar (Soria). Nuevos retos metodológicos para la conservación

C. Gómez González, M. Barrera del Barrio, C. Escudero Remirez, M. Burón Alvarez, L. Martín Pérez, P. Vidal Meler, F. Diestro, C. Gonzalo, J.M. Lorenzo, J.F. Yusta, J.L. Sierra

Assessment of the state of preservation of the wreck of the *Belgica*: implications for in situ preservation and conservation of waterlogged archaeological wood in marine environments

D. Gregory, P. Jensen, K. Strætkvern

Negative effects of aqueous rinsing of archaeological textiles

M.G. Ringgaard

Characterization and conservation of a gun carriage excavated from the 17th-century *Stirling Castle* shipwreck

K. Tran, N. Boumlil, C. Albino, L. Caillat, J. Pécaut, M. Bardet, G. Gerbaud, L. Le Pape, A. Kirschner

21. Wood, Furniture, and Lacquer / Bois, mobilier et laque / Madera, mobiliario y laca

The role of conservation in the preservation of the authenticity of furniture

S. Auffret

Eighteenth-century lacquer art in Paris: green Japanned panels from a Chinese cabinet in the Duke of Richelieu's townhouse

A.-S.L. Hô, E. Ravaud, J. Langlois, A. Mathieu-Daudé, E. Laval, A. Jacquin, I. Chochod, M. Bégué, J. Mertens, M.-L. Deschamps, A. Forray-Carlier

A study on 16th- and 17th-century Luso-Oriental lacquerware

U. Körber, J.C. Frade, M. Cavaco, I. Ribeiro, J. Graça, J.C. Rodrigues

Un logiciel d'images animées au profit de la conservation d'un bureau mécanique

F. Leblanc, B. Moignard

Conservation of the Boulle furniture from the Musée du Louvre: a study of materials and techniques, a survey and validation of conservation treatments

A. Mathieu-Daudé, M.-A. Paulin, M. Aucouturier, D. Bourgarit, F. Leblanc, M. Leroux, N. Balcar, P. Petit, R. Bertholon, D. Elie-Lefebvre

Chinese export lacquerware: characterization of a group of *Canton lacquer* pieces from the 18th and 19th centuries

Posters

Mobiliario dorado del *Museu da Baronesa*, Pelotas, RS: concepto y prácticas de restauración

A.L. Bachettini, K.C. Scolari, Â.M. Macalossi, I.H. da Costa Torino, A.M. Costa, N.M.V. Corrêa

Please mind the step! Material and technical study of an 18th century footpace from São Roque Church, Lisbon
T. Dias, L. Esteves, M. Cavaco