Studying Old Master Paintings - Technology and Practice The National Gallery Technical Bulletin 30th Anniversary Conference

16-18 September 2009 Sainsbury Wing Theatre, National Gallery, London

CONFERENCE PROGRAMME

Wednesday 16th September 2009

Registration	9.00 – 9.30
Welcome, Ashok Roy	9.45 - 10.15
Session 1 Chaired by Bruno Brunetti	
The <i>Paliotto</i> by Guido da Siena from the Pinacoteca Nazionale of Siena <i>Marco Ciatti, Roberto Bellucci, Cecilia Frosinini, Linda Lucarelli, Luciano Sostegni, Camilla Fracassi, Carlo Lalli</i>	10.20 – 10.45
Painting on parchment and panels: An exploration of Pacino di Bonaguida's technique Carole Namowicz, Catherine M. Schmidt, Christine Sciacca, Yvonne Szafran, Karen Trentelman, Nancy Turner	10.45 – 11.10
COFFEE AND POSTERS	11.10 – 11.40
Session 2 Chaired by Luke Syson	
Technical similarities between mural painting and panel painting in the works of Giovanni da Milano: The Rinuccini Chapel, Basilica of Santa Croce, Florence Fabrizio Bandini, Alberto Felici, Cecilia Frosinini, Mariarosa Lanfranchi, Paola Ilaria	11.40 – 12.05
Mariotti, Carlo Galliano Lalli	
Neroccio's <i>Virgin and Child with Saint Anthony Abbot and Saint Sigismund</i> at the National Gallery of Art, Washington <i>Carol Christensen, Michael Palmer, Suzanne Lomax, Steve Wilcox</i>	12.05 – 12.30
New examinations on Giovanni Bellini's Pesaro Altarpiece. Novelties and comparisons with other Bellini works Gianluca Poldi, Giovanni Carlo Federico Villa	12.30 – 12.55
LUNCH BREAK	12.55 – 14.30
Session 3 Chaired by Mark Leonard	
The 'Uomini Illustri' portraits in the <i>Studiolo</i> of the Ducal Palace of Urbino <i>M.L. Amadori, M. Eveno, E. Itie, E. Joseph, R. Mazzeo, M. Menu, S. Prati, E. Ravaud, C. Scaillierez, G. Sciutto</i>	14.30 – 15.20
Michelangelo's 'Doni Tondo' investigated with non-invasive analytical techniques Roberto Bellucci, Ezio Buzzegoli	15.20 – 15.45

TEA AND POSTERS	15.45 – 16.15
Session 4 Chaired by Nicholas Penny	
Granacci in The Metropolitan Museum of Art; aspects of evolving workshop practice Charlotte Hale, Julie Arslanoglu, Silvia Centeno	16.15 – 16.40
Leonardo da Vinci's <i>The Virgin and Child with Saint Anne</i> (Paris, Louvre): New infrared reflectography <i>Bruno Mottin</i>	16.40 – 17.05
Leonardo da Vinci's <i>Virgin of the Rocks</i> : Technique and the context of restoration <i>Larry Keith, Ashok Roy, Rachel Morrison</i>	17.05 – 17.30
Delegates are required to leave The National Gallery by 18.00	
Thursday 17 th September 2009	
Session 5 Chaired by Jo Kirby	
In quest of vermilion: The production, commerce and use of the pigment in eighteenth-century Spain Rocio Bruquetas, Stefanos Kroustallis	9.30 – 9.55
The rediscovery of sublimated arsenic sulphide pigments in painting and polychromy: Applications of Raman microspectroscopy Günter Grundmann, Natalia Ivleva, Mark Richter, Heike Stege, Christoph Haisch	9.55 – 10.20
The use of blue and green verditer in green colours in seventeenth-century Netherlandish painting practice Annelies van Loon, Lidweins Speleers	10.20 – 10.45
COFFEE AND POSTERS	10.45 – 11.15
Session 6 Chaired by Michel Menu	
Alterations in paintings: From non-invasive <i>in-situ</i> assessment to laboratory research B. G. Brunetti, C. Miliani, L.Cartechini, and A. Sgamellotti	11.15 – 11.40
Technical study of the <i>Altarpiece from the Cathedral at Ciudad Rodrigo</i> by Fernando Gallego and his workshop <i>Claire Barry</i>	11.40 – 12.05
Albrecht Altdorfer's <i>Crucifixion</i> (Budapest, Museum of Fine Arts) Mark Leonard, Carole Namowicz, Anne Woollett	12.05 – 12.30
Multiplicity, authenticity and chronology: An integrated evaluation of five images of Saint Francis by El Greco C. Kuniej Berry, F. Casadio, I. Fiedler, R. G. Mann, A. Sánchez-Lassa, J. L. Merino Gorospe	12.30 – 12.55

Gorospe

LUNCH BREAK	12.55 – 14.30
Session 7 Chaired by Melanie Gifford	
An introduction to Murillo's late painting technique: <i>Christ healing the Paralytic at the Pool of Bethesda Paul Ackroyd, Dawson Carr, Helen Howard, David Peggie, Hayley Tomlinson</i>	14.30 – 14.55
Caravaggio's underdrawing: A 'Quest for the Grail'? Roberto Bellucci, Cecilia Frosinini, Luca Pezzati, Roberto Contini, Babette Hartwieg	14.55 – 15.20
Between creativity and economy: Remarks on Rubens's panel supports in the Royal Museums of Fine Arts of Belgium Hélène Dubois, Pascale Fraiture	15.20 – 15.45
TEA AND POSTERS	15.45 – 16.15
Session 8 Chaired by Jill Dunkerton	
Travels with Peter Paul Rubens's <i>Last Judgement</i> Andreas Burmester, Nina Schleif, Melanie Eibl	16.15 – 16.40
The Rosenborg Series 1618-1624: Painting techniques and painting materials supplied to the Royal Danish Court painters at the time of King Christian IV Anne Haack Christensen	16.40 – 17.05
Nine muses in the Oranjezaal: Jan Lievens's and Caesar van Everdingen's painting methods confronted Margriet van Eikema Hommes, Lidwien Speleers	17.05 – 17.30
Evening Reception, The National Gallery, Room 9 Enter via the Sainsbury Wing entrance. Doors open at 18.30. Conference badges will be required for admission.	18.30 – 20.30
Friday 18 th September 2009	
Session 9 Chaired by Ella Hendriks	
Material as metaphor Melanie Gifford	9.30 – 9.55
The science of art: Technical examination of paintings by Adriaen van der Werff Willem de Ridder, Arie Wallert	9.55 – 10.20
Aspects of Christen Købke's painting technique: From drawing via oil sketch to the final painting Jørgen Wadum, Kasper Monrad, Mikkel Scharff	10.20 – 10.45
COFFEE AND POSTERS	10.45 – 11.15

Session 10 Chaired by Susan Foister

Two 'mechanical' oil paintings after de Loutherbourg: History and technique David Saunders, Antony Griffiths	11.15 – 11.40
The discovery of an early conversation piece by Thomas Gainsborough Rica Jones, Joyce Townsend, Elizabeth Einberg, Hugh Belsey	11.40 – 12.05
'I Can See No Vermilion in Flesh' Sir Joshua Reynolds's portraits of <i>Francis Beckford</i> and <i>Suzanna Beckford</i> and his painting practice <i>c</i> .1755-6 <i>Helen Brett, Joyce H. Townsend, Rica Jones, Jaap Boon, Katrien Keune</i>	12.05 – 12.30
Cadmium yellow in <i>The Scream</i> painted by Edvard Munch <i>Biljana Topalova-Casadiego, Unn Plahter</i>	12.30 – 12.55
LUNCH BREAK	12.55 – 14.30
Session 11 Chaired by Andreas Burmester	
Action speaks louder than words – Thomas Couture as a teacher Janie Munro, Marie Louise Sauerberg	14.30 – 14.55
A comparative study of Vincent van Gogh's <i>Bedroom</i> series Ella Hendriks, Leo Jansen, Inge Fiedler, Muriel Geldof, Maarten van Bommel, Luc Megens, C. Richard Johnson Jr., Don H. Johnson, Michel Menu, Elizabeth Ravaud, Johanna Salvant	14.55 – 15.20
TEA AND POSTERS	15.20 – 15.50
Session 12 Chaired by Ashok Roy	
Benjamin West and the Venetian secret Mark Aronson, Angus Trumble, Helen Cooper, Henry A. DePhillips, James Martin.	15.50 – 16.15
James McNeill Whistler; fluidity, finish and accident Erma Hermens, Margaret MacDonald, Gail McConnell, David Blatchford, Devi Ormond, Arie Wallert	16.15 – 16.40
Summing up Discussion led by David Saunders Delegates will have the opportunity to contribute to a discussion about the conference, their current projects and the future of the field.	16.40 – 17.30

Delegates are required to leave The National Gallery by 18.00

Posters

Surface condition and chemical reactivity of paints, related to the technique and former treatments of *The Tribute Money* by Jacob Jordaens *Jaap Boon, Troels Filtenborg, Johanneke Verhave*

Investigating a reconstructed altarpiece by the Master of the Fogg Pietà /Maestro di Figline Aviva Burnstock, Joanna Cannon, Caroline Campbell, Austin Nevin, Lauren Cox, Teri Hensick, Narayan Khandakhar, Henry Lie, Katherine Olivier, Stephan Wolohojian, Rita Albertson, Philip Klausmeyer, Winifred Murray, Birgit Strähle, Luc Megens, Klass Jan Van den Berg, Roberto Bellucci, Ciro Castelli, Cecilia Frosinini

3D Synchrotron x-ray tomographic microscopy of paint samples Ester S.B. Ferreira, Jaap J Boon, Jerre van der Horst, Frederica Marone, Marco Stampanoni

Materials used on the ground layers of sixteenth- and seventeenth-century Spanish paintings Maria Dolores Gayo

The Raphael research resource: http://cima.ng-london.org.uk/documentation *Mara Hofmann, Joseph Padfield*

Microcissing; a form of drying crackle in British eighteenth-century oil paintings *Rica Jones, Katrien Keune, Jaap Boon, Joyce Townsend*

Between easel and wall painting? Albrecht Altdorfer's painting fragments of the Regensburg Bishop's Court

Annette Kurella, Cathrin Limmer, Ursula Baumer, Patrick Dietemann, Irene Fiedler, Heike Stege, Cornelia Tilenschi

Contribution to the digital image processing systems in the technical study of complex Old Master paintings

Ana González Mozo

All that's burnished isn't bole (nor from Armenia)

Jilleen Nadolny

Holbein's blue backgrounds: Meaning, materials and degradation *Petria Noble, Annelies van Loon*

The use of ground siccative glass in Spanish Golden Age priming layers Rafael Romero, Adelina Illán

A surprising ground layer in Rembrandt's portrait of *Nicolaes van Bambeeck Jana Sanyova, Steven Saverwyns, Wim Fremout*

Combing, texturing and other hidden effects in paintings of the sixteenth and seventeenth century: Purpose and perception Libby Sheldon

Re-defining Hendrick Avercamp: A study of the artist's painting technique *Ige Verslype, Arie Wallert*

Additional Papers included for publication in the Postprints (not presented)

Wood species in Italian panel paintings (fifteenth to sixteenth centuries): Historical investigation and microscopical wood identification *Raffaella Bruzzone, Maria Clelia Galassi*

Studying the 'Graue Passion' of Hans Holbein the Elder *Stephanie Dietz*

In search of the right colour. Colour notations on a late sixteenth-century Dutch painting *Friso Lammertse, Arie Wallert, Margreet Wolters*

Venice White: Archival and technical evidence for high quality lead white *Louisa C. Matthew, Barbara H. Berrie,*

'...verguldet oder versilbret und glasiert...' – techniques and artists' materials of coloured glazes on metal leaf in Germany, Austria and Switzerland (c.1500-1800)

Mark Richter

Lead white terminology in North West European written sources from the fifteenth to the nineteenth century

Maartje Stols-Witlox

Developments in the underdrawing and painting technique of the sixteenth-century Leiden School, in particular the workshops of Cornelis Engelbrechtsz and Lucas van Leyden Esther van Duijn, Jan Piet Filedt Kok, Abbie Vandivere, Arie Wallert, Margreet Wolters