

The Use of Cyclododecane as a Temporary Fixative for Loose Surface Media on Paper to Allow Mechanical Conservation Treatments


Queen's UNIVERSITY

By Marie-Lou Beauchamp
Paper Conservation Student
Master of Art Conservation
Queen's University

Experiment

Two sets of samples were created. The first series tested the change in gloss, color and the difference between the use of Artist's Fixative and cyclododecane as a protective coating. Before and after measurements have been taken with a glossmeter and colorimeter. The second set of samples were submitted to a smudge test, based on the ASTM D-6279. Pastel was applied on one side of the sample sheet and then folded over itself in the middle. Then the verso of the folded sample was rubbed. After testing, UV photography and reflected photography were used to detect any smudging, abrasion or pigment transfer from the pastel area during the test. (Figures 2 to 4)

Abstract

This project studied the use of cyclododecane spray (Figure 1) as a temporary fixative for loose surface media, like pastel, to secure the pigments during mechanical conservation treatment on the verso of the object. The application of cyclododecane may allow the conservator to perform treatments like mechanical backing removal, surface cleaning and flattening under light weight.

Hypothesis

Cyclododecane (C₁₂H₂₄) has been used in the field of conservation for almost two decades. In the paper speciality, its use is mainly oriented towards its properties to act as a temporary fixative for aqueous treatment of soluble media. In artefact conservation, cyclododecane is mostly used to secure fragile artefacts during movement and transportation. It was expected that a film of cyclododecane applied on the media would protect it from disruption, smudging, smearing and crushing during test.


Figure 1 Cyclododecane spray bottle as sell by Kremer Pigments

Average Gloss of Artist's Fixative Coated Samples


Table 1 Comparison of the glossiness before and after application Artist's Fixative coating.

Average Gloss of Cyclododecane Coated Samples


Table 2 Comparison of the glossiness before and after application cyclododecane coating.


Figure 2 Sample after rub test without any protective coating


Figure 3 Sample after rub test with Artist's Fixative protective coating


Figure 4 Sample after rub test with cyclododecane spray protective coating

Results

As expected, the unprotected samples that sustained the rub test showed a significant amount of pigment transfer (Figure 2). The samples protected with the Artist's Fixative showed less transfer (Figure 3), but samples tested for color and gloss change present a change after application of fixative (Table 1 and 3). The samples protected with cyclododecane shown no sign of pigment transfer (Figure 4) and minimal color and gloss change (Table 2 and 3).

Conclusion

This study showed that a commercial cyclododecane spray can act as a temporary fixative during mechanical treatments on pastels drawings, under experimental conditions that placed a greater stress on the samples than a conservator would normally put on an object during treatment.

Average Color Difference


Table 3 Average color difference before and after application of cyclododecane and Artist's Fixative.

References

- ASTM Standard Designation: D6279, 2003 (2013), " Standard Test Method for Rub Abrasion Mar Resistance of High Gloss Coatings," ASTM International, West Conshohocken, PA, 2013, DOI: D6279-03(2013), www.astm.org.
- Kremer Pigment Inc. 2010. Material Safety Data Sheet: Cyclododecane. <http://shop.kremerpigments.com/en/mediams--binders-und-glues/cyclododecane87100.html> (accessed October 1, 2013).
- Rowe, S. and C. Rozeik. 2009. The uses of cyclododecane in conservation. *Studies in Conservation* 54(Supplement 1): 17-31.

Acknowledgements

Thank you to all the following people for their generous contributions to the success of this research project: Scott Williams, Dr. Alison Murray, Professor Rosaleen Hill, Michael Doutre, Dr. George Bevan and Michel Beauchamp
Contact: marielou.beauchamp@gmail.com © March 2014