

HAL
open science

Ion beam analysis of silver foils in gilt-leather wall coverings

Marie Radepont, Laurianne Robinet, Quentin Lemasson, Brice Moignard,
Laurent Pichon, Claire Pacheco, Céline Bonnot-Diconne

► **To cite this version:**

Marie Radepont, Laurianne Robinet, Quentin Lemasson, Brice Moignard, Laurent Pichon, et al.. Ion beam analysis of silver foils in gilt-leather wall coverings. Technart 2015, Apr 2015, Catane, Italy. hal-01149915

HAL Id: hal-01149915

<https://hal.science/hal-01149915v1>

Submitted on 11 May 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ion beam analysis of silver foils in gilt-leather wall coverings

Marie Radepont^(1,2), Laurianne Robinet⁽¹⁾, Quentin Lemasson⁽²⁾, Brice Moignard⁽²⁾, Laurent Pichon⁽²⁾, Claire Pacheco⁽²⁾ and Céline Bonnot-Diconne⁽³⁾

(1) Centre de Recherche sur la Conservation (CNRS USR3224 – MNHN – MCC), 36 rue Geoffroy Saint-Hilaire 75005 Paris, France.

(2) Centre de Recherche et de Restauration des Musées de France, 14 quai François Mitterrand 75001 Paris, France.

(3) Centre de Conservation et de Restauration du Cuir, 235 rue de Corporat 38430 Moirans, France.

Gilt leathers, ancestors of our wallpapers, are luxurious decorations used all over Europe between the 16th and the 18th century. Despite their name, gold is not present in the composition of these artifacts. Indeed, these decors were made by applying a silver foil to the leather then covered with a yellow varnish, which presents a gold-like appearance.

Nowadays it is still difficult to date and to classify gilt leathers as they are not signed and assumptions concerning their provenance are generally made from stylistic studies [1]. Recently an analytical methodology was developed to characterize the different components within gilt leather to learn about the manufacturing technique and degradation processes [2].

The present research focuses on the characterization of the silver foil by non-invasive ion beam analyses. This combines analyses by PIXE (Particle Induced X-ray Emission) to characterize the silver foil composition and RBS (Rutherford Backscattering Spectrometry) to localize the different components. The results obtained from the analysis of a corpus of over 40 historical samples originating from different geographic areas in Europe will be presented. In addition, model samples were prepared according to an ancient recipe [3] and were also analyzed to investigate the influence of the different materials on the results obtained on historical samples. RBS also gives information on the characteristics of the foil such as its thickness (*Figure 1*) which, combined to the composition and the stylistic data, should help us find provenance markers for the different workshops in Europe.

Figure 1: Gilt leather from the Palazzo Chigi, Ariccia in Italy (1671, maker: Agostino Nespola); (a) RBS spectrum allowing the calculation of the Ag foil thickness as being $0.123 \pm 0.028 \mu\text{m}$; (b) visible images of the artifact.

[1] J.-P. Fournet, Mémoire de recherche approfondie, PhD dissertation, Ecole du Louvre, Paris, 2004.

[2] C. Bonnot-Diconne, L. Robinet, C. Pacheco, M. Ioele, M. Paris, ICOM-CC 17th Triennial Conference Preprints, 2014, art. 0701, 8 pp.

[3] A.D. Fougeroux de Bondaroy, Description des arts et métiers, 1762, 42 pp.