

The Mona Lisa Project: an update on the progress of measurement, monitoring, modelisation and simulation

Joseph Gril, Bertrand Marcon, Fabrice Brémand, Linda Cocchi, Paolo Dionisi-Vici, Jean-Christophe Dupré, Cécilia Gauvin, Giacomo Goli, Franck Hesser, Delphine Jullien, et al.

▶ To cite this version:

Joseph Gril, Bertrand Marcon, Fabrice Brémand, Linda Cocchi, Paolo Dionisi-Vici, et al.. The Mona Lisa Project: an update on the progress of measurement, monitoring, modelisation and simulation. Euromech: Theoretical, Numerical, and Experimental Analyses in Wood Mechanics, May 2015, Dresden, Germany. hal-01769672

HAL Id: hal-01769672

https://hal.science/hal-01769672

Submitted on 18 Apr 2018

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.

The Mona Lisa Project: an update on the progress of measurement, monitoring, modelisation and simulation

J. Gril¹, B. Marcon^{1,2}, F. Brémand³, L. Cocchi², P. Dionisi-Vici^{2,4}, J.C. Dupré³, C. Gauvin¹, G. Goli², F. Hesser³, D. Jullien¹, P. Mazzanti², E. Ravaud⁵, M. Togni², V. Valle³, L. Uzielli²

¹ Laboratoire de Mécanique et Génie Civil - University of Montpellier 2, France

³ Institut PPRIME UPR 3346, dept. GMSC PEM - University of Poitiers, France

1 Introduction

Since 2004 an international research group of wood technologists has been given by the Louvre museum the task of analysing the mechanical situation of the wooden panel on which Leonardo da Vinci painted his "Mona Lisa" (Fig. 1a), possibly between 1503 and 1506. The general purpose of such study was to evaluate the influences that could possibly derive from environmental fluctuations in the showcase where the painting is exhibited as well as outside the showcase for occasional checks, and develop measurements and models to improve its conservation conditions. To acquire data on the mechanical behaviour of the panel, and to feed and calibrate appropriate simulation models, the team has set up a continuous monitoring by means of automatic equipment (Fig. 1c). The "Mona Lisa" is painted on a poplar panel (*Populus alba* L.) ~790 x 530 mm, ~13 mm thick, which is inserted in an oak frame (called *châssis-cadre*), and is slightly forced against it by means of four crossbars, holding it flatter than it would be if unconstrained. In turn the *châssis-cadre* is inserted in a wooden gilded frame (Fig. 1c). In 2006 a book was published [1] offering a wealth of scientific studies and researches concerning the "Mona Lisa". Also in 2006 a report about finite elements model was presented [2] and in 2011 a scientific article on the modelisation was published [3].

2 Development of measurement and monitoring techniques

Initially the panel shape has been determined through manual shape measurement by means of a mechanical comparator and a reference bar. This technique is slow, and allows surveying only a limited number of points. Then optical techniques shadow moiré and fringe pattern profilometry -FPP- have been used to measure [4], on both front and rear faces, relief (Fig. 1b) and out of plane deformation field. To obtain the 3D surface displacements in some points of the panel stereo-optical tracking [4] has been used (following image contrast and craquelure pattern). Accurate and reliable data about the forces exerted between panel and crossbars are obtained thanks to self-designed equipment including four sub-miniature load cells incorporated into the crossbar thickness (next to the panel's four corners). The deflection variations along time are measured by means of three deformation transducers, located inside a thin reference aluminium profiled crossbar (carrying data-loggers, transducers and instrumentation), fixed on the châssis-cadre and providing records of both (a) transversal deflection at the panel centre with reference to the lateral edges, and (b) longitudinal deflection with reference to the *châssis-cadre*, see Fig. 1c. The contact forces between panel and châssis-cadre have been localized and estimated on the basis of local contact pressures through a pressure-sensitive foil as described in [5].

² GESAAF, Dept. of Agricultural, Food and Forestry Systems - University of Florence, Italy

⁴ Dept. of Scientific Research - The Metropolitan Museum of Art - New York, NY, USA

⁵ C2RMF, Centre de Recherche et de Restauration des Musées de France, Paris, France E-mail: joseph.gril@univ-montp2.fr (coordinator of the project)

Fig. 1 (a) The painted face and the back face; (b) Shape of the panel obtained by FPP; (c) Completed assembly of the Mona Lisa: panel, crossbars, *châssis-cadre*, gilded frame and the monitoring systems; (d) Mona Lisa numerical finite elements model.

3 Modelisation and simulation strategies

The results from the above mentioned measurements are being processed to be included into a 3D numerical finite elements model to simulate the panel behaviour under environmental fluctuations, see Fig. 1d. We focus herein on a numerical strategy, taking into account the panel specificities, including its shape and thickness, its sawing pattern (the elastic behaviour is orthotropic, roughly with a cylindrical symmetry), the boundary conditions imposed by the *châssis-cadre* (contact area and forces [5]), the crack at the upper edge of the panel and the remedial wooden butterfly, the unpainted back face of the panel responsible for the out-of-plane movements caused by moisture gradients across the panel's thickness and resulting moisture-induced expansion during relative humidity fluctuations. Such elements -mostly based on measurements- are essential to propose a model that can simulate with accuracy the Mona Lisa behaviour and are exposed in detail in [3] and [6]. The aim of this strategy is to improve Mona Lisa's preventive conservation by virtually testing and predicting, via numerical simulation, if the masterpiece will be safe under various scenarios.

Acknowledgments

The authors wish to thank the Louvre museum and V. Delieuvin, conservator at the Department of Paintings, in charge of the Mona Lisa; they also acknowledge P. Mandron and D. Jaunard, independent restorers, for their essential contribution and fruitful discussions.

References

- [1] Mohen, J.P., Menu, M., Mottin, B. (Eds) *Mona Lisa: Inside the Painting*, Harry N. Abrams (pub.), NewYork, ISBN 0810943158, 2006.
- [2] Gril, J., Ravaud, E., Uzielli, L., Dupré, J.C., Perré, P., Dureisseix, D., Arnould, O., Dionisi Vici, P., Jaunard, D., Mandron, P. *Mona Lisa saved by the Griffith theory: assessing the crack propagation risk in the wooden support of a panel painting*, in: Proceedings of ESWM and COST Action E35 meeting, Florence (Italy), May 2006
- [3] Dureisseix, D. and Marcon, B. *A partitioning strategy for the coupled numerical simulation of hygromechanical wood structures of Cultural Heritage.* International Journal for Numerical Methods in Engineering, 2011, vol. 88(3), 228-256
- [4] Brémand, F., Doumalin, P., Dupré, J.C., Germaneau, A., Hesser, F., Valle, V. Mechanical structure analysis by Digital Image Correlation and Fringe Pattern Profilometry Proceedings of COST Actions IE0601 Non-destructive techniques to study Wooden Cultural Heritage Objects, Cité de la Musique, Paris, France, May 2011
- [5] Goli, G., Dionisi-Vici, P., Uzielli. L. Locating contact areas and estimating contact forces between the "Mona Lisa" wooden panel and its frame, Journal of Cultural Heritage, 2013, vol. 15(4), 2014, 391-402
- [6] Marcon, B. *Hygromécanique des panneaux en bois et conservation du patrimoine culturel.* PhD thesis, University of Montpellier 2, 2009