Condition Report Form Glossary
Examination of an object for condition reporting requires assessing its condition in three different, but closely associated, categories. They are:

Physical Damage: indicates physical alteration of an artifact, sometimes resulting in a loss of materials or a broken area; this can be from external force or from inherent vice.

Surface Damage/Cosmetic Damage: indicates a visual or cosmetic alteration on the surface; while some disfigurement can safely be removed (dirt), some is irreversible and can cause permanent damage.

Potential Damage/Inherent Vice: indicates the degree of security or frailty, either structurally as a whole, or to any of the individual components of an artifact.

PHYSICAL DAMAGE: physical alteration sometimes resulting in a loss or break in the material
Abrasion Any condition that is the result of friction between the surface of the artifact and another object.

Bend A portion of an object that has been forced into a curved or crooked form.

Blister Lifting of a convex dome of paint of blind cleavage, leaving an air space between the paint film and the support.

Break A separation of appendages or parts of an artifact usually due to physical force or the weakening and loss of adhesion at the joint.

Bubbly Areas A type of deterioration found in cellulose nitrate and acetate.

Buckling Waves or large bulges in a canvas from non-uniform tension around the stretcher or strainer.

Burned The combustion or decomposition of materials under exposure to extreme heat, intense or prolonged light, or prolonged dryness and heat.

Blanched The opaque, whitish appearance of paint or varnish caused by the leaching out of certain substance or by the pulverization of paint or varnish under pressure as in a scrape or scratch. In either case minute interruptions within the varnish or medium refract light producing a milky appearance. Moisture often causes blanching.

Crack Fractures caused by internal or external pressure to a surface. No loss is implied. Visible break in the surface, occurring when paper is creased or embossed; sometimes called “crazing” in photographs.

Craze Network of fine cracks.

Crease (also called a fold) Line or mark made by, or as if by, folding.

Crevice A narrow aperture and often penetrates more than one layer

Chalking Loss of a paint or emulsion layer by powdering off.

Charred Partial reduction to cinder.

Chip A small piece or other brittle material broken off the top layer of the surface coating by a blow; or a place where such a piece appears to have been lost.

Cleavage the lack of a bond between consecutive layers of paint or between the paint film and its support.

Cockle A pucker, wrinkle, bulge, or ripple often a sign of environmental fluctuations and inability of the materials to compensate and absorb the dimensional changes evenly.

Crease A lasting depression or ridge along the line of a fold in paper, fabric, or the sheet material.

Cupping Lifting along the edges of cracks surrounding an island of paint so that the paint surface is bent concavely into the shape of a shallow cup.

Decay Loss of strength, color, etc., through chemical attack by substances in the atmosphere, or foreign matter or bacterial products.

Delamination A separation of layers; splitting.

Dent A lasting local depression, often associated with loss, cleavage, abrasions, etc.

Deterioration An undesirable change in condition caused by forces present in the “normal” environment or by inherent vice.

Dig, Gouge Defect in the surface; a dig implies that some material has been displaced, a gouge implies that material has been scooped out.

Distortion A warping or misshaping of the original shape; shrinkage may occur.

Disintegration The total loss caused by forces present in a “normal” environment or by inherent vice. Forces responsible for deterioration and disintegration are: light or normal intensity and wave length, thermal shock, atmospheric moisture, dirt, fungi, air currents, wear and tear, and inherent vice.

Dog-ear Term commonly used to describe a diagonal crease across the corner of a page.

Draw A local distortion at the corner of a painting, marked by diagonal cockling from the corner toward the center of the mount.

Dry Rot Decay of seasoned timber caused by fungi that consume the cellulose of the wood, leaving a soft skeleton that is readily reduced to powder.

Fading The loss of intensity of pigment, especially in tints, through exposure to visible or other light, often aggravated by fluctuations in temperature and RH.

Fill The material used to replace areas of loss.

Flaking Loss of section of the paint film or the upper layer or layers through a combination of cleavage and cracking.

Folded An object, or a portion of an object, that has been bent or pressed so that one part is over another.

Fraying Raveling of threads or fibers.

Frilling Separation and lifting of the photographic emulsion from the edges of the support.

Holes Any kind of aperture through the surface and support of an object, usually with some material missing.

Inherent Vice Any circumstance in the manufacture of an object that makes deterioration inevitable under normal conditions or sometimes under any conceivable conditions. It results from the use of materials that are mutually incompatible.

Lifting Curling of a paint film away from the support of underpaint along the cracks. Lifting is impossible without cleaving and cracking.

Loss Unauthorized absence of any part of an object.

Loose joints or part A joint or appendage of an item that has become loose and may come apart if incorrectly handled.

Mechanical Cracks These result from a blow and can cause a radiating crackle pattern (bulls-eye or spider web) or the bending or creasing of a canvas (i.e., along the inner edges of stretcher bars.)

Mildew A whitish coating or discoloration due to fungi.

Missing Element Loss of an integral component of, or an addition to, the material or appendage (e.g., handle, tassel).

Mold A growth of minute fungi as a downy or furry coating, often in many different colors.

Peeling An extreme case of lifting paint separating from underlying substrates, usually associated with loss.

Pest Damage Surface loss, tunneling, holes, fly specks, etc., obviously caused by insects or other pests.

Pitted Series of small surface depression due to spattering of some eroding or corrosive agent.

Powdering Stone surface that is crumbling or pulverized.

Red Rot Powdery red substance found upon vegetable-tanned objects resulting from a chemical reaction with pollutants in the air.

Rift Relatively wide aperture and penetrates only a single layer.

Rolled An item that has turned over on itself or something else to form a cylinder

Running Loss or displacement of pigment through solution of the binding medium.

Scorch Oxidation, especially of paper, by contact with acidic paper or atmospheric impurities, causing weakness and discoloration.

Scrape A local abrasion causing loss, displacement, or pulverization to the naked eye.

Scratch A linear scrape apparently caused by a sharp object.

Shrinkage A distortion of the object parts through desiccation.

Slash A cut combined with tearing and/or indentation and/or loss.

Spalling Shallow losses or flaking form the surface of stone or ceramic.

Split Separation along the grain of a panel or board from end to end.

Sugaring Erosion of the surface of marble creating a very granulated or “sugary” surface appearance.

Tear A break in fabric, paper, or other sheet material as a result of tension or torsion.

Tenting Lifting of adjoining flakes of paint because of shrinkage of the support or expansion of the paint film.

Traction Crackle An “alligatored” pattern of complex branching, with wide, disfiguring apertures.

Warpage A distortion of the object parts, usually due to environmental fluctuation, especially desiccation.

Wear Surface erosion, usually at edges, due to repeated handling.

Worm Holes Tunnels made by larvae in wood, books, or other vegetable matter.

Wrinkling

Small ridges and furrows of crawling paint or varnish on paintings caused by improper methods and materials.

SURFACE DAMAGE/COSMETIC DAMAGE: superficial alterations to the surface, such as stains, residues, fingerprints, glue, accretions, grime/dirt, fading, discoloration.
Accretion Accumulation of extraneous material on the surface (accidental deposit on the surface of an object) such as flyspecks.

Acid Stain Removal of color from wood.

Adhesive Residue May be from glue, paste, or pressure-sensitive tapes. Please indicate if this adhesive has yellowed.

Airborne Grime An even deposit of dust, soot, smoke, etc., from the air. While airborne grime may be perceived as a superficial condition, ingrained grime can be a serious problem. Airborne grime contains substances that both directly cause deterioration and which foster deterioration indirectly by attracting and holding moisture.

Blanching the opaque, whitish appearance of paint or varnish caused by the leaching out of substances or by the pulverization of paint or varnish under pressure as in a scrape or scratch. In either case, minute interruptions within the varnish or medium refract light producing a milky appearance. Moisture often causes blanching.

Bleeding The separation of pigments, especially dyes, into adjacent areas.

Bloom Hazy, bluish-white cloudiness, through exposure to light and/or chemical agents.

Bronze disease (also see corrosion) Bright green or blue-green fuzzy or powdery patches on copper and copper alloys (bronze, brass). Fuzzy or powdery areas will not be hard. Bronze disease is worsened by high humidity.

Cloudy (also see bloom) An object whose surface is opaque or foggy and was not originally so.

Corrosion The chemical alteration of a metal surface caused by agents in the environment or by reagents applied purposely. Corrosion may affect and object’s color and texture without altering the form (bronze disease) or it may add to the form, producing hard nodules or crusts (rust). Bimetallic (or galvanic) corrosion results from incompatible metal contact.

Crocking Rubbing off of color, resulting in the loss of dyestuff but not loss of fiber.

Dent Defect in the surface, caused by a blow; depression on the surface; a simple concavity.

Discoloration General area of change in the color from the prevailing tone such as darkening or fading.

Dust Loose soil distributed on the surface.

Efflorescence A powdery crust formed on a surface when substances within the artifact migrate to the surface and crystallize upon contact with the air.

False verdigris Green or greenish-blue coating that forms like rust on brass, bronze, or copper.

Fading Discoloration seen as loss of color and sometimes with a change of hue.

Ferrotyping Glossy patches found on the surface of photographs which have had lengthy contact with a smooth-surfaced storage enclosure such as polyester or glass.

Fingerprints Soiled imprints of human extremities.

Finish Final treatment or coating of a surface.

Foreign Matter Any material not put into an artifact by the artist or conservator. Deliberate inclusion are not foreign matter. If possible, specify.

Foxing Brown or reddish-brown spots probably caused by mold or the oxidation of iron particles in the paper support, mount, or backing.

Grime Soil tenaciously held on the surface of an object.

Inclusion Particle accidentally bonded to the surface of an object during manufacture (e.g., ceramic, plastic, cast metal, paper).

Inpainting New areas of paint to restore design or color continuity; restricted to areas of loss.

Iridescence Color effect in glass due to the partial decomposition of the surface and the formation of innumerable thin scales, resulting in an uneven, flaky surface.

Mat burn A discoloration found on a matted item in the area where mat and item contacted caused by acids found in the mat board. Mat burned areas are weakened and discolored.

Overpainting Areas of repainting over existing original surface.

Patina Color of finish of bronze, copper, or wood surfaces.

Previous Repair Evidence of previous conservation work on an old defect.

Residue (also see accretion, adhesive residue) That which remains of prior coatings, treatments, etc.

Running Spotting or staining in streaks showing the course of a drop or stream of liquid over the surface. Same as drips.

Rust (also see corrosion) The reddish-brown or reddish-yellow coating formed on iron or steel by oxidation, as during exposure to air and moisture.

Sheen A polish produced by handling, often occurring on frequently touched locations.

Silvering Shiny or mirror-like discoloration in the shadow areas of a photographic image caused by the aging of excessive residual silver compounds.

Smudge A dirty spot.

Soil Dirty material either loosely distributed on the surface of an object (dust) or firmly ingrained in the surface (grime).

Splatters Small areas where the surface is covered or stained by some foreign matter of another color. Often paint or ink.

Stain Soiled or discolored spot.

Stretcher Crease A crease or line of cracks in the ground and paint layers of a painting on fabric, following the inside edges of stretcher members or the edges of cross-members; caused by the flexing of the fabric against the edges of these members.

Surface Grime General term for any type of material which dirties the surface.

Tape Indicate when tape has been applied to the object

Tarnish A dullness or blackening of a bright metal surface.

Water stains An area where tide marks are present indicating the object was exposed to water.

Weeping On glass, a reaction between water and formic acid.

POTENTIAL DAMAGE/INHERENT VICE: the degree of stability assessed either as a whole structurally or individually as any of the material components of the artifact.

Blind Cleavage Cleavage which is not yet exposed by any cracking.

Brittle Rigid and inflexible, characteristic of adhesives and paint or varnish films.

Desiccation Loss of moisture resulting in permanent weakening, embrittlement, discoloration, warpage, or shrinkage of materials (especially vegetable fibers). Prolonged exposure to low relative humidity causes desiccation.

Dishing A defect in the stretcher of a painting caused by the torque of a drawn fabric. If the stretcher members are twisted out of a common plane, a shallow dihedral angle is formed at the corners. Dishing is a common cause of corner wrinkles in stretched canvases.

Disjoin A partial or complete separation of a join between two members of an object, as distinguished from a crack, tear, check, or split.

Embrittlement A loss of flexibility causing the material (e.g., paper, parchment, leather) to break or disintegrate when bent or curled.

Granular Lacking in binding medium, as particles of pigment remaining on the surface after the medium has sunk in.

Lean Pigment Short of medium, but not actually granular.

Odor Smell of sulphur, camphor, vinegar, etc.; produced by the degradation of cellulose nitrate or acetate products. Strong odor indicates severe degradation.

Stiffness Loss of flexibility and suppleness of fibers, offering resistance to bending.
PAGE
2

