

Hammered Dulcimer Speed Tuning

Basics

Tuning wrenches:

- T wrench
- Gooseneck

Tuning Physics

- Tension
- Sympathetic vibrations
- Friction
 - across bridge(s)
 - tuning pins (stiction?)
- Momentum (motion impetus)
- Leverage

Treble Bridge:

Electronic Tuners

Purchasing

- make sure it's **chromatic** (even if your dulcimer is not)
- sensitivity - try before you buy!
- meter vs. lights – easy to see, read
- look for **fast note recognition**
- slop
- popular brands: Korg, Sabine, Snark SN-2

Using

- pickups – microphone vs. transducers
 - attach to tuning pins, bridge, etc. – experiment!
 - will probably need to move around several times as you tune
- use a guitar pick - pluck/pick gently
- consider making a **damper block**
 - damp the strings around where pickup is attached
 - damp the strings on the opposite side of the treble bridge being tuned
- use your ears too!

Hammered Dulcimer Speed Tuning

Jon's Tuning Recommendations

1. Tune your instrument at least once weekly – don't let it get way out of tune
2. Always carry your tuning wrench and tuner with your Dulcimer!
3. **First raise, then lower string pitch a little**
 - loosens pin friction, helps erase detent where pin was last positioned
 - gives you more room to tune up without overshooting pitch
4. **Always tune up!**
 - Start low, turn slowly while softly **plucking continuously**, then **stop turning when proper pitch reached**
 - use turning momentum to reduce the effects of pin friction
5. Leverage leverage - turn your wrench with your locked **arm, not your wrist**
6. Use a guitar pick and **pluck gently** to reduce sympathetic vibrations
 - makes it easier for your tuner to hear the string you're tuning
 - reduces tension equalization across treble bridge strings
7. Treble bridge
 - tune one course (both sides) one side at a time
 - for each course:
 - 1st **tune both "far" side notes** (one string at a time)
 - **then tune both "near" side notes** (one string at a time) – usually will be good or just need a little lowering (due to friction across the bridge)
 - use your damper block to dampen the strings on the side of the bridge you are not tuning – makes it easier for your electronic tuner to pickup the right note
 - don't tune all strings on one side of the bridge and then all the ones on the other!
8. Tune consistently – I recommend:
 - tune Bass, then Treble bridges
 - tune each bridge from top to bottom
 - in each course: tune one string first while damping other string(s) with your finger

Quickly Checking your Tuning

1. Check octaves (for each bridge marker)
2. Check all treble bridge unisons
3. Walk up each scale quickly listening for dissonant courses (one string is out of tune)

Hammered Dulcimer Speed Tuning

Tuning Challenges

- 1) Low treble bridge friction (JRS dulcimers)
 - a) **Symptom:** after tuning both far sides of a course the first string's far side is no longer in tune – it's tension has equalized across the bridge due to the vibrations of tuning the other string. The same thing happens to the second string after adjusting the first string.
 - b) **Solutions:**
 - i) Tune the first string per course, far then near side (equalizing its tension) before doing the same with the second string
 - ii) Tune the near side first and just check the far side and adjust as necessary
- 2) Sticky pins
 - a) always first raise and then lower pitch a little (to loosen pin friction) especially when close
 - b) then just tune up to pitch
- 3) Waaaay out of tune – quickly reset tension before final tune:
 - a) rough tune any chromatics
 - b) rough tune treble bridge **“far”side only!**
 - c) tune bass bridge normally
 - d) tune treble bridge (both sides) and chromatics
 - e) spot check bass bridge
- 4) Can only get one side of treble bridge in tune at a time
 - a) string has worn groove into delrin bridge cap – lift and reposition string
 - b) bridge is out of alignment – see next section...

Minor Surgery

Adjusting a bridge knocked out of alignment

- look for marks in dust, finish where bridge moved from
- use pencil, eraser end next to bridge
- gently knock with something light (tuning wrench handle)
- stike **gently**, don't overdo - be patient
- make sure bridge remains straight (visually)