
CARE &
FEEDING GUIDE
FOR YOUR MARTIN INSTRUMENT

martinguitar.com

martinguitar.com

TABLE OF CONTENTS

Proper Care of Your Instrument ... 2
 Humidity, Temperature and Storage ... 2
 Cleaning the Finish ... 4
 Tuning Machine Maintenance .. 4
 Inserting Bridge Pins and Endpins ... 5
 Strings .. 6
 Adjusting the Action ..7
 Necks and Tops ...7
 Instrument Care While Traveling .. 8
 Using Guitar Straps .. 10
How to String a Steel-String Guitar ..11
Identifying the Parts of Your Guitar .. 12

1

PROPER CARE OF YOUR INSTRUMENT

HUMIDITY, TEMPERATURE AND STORAGE
Your instrument is made of thin wood which is easily affected by
temperature and humidity. C. F. Martin recommends that you keep
your instrument’s humidity level between 45-55% and temperature
between 72-77 degrees Fahrenheit. A rapid change in temperature or
exposure to cold can cause small cracks in the finish. We recommend
the use of a hygrometer/thermometer to measure the relative humidity
and temperature surrounding your instrument.

As humidity increases, moisture content of wood goes up rapidly,
causing it to expand and swell. A gradual increase in humidity won’t
generally do permanent damage to your instrument. When very high
humidity is combined with high temperature, glue joints could possibly
become weakened and may even open slightly. If your instrument is
exposed to high temperature or humidity for any length of time, the glue
under the bridge could weaken causing the bridge to pull off.

Rapid changes in humidity are what you want to guard against. If,
for instance, you place your instrument near a source of dry heat,
the humidity around it will drop much faster than it would naturally,
although a sudden dry spell can have the same effect. If the moisture
content of wood is forced down quickly, portions of it shrink faster than
others, causing cracks and open joints. Don’t set your instrument next
to a source of heat or hang it on a wall where it will dry out.

martinguitar.com

3

At all costs, avoid hanging your instrument on an exterior wall during
winter months. The wall will be cooler than the inside air. The result is a
conflict between the temperature of the top and back, with potential
damage as a result. Should the instrument be exposed to freezing
temperatures, let it warm to room temperature while still in its case.
This allows the instrument to acclimate to room temperature more
slowly, decreasing the possibility of wood and finish cracks.

Caution should be taken if you choose to use a humidifier to combat
low humidity. Moisture in direct contact with the instrument could
cause damage, as can the rubber or vinyl parts of a humidifier.

We recommend storing your instrument in its case when not in use.
Humidity is easier to control in a smaller space. If your instrument will
not be played for an extended period of time, C. F. Martin recommends
detuning your instrument for storage.

The case supports the neck and body of your instrument as evenly as
possible. It’s important that you don’t let anything lie under the head
(the tuning machine end), as this could damage the neck and body.

Any repairs to your instrument should be performed by an authorized
repair person. To obtain service for instruments purchased in the
United States or Canada, please see martinguitar.com for a list of
Authorized Service Centers. For instruments purchased in other
countries, please contact your local C. F. Martin dealer or distributor.

CLEANING THE FINISH
The best way to clean your instrument is with a warm, damp cloth. This will
remove harmful chemicals. Your instrument is coated in the highest grade
finish available and is sensitive. Any type of solvent, especially those found
in plastic, vinyl and leather straps, will mar the finish, as will alcohol, citric
acid, aftershave lotion, insect repellent and a number of related substances.
Perspiration can also damage your instrument, so keep it dry. To polish full
gloss instruments, use C.F. Martin polish and a clean C. F. Martin polishing
cloth. Do not use polish on a satin finished instrument. It will cause the
instrument to have an uneven sheen. We recommend wiping down your
instrument and strings with a soft, dry cloth before storing to remove
harmful skin oils. Products containing silicone should not be used.

TUNING MACHINE MAINTENANCE
Tuning machines normally need very little care other than periodic
lubrication. Enclosed machines, the type with a cover over the gears, are
lubricated by the manufacturer, but the open type should be lubricated
once or twice a year. Just put a little household petroleum jelly on the end
of a toothpick and place the jelly in the gears. Be careful not to use too
much because it catches dust which can wear out the machines.

Some types of machines are adjustable for ease of tuning. The open
type can be made harder to turn by tightening the screw in the middle
of the gear. Check this screw every time you replace the strings
because it can work loose. Most enclosed machines have a screw in
the end of the tuning knob that will make the machines harder to turn
when the screw is tightened. Not much tension is needed, so don’t
overtighten the adjusting screws.

martinguitar.com

5

INSERTING THE BRIDGE AND ENDPINS
The strings are held in place at the bridge by a small notch at the front
of each bridge pin, with the exception of Authentic model bridge pins
that will not have a notch. It is important that the bridge pin slot be
facing straight forward so the string is properly aligned on the bridge
saddle. Make sure that the ball end of the string is pulled up tightly
against the inside of the top before inserting the bridge pin.

Too often bridge pins are hammered in so hard that they become
wedged and split the bridge. After inserting the string and pin, a solid
push with your thumb is all that is needed. Bridge and endpins are
tapered and held into place by friction. They are not glued in and are
not designed to seat up to the collar.

For proper insertion, hold endpin between thumb and forefinger, twist
slightly while carefully pushing the endpin into the bottom end of the
instrument. Do not use force. Do not hammer or tap endpin with any
object; doing so may cause the wood to crack. The endpin should be
checked frequently to make sure it has not worked loose.

martinguitar.com

STRINGS
Different styles of playing demand different types of strings and C. F.
Martin offers a variety of styles for every player. Your instrument was
shipped with the strings that we believe will give the best results for
most players but we welcome you to explore our full line of strings by
visiting martinstrings.com.

CAUTION: Never use steel strings on a classical instrument. A classical
instrument has much lighter bracing than most steelstring acoustic
instruments and using steel strings on a classical instrument can
literally pull it apart.

Whatever strings you choose, keep in mind that they won’t last forever.
As you play your instrument, and the strings are exposed to various
environmental elements, you will notice the sound will gradually
lose brilliance. At this point, you may want to replace the strings. We
recommend replacing the entire set, as replacing only one string
causes an unbalanced sound.

C. F. Martin 6-string instruments are made for strings no
heavier than medium gauge (.013-.056), and 12-string instruments
should use lighter gauge sets. C. F. Martin will not accept responsibility
for use of strings which are heavier than recommended.

7

ADJUSTING THE ACTION

An instrument’s action or playability is defined from the string height
between the top of the fret and bottom of the string. Your instrument’s
action will change over time from being under constant string tension or
change in the environment and will require adjustments. The action can be
adjusted by the truss-rod, saddle height, or nut. C. F. Martin recommends
taking your instrument to an Authorized Service Center for action
adjustments. C. F. Martin cannot accept responsibility for damage caused by
unauthorized repairs.

NECKS & TOPS
Neck bow is often misunderstood. With the adjustable truss rod, the neck can
be adjusted for relative straightness and proper relief. This is not considered
to be a consumer adjustment and should be made by an Authorized Service
Center.

Sometimes sighting down the neck gives the illusion of neck bow when it is
actually within specifications. This is because the top will rise and fall with
changes in temperature and humidity. This swelling raises the end of the
fingerboard, which is actually attached to the top rather than the neck. If this
should become too high, it might need adjustment or repair.

The bellying of the top is normal and should be expected. The top is actually
made with an arch. This will increase over a period of time due to string
stress and/or high humidity. Heavy-gauge strings should not be used. If the
bellying becomes excessive, the saddle and bridge may need to be lowered to
improve the playability.

I

martinguitar.com

INSTRUMENT CARE WHILE TRAVELING

Guitars and ukuleles travel more than any other musical
instruments, and it will only be a matter of time before you take
yours on its first trip. If you are going to be travelling with your
instrument, remember, it is not just another piece of baggage.
You must make an effort to protect it. You especially want to
avoid extreme heat or extreme cold. C. F. Martin recommends that
you keep your instrument’s humidity level between 45-55% and
temperature between 72-77 degrees Fahrenheit.

If you are traveling by car, don’t make your instrument ride in the
trunk. Most car trunks are neither heated nor ventilated, so the
temperatures can fluctuate wildly.

If you are traveling by air, we recommend a number of
precautions that will help keep your instrument safe. First, visit
your local C. F. Martin dealer to inquire about an approved flight
case. Even a hard case will not always protect an instrument from
mishandling by individuals or commercial carriers. Next, check
with the airline prior to your trip for any restrictions or specific
recommendations on how to safely transport your instrument
with that carrier. Finally, when packing your instrument, loosen
the strings to reduce tension on the body and neck and use a soft
cotton packing material to keep it tight in its case.

While all travel has its risks, following these guidelines will help ensure
your instrument arrives at your destination safely and ready to be
played.

9

GPC-16E D-X2E BURST

martinguitar.com

USING GUITAR STRAPS

Your C. F. Martin instrument is coated with multiple thin layers of high-
grade finish. Our finish can be adversely affected by interaction with
certain synthetic straps and can also be affected by leather straps. The
vinyl and synthetic leathers contain solvents that keep the material
soft and supple. These solvents will transfer to the instrument’s finish
and cause damage. Do not allow such straps to contact the finish. The
best procedure is to always remove the strap from your guitar after use
and store separately. Vinyl sofas, chairs, etc. should also be avoided.

STEP 1 STEP 2

STEP 3

STEP 6STEP 5

STEP 4

11

HOW TO RESTRING A STEEL-STRING GUITAR

ROSETTE

TOP

PICKGUARD

BRIDGE

BRIDGE PIN
FRONT OR
NECK BLOCK

RIM ASSEMBLY

REAR BLOCK

RIBBON LINING

BACK

CENTER STRIP

BACK BRACE

martinguitar.com

IDENTIFYING THE PARTS OF YOUR GUITAR

17

13

SOLID
HEADSTOCK

TUNING
MACHINES

NECK
(BARREL)

HEEL

DOVETAIL

ADJUSTABLE
TRUSS ROD

HEADPLATE

NUT

FINGERBOARD
POSITION DOTS

FRETS

SLOTTED
HEADSTOCK

OPEN GEAR
TUNING
MACHINES

NON-ADJUSTABLE
TRUSS ROD

SIDE DOTS

Enjoy the ultimate Martin experience.
Details at > martinownersclub.com

© 2020 C. F. Martin & Co., Inc. All rights reserved. Martin takes pride in its
product innovations and protects many of them with U.S. patents. “Martin”

is a trademark used by C. F. Martin & Co., Inc. Printed in the USA. 17L81

C. F. Martin & Co., Inc.
510 Sycamore Street, P.O. Box 329, Nazareth, PA 18064

(610) 759-2837 | martinguitar.com

Martin maintains an unwavering commitment to the environment and
the global community by always conducting business in a socially and

ethically responsible manner.

