

Koksnes trupes sēņu un krāsojošo sēņu daudzveidība un izplatība Latvijas ēkās

Diversity and Distribution of Wood Decay Fungi and Wood Discoloring Fungi in Buildings in Latvia

Ilze Irbe, Ingeborga Andersone, Bruno Andersons

Latvijas Valsts koksnes ķīmijas institūts

Latvian State Institute of Wood Chemistry

e-mail: ilzeirbe@edi.lv

Abstract. During a period of 12 years (1996-2007), a total of 300 private and public buildings as well as more than 20 cultural monuments had been inspected in Latvia regarding the damage by wood decay basidiomycetes and discoloring microfungi. Wood decay fungi in constructions occurred in 338 cases. Brown-rot damage occurred more frequently (78.1%) than the white-rot (21.9%). A total of 60 species of wood decay fungi were identified: 21 brown-rot species and 39 white-rot species. *Serpula lacrymans* (46.7%), *Antrodia* spp. (12.7%), *Coniophora* spp. (5.9%), and *Gloeophyllum* spp. (2.9%) were the most frequently recorded decay fungi. Majority of decay fungi were found on indoor wood (83%), whereas outdoor wood was damaged in 17% of cases. Wood discoloring fungi (moulds and bluestain) on construction and decorative materials were found in 55 cases. Most frequent genera of microfungi were *Penicillium*, *Cladosporium*, *Aspergillus*, and *Trichoderma*. The main reason for development of wood decay macromycetes and wood discoloring micromycetes in buildings was regular wood moistening (>20%) and the lack of ventilation fostered by poor maintenance, non-professional reconstruction/repair, or improper building construction.

Key words: brown-rot, white-rot, moulds, bluestain, construction wood.

Ievads

Koksne ir daudzpusīgi izmantojams materiāls celtniecībā. Pēc lokalizācijas un apstākļiem, kādos koksni ekspluatē, to iedala četrās kategorijās: 1) iekšējo konstrukciju koksne, 2) ārējo konstrukciju koksne, 3) koksne zemē un 4) koksne ūdenī (Rayner, Boddy, 1988). Piemērotos vides apstākļos celtniecības koksni inficē dažādi mikroorganismi, tajā skaitā baktērijas, pelējuma un zilējuma sēnes, kā arī koksnes trupes sēnes (brūnā, baltā un mīkstā trupe) (Singh, 1994). Brūnās trupes sēnes noārda koksnes polisaharīdus, bet lignīnu modificē vai noārda ierobežoti (Jin et al., 1990; Irbe et al., 2006a, 2006b), savukārt baltās trupes sēnes noārda gan lignīnu, gan polisaharīdus (Eriksson et al., 1990). Koksnes trupes sēnes un kukaiņi katru gadu izraisa konstrukciju bojājumus miljardiem dolāru vērtībā, kas tiek iztērēti bojāto struktūru remontam un aizvietošanai. Novērtēts, ka minētie organismi noārda vienu desmito daļu no gadā saražotās koksnes produkcijas (Goodell et al., 2003).

Eiropas un Ziemeļamerikas ēkās nozīmīgākās koksni noārdošo sēņu sugas ir tās, kas skujkokiem izraisa brūno trupi. Novērtēts, ka 80% celtniecības koksnes bojājumu izraisa tieši brūnās trupes sēnes

(Green, Highley, 1995). Savukārt baltās trupes sēnes, kas galvenokārt noārda lapu kokus, ēkās ir sastopamas retāk (Singh, 1994). Brūnās trupes sēnes ir visbīstamākās celtniecības koksnei virs zemes, lai gan tās noārda koksni arī zemē. Pie iekšējo un ārējo konstrukciju koksnes nopietnām noārdītājām pieder makroskopiskās *Basidiomycota* nodalījuma sēnes, no kurām nozīmīgākās brūnās trupes izraisītājas ir *Serpula lacrymans*, *Coniophora puteana*, *Antrodia* spp., *Gloeophyllum* spp., *Lentinus lepideus* un *Paxillus panuoides* (Rayner, Boddy, 1988; Singh, 1994; Schmidt, 2006) un baltās trupes izraisītājas *Donkioporia expansa*, *Asterostroma* spp., *Phellinus contiguus* un *Pleurotus ostreatus* (Singh, 1994).

Mikroskopiskās *Ascomycota* un *Deuteromycota* nodalījumu sēnes sastopamas iekštelpu un ārējā vidē, kur tās inficē visdažādākos substrātus, izraisot materiālu īpašību pasliktināšanos. Zilējuma sēnes inficē koksni, bojājot tās dekoratīvās īpašības. Pelējuma sēnes ir sastopamas ne tikai uz koksnes, bet arī uz mūra, apmetuma, tapetēm, gleznām u.c. celtniecības un dekoratīviem materiāliem. Visparastākās ir *Alternaria*, *Aspergillus*, *Aureobasidium*, *Cladosporium*, *Fusarium*, *Geotrichum*, *Penicillium* un *Trichoderma* sugas

(Singh, 1994). Daudzas pelējuma sēnes veido mikrobiālus gaistošus organiskus savienojumus (mGOS) un mikotoksīnus, kuri cilvēkiem izraisa alerģiskas saslimšanas, piemēram, astmu, locītavu sāpes, galvassāpes, drudzi, acu, ādas un elpošanas ceļu kairinājumu u.c. (Bech-Andersen, 1995).

Šī pētījuma mērķis bija apsekot Latvijas ēkas (privātas un publiskas) un kultūrvēstures pieminekļus, lai apzinātu makroskopisko un mikroskopisko sēņu daudzveidību un izplatību tajās un lai noteiktu dominējošo trupes veidu celtniecības koksnē.

Materiāli un metodes

Apsektās celtnes

No 1996. gada līdz 2007. gadam koksnes trupes un krāsojošo sēņu bojājumu novērtēšanai apsektas 300 privātas un publiskas ēkas, kā arī vairāk nekā 20 kultūras pieminekļi un senas celtnes Latvijā. Kultūras mantojuma vietas bija:

- pilis: Āraišu ezerpils (9. gs. seno latgaļu dzīves vietas rekonstrukcija), Lielvārdes koka pils (12. gs. pils rekonstrukcija), Turaidas pils (13. gs.);
- muižas: Dikļu muiža (15. gs.); Mālpils muiža (18. gs.), Svences muiža (20. gs.), Vainižu muiža (18. gs.), Zelūstes muiža (18. gs.);
- baznīcas: Biķeru luterāņu baznīca (18. gs.), Dundagas luterāņu baznīca (18. gs.), Feimaņu katoļu baznīca (18. gs.), Gulbenes luterāņu baznīca (19. gs.), Rīgas Jēzus luterāņu baznīca (17. gs.), Liepājas Sv. Trīsvienības katedrāle (18. gs.), Mālpils luterāņu baznīca (18. gs.), Rēzeknes luterāņu baznīca (20. gs.), Rīgas Doms (13. gs.), Sabiles luterāņu baznīca (16. gs.), Slokas luterāņu baznīca (19. gs.), Vecpils katoļu baznīca (18. gs.);
- senas ēkas: Dēseles ūdensdzirnavas (1920. g.), Liepājas dzelzceļa stacija (19. gs.), Ventpils Latviešu biedrības ēka (1912. g.).

Apsekošanas laikā uzmanību pievēršām iekštelpu struktūrām (grīdām, sienām, griestiem, jumtu iekšējām daļām u.c.), kā arī ārējo konstrukciju koksnei (logiem, trepēm, ārsienām, jumtiem, nožogojumiem, tiltiem, soliem).

Celtniecības objektu apsekošana ietvēra sēņu augšanas riska vietu pārbaudes, augšanas apstākļu aprakstu, sēņu un to inficēto materiālu savākšanu un identificēšanu laboratorijā. Atsevišķos gadījumos sēņu un to bojāto materiālu paraugus laboratorijai piegādāja no objektiem.

Sēņu identificēšana

Sēņu identificēšanai izmantots stereomikroskops M8 (*Leica*) ($\times 50$) un gaismas mikroskops DMLB (*Leica*) ($\times 200$; $\times 400$; $\times 1000$). Koksnes trupes sēņu sugas noteiktas pēc raksturīgām morfoloģiskām

pazīmēm (makroskopiskām un mikroskopiskām) un bojātā materiāla (koksnes) izskata. Kā reaģenti sēņu preparātu un koksnes iekrāsošanai izmantoti Melcers, 5% KOH, kokvilnas zilais, safranīns, sulfovanilīns, briljanta kongo zilā un kokvilnas brūnā maisījums. Bazīdijsēņu identificēšana veikta ar šādiem noteicējiem un rokasgrāmatām: Eriksson and Ryvarde (1973-1976), Eriksson et al. (1978-1984), Jülich (1984), Moser (1984), Breitenbach and Kränzlin (1984-2000), Hjortstam et al. (1987-1988), Ryvarde (1991), Ryvarde and Gilbertson (1993-1994), Bech-Andersen (1995). Visas kortīciju sugas attiecinātas uz *Corticaceae* s. lat. grupu (Breitenbach, Kränzlin, 1984-2000). Sēņu nosaukumi doti saskaņā ar jaunākās literatūras datiem (Ainsworth and Bisby's ..., 2001).

Pelējumi noteikti pēc mikroskopiskām pazīmēm, pielietojot caurspīdīgu adhezīvu lenti, ar kuru vispirms viegli pieskaras sēnes kolonijai, tad lenti ar paraugu pārnes uz mikroskopa priekšmetstiklu, uz kura uzpilināts 0.1% kokvilnas zilā indikators (Samson et al., 2002). Pelējuma sēnes identificētas ar noteicējiem: Holos and Mattsson (1994), Samson et al. (2002), Bech-Andersen (2004).

Rezultāti un diskusija

Pārskats par koksnes trupes sēņu daudzveidību un izplatību Latvijas ēkās

Apsektajos 323 celtniecības objektos, kas ietvēra gan privātas/publiskas ēkas, gan kultūras pieminekļus, pavisam reģistrēti 338 koksnes trupes gadījumi. 1. tabulā parādītas koksnes trupes sēņu sugas, trupes veids un gadījumu skaits ēkās. Dažos gadījumos kortīcijas un brūnās trupes sēnes nav identificētas līdz sugai. 1. tabulā tās parādītas kā „Neidentificēta brūnā trupe” un „Neidentificēta *Corticaceae* s. lat.”. Visas neidentificētas sugas arī pievienotas bojājumu gadījumu skaitam.

Pavisam identificētas 60 makroskopisko sēņu sugas, no kurām 21 suga piederēja brūnās trupes sēnēm, bet 39 sugas bija baltās trupes izraisītājas. Sēņu sugu uzskaitījums parādīja baltās trupes sēņu lielāku daudzveidību ēkās. Taču pēc reģistrēto gadījumu skaita redzams, ka brūnās trupes sēnes Latvijas celtniecības koksnē sastopamas daudz biežāk nekā baltā trupe. Brūnās trupes gadījumi veidoja 78.1%, bet baltā trupe atrasta retāk – 21.9% gadījumu, kas liecina par brūnās trupes sēņu dominējošo lomu konstrukciju koksnes bojājumos. Brūnās trupes sēņu ievērojamais pārsvars Latvijas ēkās ir skaidrojams ar skuju koksnes (priede, egļe) plašo izmantošanu celtniecībā. Pēc literatūras datiem (Ryvarde, 1991; Ryvarde, Gilbertson, 1993-1994; Goodell et al., 2003),

1. tabula / Table 1

Koksni noārdošās bazīdijsēnes, trupes veids un gadījumu skaits Latvijas ēkās
Wood destroying basidiomycetes, type of rot, and occurrence in Latvian buildings

Bazīdijsēnes / Basidiomycetes	Gadījumi / Occurrences	
	skaits / number	%
1.	2.	3.
Brūnā trupe / Brown-rot:		
<i>Antrodia</i> spp.:	43	12.7
<i>Antrodia serialis</i> (Fr.) Donk		
<i>Antrodia sinuosa</i> (Fr.) P. Karst.		
<i>Antrodia sordida</i> Ryv. & Gilb.		
<i>Antrodia vailantii</i> (DC : Fr.) Ryv.		
<i>Antrodia xantha</i> (Fr.: Fr.) Ryv.		
<i>Coniophora arida</i> (Fr.) P. Karst.	1	0.3
<i>Coniophora puteana</i> (Schum.) Karst.	19	5.6
<i>Fomitopsis pinicola</i> (Sw.) P. Karst.	1	0.3
<i>Gloeophyllum</i> spp.:	10	2.9
<i>Gloeophyllum abietinum</i> Fr.: Fr.		
<i>Gloeophyllum sepiarium</i> (Wulf.: Fr.) P. Karst.		
<i>Lentinus lepideus</i> (Fr.: Fr.) Fr.	1	0.3
<i>Leucogyrophana pinastri</i> (Fr.) Bond.	2	0.6
<i>Leucogyrophana pseudomolusca</i> (Parm.) Parm.	1	0.3
<i>Oligoporus caesius</i> (Schrad.: Fr.) Gilb. & Ryvarden	1	0.3
<i>Oligoporus placentus</i> (Fr.) Gilb. Ryvarden	2	0.6
<i>Paxillus panuoides</i> (Fr.: Fr.) Fr.	5	1.4
<i>Phaeolus schweinitzii</i> (Fr.) Pat.	1	0.3
<i>Postia stiptica</i> (Pers.) Jülich	1	0.3
<i>Pycnoporellus fulgens</i> (Fr.) Donk	1	0.3
<i>Serpula himantioides</i> (Fr.: Fr.) Karst.	1	0.3
<i>Serpula lacrymans</i> (Wulf.: Fr.) Schroet.	158	46.7
Neidentificēta brūnā trupe / Unidentified brown-rot	16	4.7
Starpsumma / Subtotal	264	78.1
Baltā trupe / White-rot:		
<i>Antrodiella</i> sp. Ryv. & Johan.	1	0.3
<i>Armillaria ostoyae</i> (Romagn.) Herink	1	0.3
<i>Asterostroma cervicolor</i> (Berk. & M.A. Curtis) Masee	1	0.3
<i>Athelia epiphylla</i> Pers.	1	0.3
<i>Athelia</i> sp.	1	0.3
<i>Auricularia mesenterica</i> (Dicks.: Fr.) Pers.	1	0.3
<i>Bjerkandera adusta</i> (Willd.) P. Karst.	1	0.3
<i>Botryobasidium candicans</i> John Erikss	2	0.6
<i>Ceriporia excelsa</i> (Lund.) Parm.	1	0.3
<i>Ceriporia purpurea</i> (Fr.) Donk	1	0.3
<i>Ceriporia reticulata</i> (Hoffm.) Domański	1	0.3
<i>Crepidotus mollis</i> (Schaeff.) Staude	1	0.3

1. tabulas nobeigums / Table 1 (concluded)

1.	2.	3.
<i>Cylindrobasidium evolvens</i> (Fr.) Jul.	6	1.8
<i>Dacryobolus sudans</i> Fr.: Fr.	1	0.3
<i>Gloeocystidiellum cf. luridum</i> (Bres.) Boidin	1	0.3
<i>Hyphoderma obtusum</i> J. Erikss.	2	0.6
<i>Hyphoderma praetermissum</i> (P. Karst.) Erikss. & Strid	2	0.6
<i>Hyphoderma puberum</i> (Fr.) Wallr.	3	0.9
<i>Hyphodontia alutacea</i> (Fr.) John Erikss.	2	0.6
<i>Hyphodontia aspera</i> (Fr.) John Erikss.	3	0.9
<i>Hyphodontia crustosa</i> (Pers.) J. Erikss.	1	0.3
<i>Hypholoma fasciculare</i> (Huds.) P. Kumm.	1	0.3
<i>Hypohnicium bombycinum</i> (Sommerf.) J. Erikss.	1	0.3
<i>Laeticorticium roseum</i> (Pers.) Donk	1	0.3
<i>Meruliopsis corium</i> (Pers.) Ginns	1	0.3
<i>Peniophora cinerea</i> (Fr.) Cooke	1	0.3
<i>Peniophora incarnata</i> (Pers.: Fr.) P.Karst.	1	0.3
<i>Phanerochaete tuberculata</i> (Karst.) Parm.	2	0.6
<i>Phanerochaete velutina</i> (Fr.) P. Karst.	1	0.3
<i>Phlebiopsis gigantea</i> (Fr.) Jülich	4	1.2
<i>Pluteus semibulbosus</i> (Lasch.) Gill.	1	0.3
<i>Resinicium bicolor</i> (Fr.) Parm.	3	0.9
<i>Schizopora paradoxa</i> (Schrad.) Donk	1	0.3
<i>Scytinostroma cf. odoratum</i> (Fr.) Donk	1	0.3
<i>Sebacina calcea</i> (Pers.) Bres.	1	0.3
<i>Shizophyllum commune</i> Fr.: Fr.	5	1.5
<i>Skeletocutis carneogrisea</i> A. David	1	0.3
<i>Stereum sanguinolentum</i> (Alb. & Schwein.) Fr.	2	0.6
<i>Trichaptum abietinum</i> (Pers. in Gmelin) Ryv.	4	1.2
<i>Vesiculomyces citrinus</i> (Pers.) Hagstrom	1	0.3
Neidentificētas <i>Corticaceae</i> s. lat. / Unidentified <i>Corticaceae</i> s. lat.	7	2.1
Starpsumma / Subtotal	74	21.9
Kopā / Total	338	100

vairums brūnās trupes sēņu inficē skuju kokus, bet baltās trupes sēnes biežāk sastopamas uz lapu kokiem.

Apsēkotajos objektos visbiežāk sastopamās koksnes trupes sēnes bija *Serpula lacrymans* (46.7%), *Antrodia* spp. (12.7%), *Coniophora* spp. (5.9%) un *Gloeophyllum* spp. (2.9%). Literatūrā (Viitanen, 2001) brūnā trupe ir aprakstīta kā parastākais bojājumu veids mērenās klimata joslas ceļnēs. Kā raksturīgas brūnās trupes sugas tiek minētas *Serpula lacrymans*, *Coniophora puteana*, dažādas *Poria* sugas, *Gloeophyllum sp.*, *Paxillus panuoides* un *Lentinus lepideus*. Mūsu rezultāti parādīja, ka Latvijas un Eiropas valstu ēkās pastāv atšķirības sugu izplatības biežuma ziņā. Piemēram,

Dānijas ēkās *Coniophora puteana* ir minēta kā dominējošā suga, kas veidoja 50% no kopējiem koksnes bojājumu gadījumiem (Singh, 1994; Bech-Andersen, 1995), bet Norvēģijas ēkās *Antrodia* sugas ir visbiežāk sastopamās (18.4%) sēnes dotajā izpētes periodā (Alfredsen et al., 2005).

Jāatzīmē, ka Latvijas mežu ekosistēmās ļoti reti sastopamo piepi *Oligoporus placentus* (Meiere, 2002) ēkās atradām divas reizes. Tāpat Latvijas mežos pirmo reizi reģistrētās sugas *Hyphoderma praetermissum*, *Hyphoderma puberum*, *Hyphodontia alutacea* un *Leucogyrophana pseudomolusca* (Karadelev et al., 2005) konstatējām arī celtniecības koksne (1. tabula).

Koksnes trupes sēnes kultūras pieminekļos

Latvijas kultūras pieminekļi, kas ietver arheoloģiskos, arhitektūras, mākslas, pilsētbūvniecības un vēstures objektus, ir daļa no pasaules kultūras mantojuma. Pēc Valsts kultūras pieminekļu aizsardzības inspekcijas (VKPAI) statistikas datiem (Kultūras mantojums ..., 2009), Latvijā ir 8428 valsts aizsargājamo kultūras pieminekļu, no tiem 76 viduslaiku pilsdrupas, 136 muižas, 134 luterāņu baznīcas, 48 katoļu baznīcas, 33 pareizticīgo baznīcas un 29 ievērojami personu dzīves vietas.

Pētījuma ietvaros apsekoti 23 kultūras pieminekļi, ieskaitot pilis, muižas, baznīcas un senas celtnes. Trupes sēnes atrastas 91 (27%) gadījumā no kopēji reģistrēto trupes gadījumu skaita. Brūnā trupe kultūras pieminekļos prevalēja pār balto trupi attiecībā 47:44 (1. att.). Koka konstrukcijās dominēja *Antrodia* ģints (17 gadījumi), kurai sekoja *S. lacrymans* ar 8 gadījumiem, bet 6 gadījumos atrastas *Gloeophyllum* un *Coniophora* sugas. Kortfīciju dzimtas sēnes ar 19 identificētām sugām kultūras mantojuma koka detaļās bija inficējušas 29 gadījumos.

Vislielākā sēņu daudzveidība bija vērojama Āraišu ezerpilī un Lielvārdes pilī. Abos objektos kopā reģistrēta 41 makroskopisko sēņu suga. Atrastās trupes sēnes bija saprobi, kas auga uz iekšējām un ārējām koka konstrukcijām – sienām, jumtiem, griestiem, balķiem, tiltiem, sētām, galdiem un trepēm. Vairums šo sugu bija raksturīgas skuju

koku inficētājas, kas arī ir saprotams, jo egļu šajos objektos izmantota kā primārais (Lielvārdē) vai vienīgais konstrukciju materiāls (Āraišos).

Koksnes trupe ēku strukturālajās daļās

Objektu apsekošanas laikā iekšējo un ārējo konstrukciju koksne reģistrēti 456 trupes sēņu gadījumi (2. tabula). Vairākos gadījumos viena un tā pati sēnes suga identificēta vairākās ēkas strukturālajās daļās. Rezultātā sēņu gadījumu skaits ēku struktūrās ir lielāks (2. tabula) nekā kopējais trupes gadījumu skaits ēkās (1. tabula).

Sēņu bojāto struktūru apsekošana parādīja, ka iekštelpu koksne bija bojāta daudz biežāk nekā ārējo konstrukciju koksne (2. att.). 372 gadījumos (83%) reģistrēti iekštelpu koksnes bojājumi, bet 78 gadījumos (17%) trupe atklāta ārējā koksne.

Rezultāti par atsevišķu koka struktūru bojājumiem liecināja, ka grīdas bija inficētas visbiežāk (43%). Iekšējās sienas bija inficētas 18%, jumta daļas – 9%, bet griesti – 8% no kopējā sēņu bojājumu skaita. Atlikušos 5% iekštelpu koka struktūru bojājumus veidoja pārējās struktūras (durvis, trepes, logi). Iekšējo koka konstrukciju bojājumu lielais pārsvars pār ārējās koksnes bojājumiem skaidrojams ar labvēlīgākiem un pastāvīgākiem iekštelpu klimata apstākļiem (temperatūra, mitrums), salīdzinot ar ārējo vidi. Turklāt ēku iedzīvotāji daudz lielāku uzmanību pievērta sēņu izplatībai un to nodarītajiem postījumiem iekšējās, kā rezultātā reģistrēts vairāk gadījumu.

1. att. Brūnās trupes attiecība pret balto trupi un visbiežāk sastopamās sēnes Latvijas kultūras pieminekļos.

Fig. 1. Brown-rot vs. white-rot and most common fungi in Latvian cultural monuments.

Koksnes trupes bazīdijsēnes ēku strukturālajās daļās
Wood decay basidiomycetes in structural parts of buildings

Sēnes / Fungi	Iekštelpu koksne, skaits (%) / Interior wood, number (%)					Ārējā koksne, skaits (%) / Exterior wood, number (%)
	grīdas / floors	sienas / walls	griesti / ceilings	jumti / roofs	pārējās* / other*	
1.	2.	3.	4.	5.	6.	7.
<i>Antrodia</i> spp.	18 (9.3)	2 (2.5)	4 (11.8)	10 (25.0)	1 (4.2)	13 (16.7)
<i>Antrodiella</i> sp.	–	–	–	–	1 (4.2)	–
<i>Armillaria ostoyae</i>	–	–	–	–	–	1 (1.3)
<i>Asterostroma cervicolor</i>	–	–	1 (2.9)	–	–	–
<i>Athelia</i> spp.	–	–	1 (2.9)	–	–	2 (2.6)
<i>Auricularia mesenterica</i>	–	–	–	–	–	1 (1.3)
<i>Bjerkandera adusta</i>	–	1 (1.2)	–	–	–	1 (1.3)
<i>Botryobasidium candicans</i>	–	–	1 (2.9)	–	–	1 (1.3)
<i>Ceriporia</i> spp.	–	–	–	1 (2.5)	–	2 (2.6)
<i>Coniophora</i> spp.	7 (3.6)	2 (2.5)	4 (11.8)	9 (22.5)	–	1 (1.3)
<i>Crepidotus mollis</i>	–	–	–	–	–	1 (1.3)
<i>Cylindrobasidium evolvens</i>	–	–	2 (5.9)	3 (7.5)	–	1 (1.3)
<i>Dacryobolus sudans</i>	–	–	–	–	–	1 (1.3)
<i>Fomitopsis pinicola</i>	–	–	–	–	–	1 (1.3)
<i>Gloecystidiellum</i> cf. <i>luridum</i>	–	1 (1.2)	–	–	–	–
<i>Gloeophyllum</i> spp.	–	–	–	2 (5.0)	–	9 (11.5)
<i>Hyphoderma</i> spp.	–	–	2 (5.9)	1 (2.5)	–	4 (5.1)
<i>Hyphodontia</i> spp.	–	1 (1.2)	1 (2.9)	1 (2.5)	–	3 (3.8)
<i>Hypholoma fasciculare</i>	–	1 (1.2)	–	–	–	1 (1.3)
<i>Hypohnicium bombycinum</i>	–	–	–	–	–	1 (1.3)
<i>Laeticorticium roseum</i>	–	–	–	–	–	1 (1.3)
<i>Lentinus lepideus</i>	–	–	–	–	1 (4.2)	–
<i>Leucogyrophana spp.</i>	–	–	1 (2.9)	–	–	2 (2.6)
<i>Meruliopsis corium</i>	–	–	–	–	–	1 (1.3)
<i>Oligoporus</i> spp.	1 (0.5)	–	–	–	1 (4.2)	2 (2.6)
<i>Paxillus panuoides</i>	–	1 (1.2)	1 (2.9)	1 (2.5)	–	2 (2.6)
<i>Peniophora</i> spp.	–	–	1 (2.9)	–	–	1 (1.3)
<i>Phaeolus schweinitzii</i>	–	–	–	–	–	1 (1.3)
<i>Phanerochaete</i> spp.	–	–	–	–	–	3 (3.8)
<i>Phlebiopsis gigantea</i>	1 (0.5)	1 (1.2)	–	–	–	2 (2.6)
<i>Pluteus semibulbosus</i>	–	–	–	–	–	1 (1.3)
<i>Postia stiptica</i>	–	–	–	–	–	1 (1.3)
<i>Pycnoporellus fulgens</i>	–	–	–	–	–	1 (1.3)
<i>Resinicium bicolor</i>	–	–	2 (5.9)	–	–	1 (1.3)

2. tabulas nobeigums / Table 2 (concluded)

1.	2.	3.	4.	5.	6.	7.
<i>Schizopora paradoxa</i>	–	1 (1.2)	–	–	–	1 (1.3)
<i>Scytinostroma cf. odoratum</i>	–	–	–	1 (2.5)	–	–
<i>Sebacina calcea</i>	–	–	–	1 (2.5)	–	–
<i>Serpula himantioides</i>	–	–	–	–	–	1 (1.3)
<i>Serpula lacrymans</i>	158 (81.9)	66 (81.5)	8 (23.5)	–	18 (75.0)	4 (5.1)
<i>Shizophyllum commune</i>	–	–	1 (2.9)	1 (2.5)	–	2 (2.6)
<i>Skeletocutis carneogrisea</i>	–	1 (1.2)	–	–	–	–
<i>Stereum sanguinolentum</i>	–	–	–	–	–	2 (2.6)
<i>Trichaptum abietinum</i>	–	–	–	1 (2.5)	–	3 (3.8)
<i>Vesiculomyces citrinus</i>	–	–	–	–	–	1 (1.3)
Neidentificētas <i>Corticiaceae</i> s. lat. / Unidentified <i>Corticiaceae</i> s. lat.	–	–	2 (5.9)	4 (10.0)	–	–
Neidentificēta brūnā trupe / Unidentified brown-rot	8 (4.1)	3 (3.7)	2 (5.9)	4 (10.0)	2 (8.3)	1 (1.3)
Kopā / Total	193	81	34	40	24	78

* Pārējās: durvis, trepes, logi. / Other: doors, stairs, windows.

2. att. Sēņu gadījumu skaits un to procentuālais daudzums koka struktūrās.

Fig. 2. The number and percentage of fungal occurrences in wooden structural parts.

3. att. Visbiežāk sastopamās koksnes trupes sēnes Latvijas ēkās.

Fig. 3. Most frequent wood decay fungi in Latvian buildings.

Visbiežāk sastopamās koksnes trupes sēnes Latvijas ēkās

Serpula lacrymans (Wulf.: Fr.) Schroet. ir visbīstamākā celtniecības koksnes noārdītāja. Sēne ir izplatīta Centrāl-, Ziemeļ- un Austrumeiropas mērenā klimata joslās, bet nav atrodama tropu un tuksnešu reģionos (Schmidt, Moreth-Kebernik, 1990). *S. lacrymans* ir parasta suga arī Japānas un Dienvidaustrālijas vēsākajos rajonos (Jennings, Bravery, 1991). Mūsu iepriekšējie pētījumi (Irbe et al., 2001) apstiprināja, ka *S. lacrymans* ir plaši izplatīta Latvijā. Pēc mūsu datiem (1996-2007) *S. lacrymans* atrasta gandrīz visos Latvijas rajonos. Sēne ēkās bija sastopama 46.7% gadījumu no kopējā trupes sēņu skaita (3. att.). Sēnes ieviešanās biežums svārstījās no gada uz gadu atkarībā no klimata apstākļiem (vidēji 15 gadījumi gadā). Gadījumu skaits īpaši pieauga mitrās vasarās, kad palielinājās ēku samitrināšanās iespēja. Vairums gadījumu novēroti no maija līdz oktobrim, ar maksimumu augustā. Piemēram, Šveicē *S. lacrymans* bija sastopama 45%, Dānijā – 20% (Jennings, Bravery, 1991), bet Somijā – 50% gadījumu (Paajanen, Viitanen, 1989). Augstais *S. lacrymans* reģistrēto gadījumu skaits Latvijas ēkās ir skaidrojams ar daudz nopietnākiem koksnes bojājumiem salīdzinājumā ar citām mājas sēnēm. Tādēļ laboratorija biežāk saņēma *S. lacrymans* paraugus un izsaukumus uz inficētajiem objektiem.

S. lacrymans dominēja visās iekštelpu inficēto struktūru kategorijās: grīdas bija bojātas 81.9%, sienas – 81.5%, griesti – 23.5%, bet pārējās koka detaļas – 75% gadījumu. Izņēmums bija jumta konstrukcijas, kurās sēne netika atrasta ne reizi. Jāatzīmē, ka *S. lacrymans* kā tipiska iekštelpu sēne mūsu inspekcijās četras reizes atrasta āra apstākļos. 2. tabulā šie gadījumi ir iekļauti ārējās koksnes bojājumu skaitā, kaut arī sēnes auglķermeņi bija attīstījušies uz ēku pamatiem vai 50-70 cm attālumā no tiem uz zemes.

Otra visbiežāk sastopamā bija *Antrodia* ģints (12.7%) ar piecām sugām: *Antrodia serialis*, *A. sinuosa*, *A. sordida*, *A. vailantii* un *A. xantha* (1. tabula). Ēku strukturālo daļu bojājumi liecināja, ka antrodijs bija visbiežāk sastopamās sēnes iekštelpu jumtu konstrukcijās (25%) un ārējā koksnē (16.7%) (2. tabula). Grīdu bojājumu izraisīšanā antrodijs ierindojās otrajā vietā (9.3%) aiz *S. lacrymans*.

Coniophora sugas ēkās reģistrētas 5.9% gadījumu (3. att.). Latvijas ēkās atrastas divas sugas: *C. puteana* un *C. arida*. *C. arida* identificēta tikai vienu reizi sienas struktūrā, bet *C. puteana* bija otra visbiežāk sastopamā suga ēku jumtos (22.5%) un trešā biežākā grīdu bojājumos (3.6%).

Konstrukciju koksnē reģistrētas divas *Gloeophyllum* sugas: *G. sepiarium* un *G. abietinum*, kas veidoja 2.9% no kopējā

Pelējuma un zilējuma sēnes mitrās ēkās
Moulds and bluestain fungi in damp buildings

Sēne / Fungus	Infekcijas lokalizācija / Localization of infection
<i>Aspergillus</i>	apmetums, tapetes, jumta spāres, finiera griesti, altāra glezna / plaster, wallpaper, roof rafters, veneer ceiling, altar-piece
<i>Aureobasidium</i>	finiera griesti, dēļu ārējo uz krāsas, jumta konstrukcija / veneer ceiling, outer wall on paint, roof construction
<i>Chaetomium</i>	apmetums, OSB plāksnes / plaster, OSB plates
<i>Cladosporium</i>	jumta konstrukcija, koka platforma, tapetes, apmetums, sijas, dēļi / roof construction, wood platform, wallpaper, plaster, beams, boards
<i>Graphium</i>	jumta konstrukcija / roof construction
<i>Ophiostoma</i>	jumta konstrukcija, grīdas sijas, guļbūves sienas / roof construction, floor beams, log house walls
<i>Penicillium</i>	apmetums, sijas, tapetes, koka griesti un sienas, jumts, koka līstes / plaster, beams, wallpaper, wood ceiling and walls, roof, wood laths
<i>Trichoderma</i>	sijas, jumta konstrukcija, grīdas sijas, guļbūves sienas / beams, roof construction, floor beams, log house walls
<i>Ulocladium</i>	tapetes / wallpaper

4. att. Pelējuma un zilējuma sēņu izplatības biežums uz celtniecības materiāliem.
 Fig. 4. Frequency of moulds and bluestain fungi on building materials.

gadījumu skaita (3. att.). Šīs sēnes biežāk bija sastopamas ārējās konstrukcijās (sienās, jumtos, sētās, tiltos, solos). Līdz šim Latvijā *Gloeophyllum* sugas nav atrastas logos, bet citās Eiropas valstīs tās ir bīstamākās logu rāmju noārdītājas. Sēnes inficē logu rāmjus, kuri regulāri uzkrāj mitrumu nepareizas logu konstrukcijas dēļ. Modernie logi ar koka apmalēm, kas nostiprina loga rūti, tiek pilnībā noārdīti piecu gadu laikā (Bech-Andersen, 1995; Schmidt, 2006). Cita suga, *G. trabeum*, kas iekļauta Eiropas standarta LVS EN 113 (European Standard EN 113, 2000) obligāto sēņu sarakstā, līdz šim Latvijas celtniecības koksne nav atrasta. Uzskata, ka šī suga ir ļoti reta Latvijā (Meiere, 2002).

Vairums identificēto baltās trupes sēņu piederēja kortfīciju grupai. Mūsu pētījumā vairums kortfīciju identificētas līdz sugai, lai parādītu šo sēņu lielo daudzveidību celtniecības koksne. Kortfīcijas Latvijas ēkās bija sastopamas 15.6% gadījumos, bet pavisam tika identificētas 25 sugas (1. tabula).

Makroskopisko koksnes trupes sēņu attīstību ēkās veicināja to sliktā uzturēšana, neprofesionāla rekonstrukcija/remonts vai nepareiza ēkas konstrukcija. Sēnes parasti bija atrodamas vietās, kur regulāri uzkrājās mitrums un nebija ventilācijas, piemēram, tekošos jumtos, slapjos pagrabos, neapkurinātās telpās, bojātu ūdensvadu tuvumā vai vietās, kur veidojās ūdens kondensāts. Apsekotajos celtniecības objektos trupes sēņu inficētās koksnes mitruma saturs svārstījās no 23 līdz 65%. Pēc iepriekšējo pētījumu datiem optimālais mitrums koksnes trupes bazīdijās augšanai ir 40-80% robežās (Goodell et al., 2003), bet sēņu attīstība nenotiek, ja koksnes mitruma saturs ir mazāks par 20% (Bech-Andersen, 1995).

Koksni krāsojošās sēnes ēkās

Latvijas privātās/publiskās ēkās un kultūras pieminekļos uz konstrukciju vai dekoratīviem materiāliem 55 gadījumos konstatētas mikroskopiskās pelējuma un zilējuma sēnes. Vairumā gadījumu sēnes identificētas līdz ģintij, bet dažos gadījumos – līdz sugai. Ēkās visbiežāk atrastas *Penicillium*, *Cladosporium*, *Aspergillus* un *Trichoderma* ģintis (4. att.).

Galvenokārt visi mikroskopisko sēņu inficētie celtniecības objekti bija privātas ēkas, izņemot dažus kultūrvēstures objektus, piemēram, Sabiles luterāņu baznīcu, Brīvības pieminekli Rīgā un Āraišu ezerpili. Sabiles baznīcā pelējums atrasts uz altārglezņas, Brīvības pieminekli – tā iekšējā telpā uz koka platformas, bet Āraišu ezerpili – uz koka griestiem un sienām. Apsekojot ēkas, zilējuma

sēnes atrastas uz svaigas iebūvētās koksnes, kuras mitrums bija lielāks par 20%, kā arī uz mitras koksnes zem krāsu pārklājuma. Koksnes aplievas iekrāsošanos izraisīja tumšas sēņu hifas, kuras bija iespiedušās dziļi koksne. Primāro zilējumu svaigai iebūvētām sēnēm izraisīja *Ophiostoma* un *Graphium* ģintis, bet sekundāro zilējumu iebūvētai koksnei zem pārklājumiem izraisīja *Aureobasidium pullulans*.

Zilējums pasliktina koksnes dekoratīvās īpašības, pazeminot tās ekonomisko vērtību. Pētījumi par koksnes mikrostrukturālas izmaiņām zilējuma sēņu ietekmē liecina (Goodell et al., 2003), ka tās kopumā neietekmē koksnes stiprību, taču var noārdīt nelignificētas koksnes šūnas (parenhīmu un šūnu poru membrānas), paaugstinot tās porozitāti un caurlaidību. Šīs izmaiņas veicina mitruma uzkrāšanos koksne, kas sekmē trupes sēņu ieviešanos kokaudos.

Apsekojot celtniecības objektus, pelējuma sēnes atrastas uz dažādiem materiāliem – apmetuma, koksnes un tās produktiem (OSB plāksnēm, saplākšņa) un tapetēm. Pelējušās koksnes aplievas iekrāsošanos izraisīja sporas, kas veidojās uz koksnes virsmas. Ir zināms (Singh, 1994), ka pelējuma sēnes izraisa niecīgu koksnes stiprības pazemināšanos, bet nopietnus bojājumus rada tādiem materiāliem kā papīrs, audumi un izolācijas materiāli. Pelējuma sēnes, tāpat kā zilējums, palielina koksnes porozitāti un caurlaidību, veicinot trupes sēņu ieviešanos. Pelējuma kaitīgumu cilvēka veselībai nosaka daudzu sugu spēja veidot mGOS un mikotoksīnus. Piemēram, mūsu veiktās apsekošanas laikā biežāk sastopamie pelējumi, pēc literatūras datiem (Samson et al., 2002), veido dažādus toksīnus atkarībā no sugas: *Aspergillus* – aflatoksīnu, fumigatoksīnu, malformīnu u.c., *Cladosporium* – kladosporīnu, *Penicillium* – penicilīnskābi, nefrotoksīnu, patulīnu u.c., *Trichoderma* – trihotoksīnu, gliotoksīnu, izocianīdus utt.

Visos gadījumos pelējuma un zilējuma sēņu ieviešanos veicināja palielināts materiālu mitrums (W_{abs} 23-90%) un/vai gaisa mitrums (W_{rel} 65-85%). Uzskata (Wang, 1994), ka svarīgākie ārējie faktori mikroskopisko sēņu attīstībai ir mitrums un temperatūra. Par 90% lielāks gaisa mitrums un temperatūra 15-25 °C robežās ievērojami paātrina mikroskopisko sēņu augšanu. Kontrolējot abus vai vienu no šiem faktoriem, var izvairīties no sēņu attīstības.

Secinājumi

Latvijas celtniecības objektos brūnās trupes sēnes konstatētas biežāk (78.1%) nekā baltās trupes sēnes (21.9%), kas liecina par brūnās trupes sēņu dominējošo lomu izplatības biežuma ziņā.

Visbiežāk ēkās atrasta brūnās trupes sēne *Serpula lacrymans* – 46.7% gadījumu. Brūnās trupes sēņu biežā izplatība Latvijas celtniecības koksne galvenokārt izskaidrojama ar skujkoku materiālu izmantošanu.

Latvijas celtnēs identificētas 60 koksnes trupes bazīdijsēņu sugas, no kurām 39 sugas izraisīja balto trupī, bet 21 suga – brūno trupī, kas liecina par baltās trupes sēņu ievērojamu pārsvaru sugu daudzveidības ziņā. Vairums identificēto baltās trupes sēņu piederēja kortīciju grupai (25 sugas).

Iekštelpu koksne trupes sēnes atrastas daudz biežāk (83%) nekā ārējo konstrukciju koksne (17%), kas skaidrojams ar labvēlīgākiem iekštelpu klimata apstākļiem (temperatūra, mitrums) sēņu attīstībai nekā ārējā vidē.

Latvijas celtnēs 55 gadījumos konstatētas mikroskopiskās pelējuma un zilējuma sēnes, no kurām visbiežāk sastopamās bija *Penicillium*, *Cladosporium*, *Aspergillus* un *Trichoderma* ģintis.

Koksnes trupes un krāsojošo sēņu ieviešanas ēkās uz konstrukciju vai dekoratīviem materiāliem izraisīja regulāri palielināts materiālu mitrums (>20%), kas veidojās ēku sliktas uzturēšanas, neprofesionālas rekonstrukcijas/remonta vai nepareizas konstrukcijas rezultātā.

Iegūtie rezultāti ir praktiski izmantojami rekomendāciju un aizsardzības paņēmieni izstrādei koksnes kalpošanas laika pagarināšanai un ēku ilglaičiai saglabāšanai.

Literatūra

1. Ainsworth and Bisby's *Dictionary of the Fungi*. (2001) 9th ed. CAB International, Wallingford, UK, 655 pp.
2. Alfredsen, G., Solheim, H., Jenssen, K.M. (2005) Evaluation of decay fungi in Norwegian buildings. *Document IRG/WP/05-10562*. IRG Secretariat, Stockholm, 12 pp.
3. Bech-Andersen, J. (1995) *The dry rot fungus and other fungi in houses*. Hussvamp Laboratoriet ApS, Holte, Denmark, 139 pp.
4. Bech-Andersen, J. (2004) *Indoor climate and moulds*. Hussvamp Laboratoriet ApS, Holte, Denmark, 89 pp.
5. Breitenbach, J., Kränzlin, F. (1984-2000) *Fungi of Switzerland*. Vols 1-5. Verlag Mykologia, Lucerne, Switzerland.
6. Eriksson, K. E., Blanchette, R. A., Ander, P. (1990) *Microbial and enzymatic degradation of wood and wood components*. Springer Verlag, Berlin, 407 pp.
7. Eriksson, J., Hjortstam, K., Ryvarde, L. (1978-1984) *The Corticiaceae of North Europe*. Vols 2-4. Fungiflora, Oslo.
8. Eriksson, J., Ryvarde, L. (1973-1976) *The Corticiaceae of North Europe*. Vols 5-7. Fungiflora, Oslo.
9. *European Standard LVS EN 113*. (2000) Wood preservatives. Method of test for determining the protective effectiveness against wood destroying basidiomycetes. CEN, Brussels, 32 pp.
10. Goodell, B., Nicholas, D.D., Schultz, T.P. (2003) *Wood Deterioration and Preservation. Advances in Our Changing World*. American Chemical Society, Washington DC, 465 pp.
11. Green, F., Highley, T. L. (1995) The long road to understanding brown-rot decay – a view from the ditch. *Document IRG/ WP 95-10101*. IRG Secretariat, Stockholm, 18 pp.
12. Hjortstam, K., Larsoon, K., Ryvarde, L. (1987-1988) *The Corticiaceae of North Europe*. Vols 1 and 8. Fungiflora, Oslo.
13. Holos, S. B., Mattsson, J. (1994) *Muggsopp, biology, analyse og skadevurdering*. Mycoteam, Oslo, 121 pp.
14. Irbe, I., Andersone, I., Andersons, B. (2001) Distribution of the true dry rot fungus *Serpula lacrymans* in Latvia. *Folia Cryptogamica Estonia*, 38, 9-12.
15. Irbe, I., Andersons, B., Chirkova, J., Kallavus, U., Andersone, I., Faix, O. (2006a) On the changes of pinewood (*Pinus sylvestris* L.) chemical composition and ultrastructure during the attack by brown-rot fungi *Postia placenta* and *Coniophora puteana*. *Int. Biodet. Biodegrad.*, 57, 99-106.
16. Irbe, I., Noldt, G., Koch, G., Andersone, I., Andersons, B. (2006b) Application of scanning UV microspectrophotometry for the topochemical detection of lignin within individual cell walls of brown-rotted Scots pine (*Pinus sylvestris* L.) sapwood. *Holzforchung*, 60, 601-607.
17. Jennings, D.H., Bravery, A.F. (1991) *Serpula lacrymans. Fundamental biology and control strategies*. J. Wiley & Sons Ltd., England, 217 pp.
18. Jin, L., Schultz, T. P., Nicholas, D. D. (1990) Structural characterisation of brown-rotted lignin. *Holzforchung*, 44, 133-138.
19. Jülich, W. (1984) *Die Nichtblätterpilze, Galertpilze und Bauchpilze*. Gustav Fischer Verlag, Stuttgart, 626 pp.
20. Karadelev, M., Irbe, I., Meiere, D., Daniele, I. (2005) Diversity of lignicolous fungi in selected ecosystems of Latvia. *Proceedings of the XVI Symposium of Mycologists and Lichenologists of Baltic States*. Cesis, Latvia, 90-97.

21. Kultūras mantojums. Valsts kultūras pieminekļu aizsardzības inspekcijas (VKPAI) resurss: http://www.mantojums.lv/_rict_text/docs/km_kulturas_mantojums.pdf – Resurss aprakstīts 2009. gada 14. aprīlī.
22. Meiere, D. (2002) Latvijas piepju konspekts. *Latvijas veģetācija*, 5, 7- 41.
23. Moser, M. (1984) *Die Roehrlinge und Blaetterpilze*. VEB Gustav Fisher Verlag, Jena, 532 pp.
24. Paaianen, L., Viitanen, H. (1989) Decay fungi in Finnish houses on the basis of inspected samples from 1978 to 1988. *Document IRG/WP/1401*. IRG Secretariat, Stockholm, 4 pp.
25. Rayner, A. D., Boddy, L. (1988) *Fungal decomposition of wood*. Wiley & Sons Ltd., England, N.Y., 586 pp.
26. Ryvarden, L. (1991) *Genera of Polypores*. Fungiflora, Oslo, 363 pp.
27. Ryvarden, L., Gilbertson, R. L. (1993-1994) *European Polypores*. Vols 1-2. Fungiflora, Oslo.
28. Samson, A. R., Hoekstra, E. S., Frisvad, J. C., Filtenborg, O. (2002) *Introduction to food and airborne fungi*. Centraalbureau voor Schimmelcultures, Utrecht, The Netherlands, 389 pp.
29. Schmidt, O. (2006) *Wood and tree fungi*. Springer-Verlag, Berlin, Heidelberg, 334 pp.
30. Schmidt, O., Moreth-Kebernik, U. (1990) Old and new facts on the dry rot fungus *Serpula lacrymans*. *Document IRG/WP/1470*. IRG Secretariat, Stockholm, 17 pp.
31. Singh, J. (1994) *Building mycology. Management of decay and health in buildings*. E & FN Spon, UK, 326 pp.
32. Viitanen, H. (2001) Biodegradation of cultural heritage state of the art, Finland. *ARIADNE Proceedings*, Prague, 8 pp.
33. Wang, Q. (1994) Growth of mould and stain fungi on wood-based boards in relation to temperature and relative humidity. *Material und Organismen*, 28, 2, 81-103.

Pateicība

Pētījums veikts ar daļēju ES INTEGR projekta „Latvijas Valsts koksnes ķīmijas institūta integrācija Eiropas pētnieciskajā vidē” (WOODPRO, QLAM-2001-00360) finansiālu atbalstu. Pateicība Sv. Kirila un Metodija Universitātes (Skopje, Maķedonija) prof., Dr. Mitko Karadeļevam par palīdzību un padomiem kortīciju sugu identificēšanā.