


Oddajemy do Państwa dyspozycji podręcznik, który jest rozwinięciem wykładu pt. „Mikrobiologia z dezynfekcją zabytków”, prowadzonego przez Alicję B. Strzelczyk od 1965 do 2004 r. na Uniwersytecie Mikołaja Kopernika w Toruniu dla studentów specjalności: konserwacja malarstwa i rzeźby polichromowanej, konserwacja papieru i skóry oraz konserwacja elementów i de-tali architektonicznych. Nasze wieloletnie doświadczenia związane z badaniami naukowymi w tej dziedzinie zostały wzbogacone przez liczne ekspertyzy do-tyczące przyczyn zniszczeń zabytków i metod ich dezynfekcji i dezynsekcji.

Przeznaczaliśmy ten podręcznik także dla dyplomowanych konserwatorów, którzy znajdą tu dla siebie pomoc w przypadkach trudnych do oceny i w razie konieczności wyboru metody dezynfekcji, a także w przygotowaniu dokumentacji konserwatorskich, dla pracowników muzeów, dla pracowników służby konserwatorskiej, dla kustoszy zbiorów kościelnych oraz dla pracowników bibliotek i archiwów. Będzie on także pozycją, w której studenci wydziałów konserwacji wyższych uczelni artystycznych w kraju znajdą wskazówki praktyczne dotyczące przyczyn zniszczeń zabytków i metod zwalczania wszelkich infekcji, a także źródłem wiadomości dla biologów i mikrobiologów interesujących się zabytkami oraz osób zatrudnionych w budownictwie.

Aby poznać dokładnie tę dziedzinę wiedzy i móc ją przekazywać kolejnym rocznikom studentów, przez wiele lat prowadziłyśmy intensywne badania naukowe, analizując podatność wielu materiałów na zniszczenia mikrobiologiczne, opracowując mechanizmy tych zniszczeń i

podając zbadane, wypróbowane przepisy zwalczania czynników niszczących zabytki. Rozwijaliśmy również badania nad owadami niszczącymi przedmioty zabytkowe i metodami walki z nimi.

[od Auterek]

SPIS TREŚCI:

Od autorek

1. Czynniki otoczenia warunkujące rozwój drobnoustrojów na przedmiotach zabytkowych

1.1 Źródła zawilgocenia zabytków

1.2 Wpływ wilgoci na rozwój drobnoustrojów

1.3 Wpływ ciepła na rozwój drobnoustrojów

2. Drobnoustroje. budowa i warunki ich rozwoju

2.1 Królestwo I: bakterie, czyli rozprątki

2.1.1 Klasa: cyjanobakterie, czyli sinice

2.1.2 Klasa: bakterie właściwe

2.2 Królestwo II: grzyby - Mycota, Fungi

2.2.1 Klasa: sprzężniaki - Zygomycetes

2.2.2 Klasa: workowce - Actinomycetes

2.2.3 Klasa: podstawczaki - Basidiomycetes

2.2.4 Klasa: grzyby niedoskonałe - Deuteromycetes

2.3 Królestwo III: glony jednokomórkowe

3. Procesy życiowe drobnoustrojów

3.1 Enzymy - zasady ich działania

3.2 Odżywianie się organizmów samo- i cudzożywnych

3.3 Składniki obiektów zabytkowych jako podłoże dla życia drobnoustrojów

3.4 Oddychanie drobnoustrojów, czyli procesy rozkładu materiałów

4. Rozkład spoiw, klejów naturalnych i syntetycznych przez drobnoustroje

5. Drewno. Mikrobiologiczne zniszczenia zabytków

5.1 Zgnilizna brunatna (ciemna lub destrukcyjna)

5.2 Zgnilizna jasna (korozyjna lub drzewnikowa)

5.3 Zgnilizna jednolita

5.4 Zgnilizna szara, czyli pleśniowa

6. Zniszczenia mikrobiologiczne malowideł sztalugowych i rzeźby polichromowanej

6.1 Zniszczenia mikrobiologiczne warstw malarskich

6.2 Zniszczenia rzeźb polichromowanych i malowideł na drewnie

6.3 Zniszczenia malowideł na płótnie. Rodzaje drobnoustrojów

7. Malowidła ścienne. Zniszczenia mikrobiologiczne

7.1 Zniszczenia spowodowane przez drobnoustroje heterotroficzne

7.2 Objawy i skutki działalności drobnoustrojów autotroficznych

8. Papier. Mikrobiologiczne zniszczenia zabytków piśmiennictwa

8.1 Objawy działalności drobnoustrojów na papierze

8.2 Specyficzne zniszczenia papieru

9. Pergamin. Zniszczenia mikrobiologiczne

10. Skóra. Zniszczenia mikrobiologiczne

11. Zniszczenia zabytków kamiennych przez czynniki biologiczne

11.1 Działalność drobnoustrojów heterotroficznych

11.2 Działalność drobnoustrojów autotroficznych

12. Owady niszczące przedmioty zabytkowe

12.1 Owady niszczące drewno

12.2. Owady niszczące papier i tkaniny z włókien roślinnych

12.3 Owady żerujące na materiałach pochodzenia zwierzęcego

13. Zwalczanie drobnoustrojów i zwierzęcych szkodników w przedmiotach zabytkowych

13.1 Budowa chemiczna i właściwości najczęściej spotykanych substancji czynnych o charakterze fungicydów i insektycydów w preparatach

13.2 Metody dezynfekcji i dezynsekcji przedmiotów zabytkowych

13.2.1 Gazowanie

13.2.2 Działanie parami

13.2.3 Spryskiwanie

13.2.4 Smarowanie, tamponowanie - tepowanie

13.2.5 Kąpiele

13.2.6 Iniekcje

13.2.7 Stosowanie past i zasypek

13.2.8 Metody fizyczne

13.3 Zwalczanie grzybów domowych i owadów w drewnie

13.3.1 Krajowe środki ochrony drewna

13.3.2 Charakterystyka najważniejszych preparatów do drewna produkowanych w kraju 13.4
Dezynfekcja i dezynsekcja malowideł na drewnie i rzeźb polichromowanych

13.5 Metody dezynfekcji i dezynsekcji malowideł na płótnie

13.6 Zwalczanie drobnoustrojów na malowidłach ściennych

13.7 Zwalczanie drobnoustrojów i owadów na zabytkach z papieru, pergaminu i skóry

13.8 Zabezpieczanie w masie (w pojemnikach) klejów i spoiw przed atakiem drobnoustrojów

13.9 Zabezpieczanie zabytków z kamienia przed atakiem glonów i porostów

ANEKS 1. Metoda usuwania plam grzybowych z zabytków kamiennych

ANEKS 2 Inne szkodniki zwierzęce obiektów zabytkowych

* Roztocze

* Gryzonie

* Metody zwalczania gryzoni

ANEKS 3 Zniszczenia mikrobiologiczne i mykologiczne zbiorów bibliotecznych i archiwalnych w czasie i po powodzi

ANEKS 4 Działania na wypadek katastrofy w bibliotece;

Indeks osobowy

Indeks rzeczowy