

Tonny Kærsgaard
Nørresøvej 56
8800 Viborg

Dato 30.09.2013
Vor sag 13018-90
Vor ref. KL/kaa
Mobil nr. 4071 7361
E-mail kl@vibing.dk

Byggeteknisk gennemgang, Navnløs 7 i Viborg

Vi er blevet anmodet om en byggeteknisk gennemgang af Navnløs 7 af ejeren Tonny Kærsgaard, og har i den forbindelse besøgt bygningen d. 30.09.2013.

Ifølge www.ois.dk er bygningen opført i 1770 og består af to lejligheder, hvoraf den ene er beboet, samt udhus mod vest. Bygningen er i én etage med massiv murværk på fundament af syldsten. Der er krybekælder under den østlige del, men kun ventilationsåbninger ved den beboede lejlighed. Tagkonstruktion er understrøgne vingetegl på hanebåndsspærfag.

Ved vores gennemgang har vi vurderet dels bygningernes fysiske tilstand, men også målt repræsentativ fugtindhold specielt i træmaterialer med Tramex indstiksfugtmåler af typen Timbertest FM510. Indstiksfugtmålere anvendes til måling af træfugt i f.eks. spærkonstruktioner, fodlister og lignende. Da træ er et hygroskopisk materiale, kan den målte træfugt omsættes til en relativ luftfugtighed. Ved en træfugt > 16 % er der mulighed for skimmelvækst, og ved et fugtindhold > 20 % er der risiko for, at deciderede trænedbrydende svampe kan begynde vækst. Ved målinger >29 % er alle celler vandmættede.

Ved vores gennemgang kan følgende konstateres:

Udvendigt:

- Facade og gavl i det sydøstlige hjørne er revnet, og det ser ikke umiddelbart ud til, at murene er muret i forbandt. (Foto 1)
- Ventilationsåbninger til krybekælder er primært ved den østlige lejlighed, selv om der vurderes at være krybekælder i den anden lejlighed i stuen, der således ikke er ventileret. (Foto 2)
- Der er hvepse i krybekælderen under den beboede lejlighed.
- Tagkonstruktion er delvist kollapsede over mod nabobygning. (Foto 3)
- Brandmur er ikke intakt. Der er både revner skråt langs forskelling og lodret i portåbning. (Foto 3)
- I portgennemgang er der risiko for nedfald af muret overligger i tageetage, og denne bør fjernes, eller området afspærres. (Foto 4)
- Der er store områder med revner i murværk, og pudslag er skruk flere steder. (Foto 5)

Indvendigt:

- Den beboede lejlighed er ikke besøgt, da lejereren ikke var hjemme. Der er en stærk jordslået mislugt i forgang til lejlighed, og dette indikerer risiko for skimmelvækst.
- Ubeboet lejlighed fremstår med træfiberplader som forsatsvægge, der flere steder er opfugtet > 20 %. Ved destruktiv undersøgelse var bagside misfarvet og lugtede jordslået. (Foto 6)
- Træfinerbeklædning på tværvæg i gang foran toilet er opfugtet og misfarvet af skimmelvækst. (Foto 7)
- Trægulv er dækket med tæppe med gummibagside, der hindrer eventuel udtørring fra den i øvrigt uventilerede krybekælder. Træfugt i brædder, målt ved dør mellem køkken og stue, er > 20 %. (Foto 8)
- Indmuret træ i udhuse er opfugtet.
- Spærfod i udhuse er opfugtet, > 20 %. (Foto 9)


Tonny Kjærgaard
Nørresøvej 56
8800 Viborg

17. oktober 2013
FFM/ac
574283_FFM13_011

Fugt- og mikrobiologisk undersøgelse Navnløs 5-7, 8800 Viborg

Efter aftale med Tonny Kjærgaard har Teknologisk Institut, Byggeri og Anlæg den 8. oktober 2013 gennemført fugt- og mikrobiologisk undersøgelse af beboelseslejemål på adressen Navnløs 5-7, 8800 Viborg.

Til stede ved undersøgelsen var ejer Tonny Kjærgaard og lejer Henrik Nielsen.

Undersøgelsen blev udført af Frede F. Møller, Teknologisk Institut, Byggeri og Anlæg.

Baggrund

Ejer har anmodet Teknologisk Institut om en sundhedsmæssig bedømmelse af ejendommen, på baggrund af en fugt og mikrobiologisk undersøgelse.

Formål

Ifølge aftale med kunden havde undersøgelsen følgende formål:

- At undersøge om der forekommer opfugtning og skimmelsvampevækst i ejendommen.
- At vurdere om det - på grund af fugt og skimmelsvampeforekomst - er forbundet med sundhedsrisiko at opholde sig i boligen.
- At vurdere årsag til evt. skimmelforekomst.
- At anbefale afhjælpende foranstaltninger.

Data og informationer

Rekvirenten har oplyst følgende:

Bygningen er opført i 1770, i én etage.

Ydervægge er massivt murværk. Taget er sadeltag med hanebåndsspær med tagdækning af vingetegl.

Gulve er trægulve. Under en del af huset er der krybekælder og ellers gulv på jord.

Rekvirenten har udleveret følgende:

Byggeteknisk gennemgang, udført af Viborg Ingeniørerne, dateret 30. september 2013.

17. oktober 2013
FFM/ac

Analyse- og målemetoder

Analysemetoder er beskrevet i resultatbilag 1 og 2.

Målemetoder er beskrevet i bilag 3.

Sammenfatning

Der er konstateret omfattende opfugtning og skimmelforekomst i bygningskomplekset.

Skimmelforekomsten vurderes at udgøre nærliggende sundhedsfare for personer med varigt ophold i ejendommen.

De foreslåede foranstaltninger bør gennemføres snarest muligt.

Besigtigelse og undersøgelser

Bygningskomplekset består af en øst/vest-gående længe og en vinkelbygning mod øst. Længst mod vest er der indrettet en garage. I midten er der et beboelseslejemål, som pt. anvendes til depot/lager. Længst mod øst er der et beboet lejemål.

Ejendommen er med nyere trævinduer, uden ventiler.

Depot/beboelseslejemål i midten(Navnløs 5)

- Temperatur og luftfugtighed i lokalerne er målt til 17 ° C/70 % RF.
- Ydervægge er indvendig beklædt med bløde træfiberplader med tapet og maling.
- Ydervægge er massive teglstensvægge. Der er ikke bindingsværk i ydervæggene.
- Luftfugtighed i forsatsvæg (bag bløde træfiberplader) er målt til 87 % RF.
- Træfugt i lister/lægter i forsatsvæg og beklædningsplader er målt til 20-25 % (forhøjet træfugtindhold).
- Trægulve på jord.
- Træfugt i gulvbrædder mv. er målt til 20-25 % (forhøjet træfugtindhold).
- Ved hultagning i trægulv er der konstateret angreb af Gul Tømmersvamp i gulvkonstruktionen.
- Aftrykprøve 1 og MycoMeterprøve 1 er udtaget i gulvet (skimmel C-niveau).
- MycoMeterprøve 2 er udtaget på lægte i forsatsvæg ved ydervæg (skimmel C-niveau).

Beboelseslejemål mod øst(Navnløs 7)

- Temperatur og luftfugtighed i lokalerne er målt til 17 ° C/78 % RF.
- Tag har tidligere været utæt, og væg over dør til badeværelse, og omkring yderdør i vindfang mod syd, er opfugtet. Gann-måling i området viser tælle-tal på op til 160 (opfugtet).
- Ydervægge er indvendig beklædt med bløde træfiberplader med tapet og maling.
- Ydervægge er massive teglstensvægge. Der er ikke bindingsværk i ydervæggene.

17. oktober 2013
FFM/ac

- Troxlermålinger udvendig på ydervægge viser følgende tælleletal:
 - Mod vest (gård) 37
 - Mod øst (have) 16 nederst, 7-8 øverst
- Troxlermåling indvendig på vægge viser følgende tælleletal:
 - Lejlighedsskel i soveværelse (mod vest): 23 nederst, 14 øverst
 - Ydervæg i soveværelse (mod syd): 21 nederst, 12 øverst
 - Ydervæg i stue (mod øst): 11-19 nederst, 10-12 øverst
- Trægulve på bjælker over utilgængelig krybekælder.
- Trægulvene i stue og værelse er generelt belagt med tæpper.
- Trægulv i køkken er belagt med vinyl. Træfugt i trægulv under vinyl er målt til 19 % (forhøjet træfugtindhold).
- Betongulv i vindfang.
- Troxlermålinger på gulve viser følgende tælleletal:
 - Betongulv i vindfang: 40
 - Køkkengulv med vinyl: 17-19
 - På trægulv i stue: 18-26
 - På trægulv i soveværelse: 29-38
- I badeværelse er der mekanisk aftræk med meget svag udsugningseffekt.
- Aftryksprøve 3 og MycoMeterprøve 3 er udtaget ved løst tapet i vindfang mod syd (skimmel B-niveau).
- Der er ikke foretaget destruktive undersøgelser i lejligheden.


Figur 1 Bløde træfiberplader på ydervæg (fugt og skimmel)

17. oktober 2013
FFM/ac


Figur 2 Svampeangrebet trægulv


Figur 3 Sætningskader i tag. Risiko for vandindtrængning


Figur 4 Støv, snavs og skimmel i tag/loftskonstruktion

17. oktober 2013
FFM/ac

Vurdering

På grundlag af de foretagne undersøgelser samt givne data og informationer kan Institutet udtale følgende:

Af skemaet i bilag 1 fremgår det, at der er konstateret bygningsrelateret skimmelsvamp på væggen i lejligheden mod øst (plade 2).

Af skemaet i bilag 2 fremgår det, at niveauet for skimmelforekomst i gulv (prøve 1) samt i forsatsvæg ved ydervæg (prøve 2) – i lejlighed/oplagsrum mod vest - ligger langt over normalt baggrundsniveau.

Den tilsyneladende manglende overensstemmelse mellem de parallelle prøver kan være forårsaget af, at skimmelvæksten på prøveudtagningsstederne varierer over korte afstande.

Teknologisk Institut gør opmærksom på, at påvirkning fra skimmelsvampe kan give helbredsgener, jf. Sundhedsstyrelsens udgivelser:

- ”Helbredsproblemer ved fugt og skimmelsvampe i bygninger – om udredning og diagnostik hos alment praktiserende læger”, version 1.1, udgivet december 2006.
- ”Personers ophold i bygninger med fugt og skimmelsvampevækst. Anbefalinger for sundhedsfaglig rådgivning”, version 1.0, udgivet juni 2009.

Udover skimmelforekomst på prøveudtagningsstederne, er der kraftig synlig skimmelforekomst flere andre steder i komplekset, herunder i tag- og lofts konstruktion, gulvkonstruktion, beklædte ydervægge generelt.

Skimmelforekomsten opstår som følge af opstigende grundfugt, og en uheldig kombination af organiske materialer og opfugtede konstruktioner.

Der er således konstateret væsentlig opfugtning i vægge og gulve.

Gulvkonstruktionen er fugtig og ikke tilstrækkelig ventileret. Rummene er ikke i tilstrækkelig grad forsynet med ventiler og udluftningsmuligheder.

Det er Teknologisk Instituts vurdering, at skimmelforekomst og opfugtning forekommer i en sådan grad at varigt ophold i bebyggelsen er forbundet med nærliggende sundhedsfare jf. ”Vejledning om kommunernes mulighed for at gribe ind over for fugt og skimmelsvamp i boliger og opholdsrum”.

Udbedringsforslag

For at bygningskomplekset kan anbefales anvendt som menneskebolig skal der foretages omfattende sanering af konstruktioner og overflader, hvorefter der skal foretages en omfattende skimmelfrensning af de konstruktioner, der skal bevares.

Der kan ikke umiddelbart opstilles en udtømmende liste over foranstaltninger, men en sanering skønnes at omfatte følgende hovedelementer:

- Omlægning af tag og skimmelfrensning af tagtømmer og bjælker der skal bevares.
- Fornyelse af lofter og loftsisolering.
- Stripning af ydervægge for beklædning og løst puds. Skimmelfrensning af alle vægflader.
- Etablering af ventiler i ydervægge/vinduer.

17. oktober 2013
FFM/ac

- Demontering af gulve, og etablering af nyt terrændæk med tidssvarende isolering.

Det kan ikke påregnes, at ejendommen kan være beboet i forbindelse med saneringen.

Generelle anvisninger ved skimmelreovering

I områder, hvor bygningsmaterialer udskiftes eller afrenses på grund af forekomst af skimmelsvampesporer er det i forbindelse med, at arbejdet udføres, vigtigt at sikre et højt niveau med hensyn til udluftning og rengøring samt at sikre, at skimmelmateriale ikke spredes til tilstødende lokaler. Normalt hindres spredning af skimmelmateriale ved etablering af undertryk i reoveringsområdet.

Der henvises til vedlagte anvisning, ”Renovering efter skimmelangreb – Råd til håndværkere”, med hensyn til beskyttelse af personale, som forestår reovering og fjernelse af materialer, hvor der forekommer store koncentrationer af skimmelsvampesporer.

I forbindelse med skimmelreovering frigives der som regel store mængder skimmelmateriale fra de begroede overflader, som skal afrenses eller udskiftes. Dette vil kunne give gener hos personer, som uden værnemidler udfører arbejdet, og skimmelmaterialet vil samtidig kunne spredes til andre ikke-inficerede dele af bygningen eller nabobygninger. Det anbefales derfor, at skimmelreovering udføres af firmaer med speciale inden for dette område, således at den fornødne personbeskyttelse sikres, samt at spredning af skimmelmateriale til andre dele af bygningen reduceres til et minimum, og den nødvendige rengøring afslutningsvis bliver udført.

17. oktober 2013
FFM/ac

Efter renovering/istandsættelse er det vigtigt, at der gennemføres en grundig slutrensning svarende til almindelig hovedrensning. Rengøringen gennemføres 2 gange med 24-48 timers mellemrum for at opfange skimmelsvampesporer og mindre partikler, der er sedimenteret efter første rengøring og ophvirvling. I forbindelse med rengøringen bør der, så vidt det er muligt, gennemføres gennemluftning af rummene således, at luftbårne partikler i videst muligt omfang ventileres ud af bygningen. Herefter kan rummene tages i brug.

Venlig hilsen
Teknologisk Institut, Byggeri


Frede F. Møller
Bygningskonstruktør BTH

Direkte telefon 72 20 33 25
Direkte telefaks 72 20 21 91
E-mail ffm@teknologisk.dk

Bilag

- Bilag 1. Laboratorieanalyse for skimmelsvampe – Aftryksprøver
- Bilag 2. Laboratorieanalyse for skimmelsvampe – MycoMeter-test
- Bilag 3. Målemetoder
- Bilag 4. Renovering efter skimmelsvampeangreb - Råd til håndværkere

17. oktober 2013
FFM/ac**Bilag 1. Laboratorieanalyse for skimmelsvampe – Aftryksprøver**

Aftryksprøver er en kvalitativ undersøgelsesmetode, hvor det ved mikroskopisk analyse i laboratorium konstateres, hvilke slægter/arter af skimmelsvampe der findes på den undersøgte overflade.

Ved brug af aftryksprøver i forbindelse med skimmelundersøgelser i bygninger inddeles skimmelsvampe i to overordnede grupper:

- Bygningsrelaterede svampe, som trives i bygningsdele, der er eller har været opfugtede og således indikerer, at der foregår eller har foregået vækst af skimmelsvampe i bygningen/bygningsdelen. Herefter kaldet bygningsrelaterede svampe.
- Luftbårne eller støvbundne skimmelsvampe, som er normalt forekommende i støv og luft og ikke indikerer skimmelvækst. Herefter kaldet støvsvampe.

Dyrkningsresultater fra aftryksprøver fremgår af skema herunder. Dominerende svampe er fremhævet med fed skrift.

Aftrykspladen udtaget ved besigtigelsen er analyseret i laboratoriet. Pladen indeholder et skimmelsvampemedium (V8-agar tilsat antibiotika). I laboratoriet er pladen inkuberet i 1 uge ved 26 °C, hvorefter de fremvoksede skimmelsvampe er identificeret ved mikroskopi.

Analyseresultater er givet i nedenstående skema.

Dyrkningssvar, aftryksprøver udtaget den 8. oktober 2013

Pladenr.	Prøveudtagningssted	CFU	Skimmelsvampe
1	Oplagsrum, gulv, på beton klaplag	4	<i>Aspergillus versicolor</i>
		2	<i>Gær</i>
3	Vindfang, syd, ydervæg, bag løst tapet	>100	<i>Penicillium sp.</i>
		5	<i>Mucor sp.</i>

17. oktober 2013
FFM/ac**Bilag 2. Laboratorieanalyse for skimmelsvampe – Mycometer®-test**

Mycometer®-testen er en kvantitativ undersøgelsesmetode, som viser, i hvilken udstrækning der foregår skimmelvækst på den undersøgte overflade.

Testen er baseret på detektion og kvantificering af et enzym, som findes i både mycelium og sporer hos alle skimmelsvampe. Analyseresultater inddeles i 3 kategorier:

A: Mycometer®-værdi \leq 25. Niveauet af skimmelsvamp er ikke over normalt baggrundsniveau.

B: $25 <$ Mycometer®-værdi \leq 450. Niveauet af skimmelsvamp er over normalt baggrundsniveau. Dette kan skyldes ophobning af svampesporer i støv og snavs eller tilstedeværelse af ældre udtørrede skimmelsvampe.

C: Mycometer®-værdi $>$ 450. Niveauet af skimmelsvamp er langt over normalt baggrundsniveau. Resultatet i denne kategori måles på lokaliteter med højt niveau af skimmelsvamp (biomasse) og indikerer massiv vækst af skimmelsvamp.

Analyseresultat, Mycometer®-test udtaget den 8. oktober 2013

Prøvenr.	Prøveudtagningssted	Mycometer®-værdi	Niveau
1	Oplagsrum, gulv, på beton klaplæg	793	C
2	Oplagsrum, væg syd med forsatsvæg, på lægte	1770	C
3	Vindfang, syd, ydervæg, bag løst tapet	120	B

17. oktober 2013
FFM/ac

Bilag 3. Målemetoder

Træfugt

Fugtindholdet i træværket er målt med en elektrisk modstandsmåler, Protimeter Timbermaster med uisolerede 10 mm elektroder og isolerede 30 mm hammerelektroder. Angivne fugtighedsprocenter i træ skal ses i relation til, at trænedbrydende svampe generelt kan spire, og angreb således udvikles, når træets fugtindhold overskrider 20 %, og at der ved fugtighedsprocenter over 15-17 % dels er risiko for vækst af skimmelsvampe, dels er betingelser for, at svampeangreb under udvikling kan fortsætte væksten.

Luftfugtighed

Relativ luftfugtighed (%RF) og lufttemperatur (°C) er målt med en Lufft C200/C210 fugtmåler.

Fugt i støbte og murede materialer

Fugtmåling med GANN-systemet

Fugtindholdet i murede og støbte materialer er vurderet på baggrund af værdier fra måling med kapacitiv fugtmåler, GANN, Hydromette UNI 1.

Tælletal afhænger af arten af overfladen og skal vurderes på grundlag af variationer hen over ensartede overflader. Tælletalene afhænger meget af graden af opfugtning tæt på selve overfladen.

Ved vurdering af resultaterne kan overfladen generelt karakteriseres som tør ved tælletal mindre end 60. Tælletal over 100 indikerer, at der er en begyndende opfugtning på overfladen.

Fugtmåling med TROXLER-systemet

Måleprincip

Ved TROXLER-systemet udsendes en stadig strøm af hurtige neutroner fra en kalibreret neutronkilde ind i den aktuelle konstruktion.

I materialet reflekteres neutronerne ved sammenstød med atomkernerne i materialerne på samme måde som billardkugler.

Hvis atomkernerne er tunge, reduceres hastigheden af neutronerne kun lidt, men hastigheden reduceres kraftigt ved sammenstød med de lette brintkerner, der er bundet i vand.

17. oktober 2013
FFM/ac

Apparatet tæller kun de langsomme neutroner, der reflekteres, og det vil i det væsentligste kun være de neutroner, der har haft sammenstød med brint i vandform, men det kan også være refleksioner fra brint bundet i materialer som tagpap, isolering m.m.

Den udsendte neutronstrøm varierer kraftigt, som f.eks. tætheden af bilerne på en vej, og andelen af reflekterede neutroner varierer tilsvarende kraftigt. Ved at måle over et vist tidsinterval og registrere gennemsnittet, vil variationen blive formindsket. Jo længere tidsinterval, jo mindre vil variationen i registreringen være.

Tidsintervallet kan indstilles, så det passer til opgaven, og der opnås en beskeden variation i registreringen og dermed en tilstrækkelig repeterbarhed af målingen.

I en tør konstruktion kan indholdet af brint være stort eller lille afhængig af de materialer, der indgår. Forudsat et ensartet materiale vil variationen af vandindholdet og dermed variationen af de reflekterede neutroner være meget lille.

Varierer vandindholdet i den aktuelle konstruktion, vil dette derfor medføre en kraftig variation af den reflekterede strøm af neutroner.

Antallet af de reflekterede, langsomme neutroner måles og giver et udslag, der kaldes **tællertallet**.

En kraftig variation af tællertallet kan i det væsentligste kun skyldes en kraftig variation i vandindholdet, når det forudsættes, at den givne konstruktion er homogen, og når tidsintervallet for målingen er korrekt valgt.

Afhængig af materialet måler TROXLER-udstyret fugt i op til 100-150 mm's dybde i de fleste emner.

Målingerne beskriver forholdene på undersøgelsestidspunktet.

Tællertal afhænger af materialesammensætning og dimensioner og skal vurderes på grundlag af variationer hen over ensartede overflader.

Der kan således ikke gives generelle retningslinjer for vurdering af tællertal.

17. oktober 2013
FFM/ac

Bilag 4. Renovering efter skimmelsvampeangreb

Råd til håndværkere

Svampesporer indeholder stoffer, der kan fremkalde allergi og være giftige. Skimmelsvampe kan også udsende flygtige stoffer (muglugt), der dannes og frigøres, når svampene vokser. Nogle af disse stoffer kan være generende. Skimmelsvampe og sporer kan være til stede, også uden at man kan se det med det blotte øje!

Teknologisk Institut anbefaler derfor, at man følger en række minimum sikkerhedskrav, når man renoverer og fjerner materialer fra rum, som er angrebet af skimmelsvampe.

Forholdsregler

Ved renovering af bygninger angrebet af skimmelsvampe, er det vigtigt at tage visse forholdsregler for at beskytte sig mod de store mængder partikler (svampesporer), som frigøres fra skimmelsvampe.

Derfor bør den, der udfører arbejde i bygninger med vækst af skimmelsvampe bære:

- Støvtæt heldragt i svær bomuld eller støvtæt korttidsbeskyttelsesdragt (engangsdragt), type 5, som beskytter mod sundhedsfarlige partikler.
- Til dragten tætsluttende handsker og fodtøj.
- Friskluftudstyr med overtryksventilering til ansigtsmaske, batteridrevet ventilator med filtre mindst som P3/A2-filtre. Ved store angreb anbefales helmaske.
- Eventuelle sikkerhedsbriller.

For at begrænse støvudviklingen (støv kan indeholde store mængder sporer), kan det være nødvendigt at etablere støvvæg med eventuelt sluse, så sporerne ikke spredes til andre dele af bygningen.

Ved rengøring er det ligeledes vigtigt at begrænse støvudviklingen. Det anbefales, at der bruges støvsuger med mikrofilter (fx HEPA-filter), samt at vandrette flader afvaskes.

Ved store og meget omfattende skimmelsvampeskader kan der være behov for yderligere sikkerhedsforanstaltninger. Se By og Byg Anvisning 205: Renovering af bygninger med skimmelsvampevækst. Koch & Nielsen, 2003).

Vil du vide mere

Kontakt Teknologisk Institut, Fugt og Indeklima
på tlf.: 72 20 20 96

Senest opdateret april 2007

17. oktober 2013
FFM/ac

Vejledende sikkerhedsforanstaltninger ved renovering
(By og Byg Anvisning 205: tabel 7, Koch & Nielsen, 2003)

Areal med skimmelvækst *)	< 0,25 m ²	0,25-3 m ²	> 3 m ²
Personale kvalifikationer.	Instruktion.	Instruktion.	Professionelle.
Personlige værnemidler.	Handsker og briller.	Åndedrætsværn. Handsker og briller.	Beskyttelsesdragt. Friskluftforsyning.
Afskærmning af arbejdsområde.	Ingen tiltag, dog lukkes alle døre.	Afskærmning kan være nødvendig. Evt. lukning af døre med tape.	Komplet afskærmning. Undertryk **). Sluse.
Rømning af arbejdsområde.	Ja.	Ja.	Ja.
Rømning af nærmeste omgivelser.	Nej.	Nej.	Ja.
Støvdæmpende foranstaltninger under renovering.	Støvsugning med mikrofilter.	Støvsugning med mikrofilter.	Støvsugning med mikrofilter***) og opstilling af luftrenser.
Bortskaffelse af forurenet materiale.	I forseglet plasticsæk.	I forseglet plasticsæk.	I forseglet plasticsæk.
Deponering af forurenet materiale.	Ingen specielle krav.	Ingen specielle krav.	Ingen specielle krav.

*) I tabellen er opdelingen efter areal af skimmelvækst foretaget ud fra almindelig rumstørrelse, ca. 15-20 m². Skimmelvækst i badeværelsesfuger, vinduer, vindueskarme og ved køkkenborde er ikke omfattet af renovering, men hører under almindelig rengøring.

**) Undertryk anvendes ved støvende aktiviteter (fx nedrivning, mekanisk rensning). Det skal sikres, at man ikke suger forurening fra ikke-rensede områder til arbejdsområdet.

***)) Mikrofilteret bør være testet iht. EUROVENT4/4-metoden eller mærket DOP, som betyder, at filtret ved test med Diocetylphthalat har en højere sværtningsgrad end 98 %.

- Der er kraftige revner i vinduesoverligger. (Foto 10)
- Skorsten fremstår med udpræget misfarvning af løbesod. (Foto 11)
- Spærfod er umotiveret afbrudt på begge sider af nyere skorsten, uden at afhjælpende afstivning kunne vurderes. (Foto 12)
- Understrygning i tagrum er mangelfuld.

Konklusion:

Den opførte bygning er tidstypisk og opført i normal anvendte materialer på opførelsestidspunktet. Dette medfører selvfølgelig også, at den i forhold til nuværende bygningsreglement har en del mangler, dels statisk men bestemt også fugt- og isoleringsmæssigt.

De målte fugtniveauer og den visuelle gennemgang indikerer, at der er massiv skimmelvækst i konstruktionerne, og endda mulighed for angreb af egentlige trænedbrydende svamp, idet fugtindholdet flere steder er > 20 %. Som anført kunne den beboede lejlighed ikke undersøges nærmere, men vi vil bestemt anbefale, at dette sker, da der er stærke indicier på, at tilsvarende skimmelvækst kan findes i lejligheden med de mulige helbredsmæssige konsekvenser, dette kan have.

Udbedring af ovenstående vil kræve en omfattende renovering, og der skal bl.a. etableres en vandret fugtspærre, ligesom trægulv må påregnes opbrudt og erstattet af et traditionelt terrændæk. Omfang af ommuring og forstærkning af murværk kan først fastlægges efter frilægning af mursten. De massive vægge vil give en isoleringsmæssig udfordring, men det skal bemærkes, at man ikke længere anbefaler udført indvendig isolerede forsatsvægge ved massive mure pga. risiko for skimmelvækst. Da der nok ikke kan forventes tilladt udført en udvendig facadeisolering, vil det være svært at holde en normal opvarmning i vinterhalvåret med betydelige varmeudgifter til følge. Der må påregnes udbedring af råd- og skimmelangreb i tagkonstruktion med de målte fugtniveauer på denne årstid, hvor fugtindholdet i luften ikke er på sit højeste.

Vi håber ovenstående er som ønsket, men står selvfølgelig til rådighed for uddybende oplysninger

Med venlig hilsen
VIBORG INGENIØRERNE

Karsten Lindberg

Bilag: Fotobilag