
Nummer 2 • juli 2010Returadresse:
Norsk Treteknisk Institutt
Postboks 113  Blindern
0314 OsloB


Treteknisk Informasjon

Utgiver: Norsk Treteknisk Institutt • Postboks 113 Blindern, 0314 Oslo • Tel.: 22 96 55 00 • Fax: 22 60 42 91 • firmapost@treteknisk.no • www.treteknisk.no

Redaktør: Per Skogstad • Ekspedisjon: Unni Skreprud •  Layout/montasje: Pål Nordberg Grafisk Design • Trykk: M-Sats & Strandberg Grafisk AS 

Abonnement kr. 400,- pr. år, inkl. annen informasjon • Forsidebilde: Barentsinstituttet i Kirkenes, Reiulf Ramstad Arkitekter AS • Baksidebilder: Fra 

befaring av trebyggeri i Stavanger under generalforsamlingene hos Treteknisk og Treindustrien. Foto Jostein Byhre Baardsen og Per Skogstad

TTF

Treteknisk Informasjon nr. 2  2010

Omvisning Treteknisk
Ansatte ved Treteknisk bistår
ofte med forelesninger ved UMB.
Knut Magnar Sandland (bakerst
til høyre) ved Treteknisk ga 
treinteresserte studenter 
omvisning og vi håper at de
finner næringen interessant 
å arbeide i. 

Olav Albert Høibø ved UMB
(foran til høyre) m. fl. ønsker
selvsagt at enda flere søker 
trefagene ved UMB.

Nytt styre ved Treteknisk

På generalforsamlingen i Stavanger 4. juni ble følgende valgt.
Styreformann Adm. direktør 

Knut Einar Fjulsrud
Treindustrien

Nestformann Adm. direktør 
Åge Holmestad
Moelven Limtre AS

Styremedlemmer Ass. direktør 
David R. Bergene Holm
Bergene Holm AS
Teknisk sjef Tor Kjeldstad
Kjelstad Trelast AS
Professor Kjell Arne Malo, NTNU

Varamedlemmer 1. Daglig leder Finn Martinsen
Söderhaamn Eriksson AS

2. Teknisk leder Per Lindseth
Haslestad Bruk AS

3. Daglig leder Knut A. Skatvedt
Moelven Eidsvold Værk AS

Medlemsavgift Treteknisk
Medlemsavgift i 2010 blir de samme som siden 1999. 
• Fast grunnavgift for hvert medlem, kr 7.500,-.
• Produsert og/eller innkjøpt trelast/trevirke for 

trelastprodusenter, kr 0,85 pr. m³.
• Innkjøpt og/eller produsert trelast/trevirke for produsenter

med øvrig treindustriell produksjon, kr 0,25 pr. m³.
• Produsert impregnert trelast/trevirke, kr 0,50 pr. m³.

For medlemmer uten treindustriell produksjon fastsetter styret 
medlemsavgift ut over grunnavgift.

Nytt styre i Treindustrien

På generalforsamlingen i Stavanger
4. juni ble følgende
valgt.

Styreformann
Disponent 
Leif Arve Ulfsbøl
Eidskog-
Stangeskovene AS  

Varaformann
Adm. direktør Reidar Bergene Holm
Bergene Holm AS        

Styremedlemmer
Adm. direktør Gisle Tronstad
Inn Tre AS                              

Direktør Morten Kristiansen 
Moelven Virke AS                

Adm. direktør Odd Paulsen
Sør Tre Bruk AS

Daglig leder Helge Hollerud
Romerike Trelast AS            

Varamedlemmer
(prioritert) 

1 Direktør Ole Helge Aalstad 
Moelven Våler AS             

2 Daglig leder Hallvard Brusethaug 
Møre Tre AS                    

3 Disponent Torkild Waagaard 
Begna Bruk AS           

Etter valget på generalforsamlingen 
16. april 2010 på Otta har styret følgende
sammensetning:
Leder Produksjonssjef Jan Roger Lund

Romerike Trelast AS 

Nestleder
Kjedeansvarlig selger Bård Inge Kjeldstad, Kjeldstad Trelast AS

Styrerepresentanter
Avdelingsleder Tom Opåsen, A. Falkenberg Eftf. AS 
Prosjektmedarbeider Rune Frogner, Moelven Timber AS
Master i Skogfag Ylva Steiner, Norsk Treteknisk Institutt

Vararepresentanter
Markedsdirektør Per Gjestvang, Sør-Tre Bruk AS/Granvin Bruk AS 
Avdelingsdirektør Sør Johan Mørland, Bergene Holm AS
Driftssjef Mathias Melhus, Moelven Van Severen AS

Onsdag 15. september

09.35 Avreise fra Gardermoen.

Omvisning hos Weinig maskinfabrikk i
Tauberbischofsheim.
Produksjon av høvelmaskiner, vindusanlegg og trans-
portutrustning. www.weinig.de

Torsdag 16. september

Münchinger Holz Gmbh i Leutershausen.
Moderne høvellinje for vindusemner, 130 m/min
med Scanner-sortering, 2 optimeringskappsager, 
15 pakkemaskiner. Fingerskjøteanlegg for lameller.
Presse for sammenliming av vindusemner.
www.muenchinger-holz.de

Omvisning hos Audis minste fabrikk med ca. 13.000
ansatte. Museum med gamle biler og motorsykler
innen Audi-gruppen.

Besøk på Schöpfer Sägewerk i Mudau
Bånd-reduserlinje med rundgang.
Sager kortlengder til palleproduksjon, og har
optimeringssystem.

Fredag 17. september

Omvisning hos Rettenmeier i Ramstein
Sagbruk fra 2007 med 120 ansatte, som produserer
150.000 m3 trelast. Saglinja er nå stengt for ombygg-
ing. Tørker, ny høvellinje med modulkapping,
brikettering og biovarme.   
www.rettenmeier.com.

Besøk Hauck Holzbau GmbH i Neckarsbishofsheim
Produsent av takstoler og byggkomponenter.

19.15 Ankomst Gardermoen.

Deltakeravgift er kr 7.600. Den inkluderer fly, 
enkeltrom på hotell, alle måltider med drikke, 
buss og arrangementsutgifter. 

Deltakere som ikke er medlem i TTF betaler 
ca. kr 8.000. Vi tar forbehold om programendringer.

Påmelding innen 18. august til:

lise.johannessen@treteknisk.no  926 62 384 

500 år gammel råseilbåt
Åtte staselige eiker på Follo Museums
eiendom er felt. Trøsten er at de går til
museale formål. Trærne skal brukes til å
kopiere en åtte meter lang råseilbåt fra
begynnelsen av 1500-tallet. Fordi den er
forholdsvis gruntgående har den trolig
vært brukt i skytteltrafikk mellom større
båter, som ikke kunne gå inn i fjorden
ved Bjørvika.

I forbindelse med den pågående utbygg-
ingen av Barcode-rekken ved Bjørvika,
ble det gjort funn av 18 - 20 båter i eik,
som stammer fra tidlig 1500-tallet. En av
disse var båten som skal kopieres. Da den
ble gravd ut var spantene demontert og
bordgangene «brettet ut» som funda-
ment for utvidelse av Oslo ved Bjørvika.
Det forteller kulturhistoriker Terje
Planke ved Follo Museum.

Sjøfartsmuseet har nå et båtbyggeri på
Bygdøy, og det er her den gamle båten
skal gjenoppbygges.

Treteknisk Informasjon nr. 2 • 2010  (Gjengivelse av artikler eller annet stoff kun etter avtale med Treteknisk eller forfatter.)

innbyr til ekskursjon i Tyskland med preg av videreforedling. Reiseruten er syd for Frankfurt.
Ekskursjonen er åpen for alle, - også ledsagere.

(i prioritert 
rekkefølge)


ENTRÉ 1

Treteknisk Informasjon nr. 2  2010

Fjell barnehage Drammen

Future Built har arrangert befaring
på Fjell barnehage i Drammen.

Future Built er et 10-årig program
med en visjon om å utvikle kli-
manøytrale byområder og arki-

tektur. Målet er å realisere en rekke
forbildeprosjekter – både områder
og enkeltbygg – med lavest mulig
klimagassutslipp. Forbildeprosjek-
tene skal også bidra til et godt
bymiljø med tanke på økologiske
kretsløp, helse og opplevelse.

Fjell barnehage er nå under nyopp-
føring etter en brann i september
2008. Barnehagen er tegnet av Code
Arkitektur og oppføres i massivtre
med passivhusstandard.

Birgit Rusten i Future Built holdt
åpent hus, og arkitektene Silje
Kolltveit og Henning Kaland fra
Code Arkitektur holdt omvisninger
i puljer på bygget.

Interessen var stor og spørsmålene
var mange.

Energieffektive
trekonstruksjoner
I forbindelse med ENTRÉ-prosjektet hos Treteknisk, har vi
vært en tur ute i industrien og sett på hva som bygges av
energieffektive trekonstruksjoner for tiden.

Passivhusstandarden, NS 3700, er nå kommet i norsk utgave
og det bygges nå passivhus.

Av Sigurd Eide 

Code Arkitektur, Fjell Barnehage modell.

Arkitektene Silje Kolltveit og Henning Kaland fra Code Arkitektur. 

Bl.a. i denne utgaven:

• Skolekonkurransen 4

• Treskalle 7

• Sprekker 9

• Kontroller 11

• Merking 13

• Nordisk limtreforum 14

• Bruk Treteknisk 16

• NS-INSTA 142 19

• Historie 20

• 6” x 6” 22

• IRG - Frankrike 24

• Produktkalkyler 25

• Nytt fra biblioteket 27

• Treteknisk svarer 29

• Skanning 31

• Innlandets trepris 32

• Trekonservering 33

• Ratatosk 34

• Kurs 35

• Håndbøker 36

• Styrkesortering 37

• Diverse 39

• Limtre 40


2 ENTRÉ

Treteknisk Informasjon nr. 2  2010

Les mer på: 

http://www.futurebuilt.no/

http://dt.no/nyheter/fra-aske-til-
passivhus-1.5314329

http://www.code.no/pub/code/Slide
Show/?aid=471&cid=57&sac=all&
viewall=1

http://www.holtefjell.no/index.ph
p?option=com_portfolio&view=cat
egory&Itemid=104

Rudshagen Oslo

Rudshagen Borettslag på
Klemetsrud i Oslo legges nå ut for
salg. Dette er et OBOS-prosjekt, og
det er i dag blokker på den ene sid-
en av tomta og småhusbebyggelse
på andre siden. Det planlegges nå
17 eneboliger bygget etter passiv-
husstandard.

Treteknisk har vært på tomtebefar-
ing sammen med Erling Askautrud
i Mesterhus Håndverksbygg AS. 

Les mer på:

http://www.mesterhus.no/nyhet.ep
html?id=13930

http://www.mesterhus.no/aktuelt.e
phtml

http://www.obos.no/default.aspx?d
id=9758855

Rådalslien Omsorgsboliger
Bergen

Rådalslien omsorgsboliger i Bergen
er under oppføring. Bygget er en
lavblokk i to etasjer og bygges i
massivtre med passivhusstandard.

Det er Arkitektgruppen Cubus ved 

arkitekt Rune Karlsen som har
tegnet bygget.

Byggherre er Bergen Bolig og
Byfornyelse. Rådgivende Ingeniør
Byggeteknikk er Straume AS ved
Bjørn Straume. I prosjekterings-
gruppen har også Sweco v/Jan
Arne Austnes deltatt med kompet-
anse på lyd. Treteknisk v/ Jarle
Aarstad og Sigurd Eide har deltatt
med kompetanse på trekonstruk-
sjoner. For øvrig har entreprenør

Her er OBOS Lavenergihus, men nå kommer passivhus. 

Oppbygging av passivhusene prosjekteres; her dobbel veggkonstruksjon med 
isolasjon mellom som yttervegg. Fra montasje med bygging under telt.

Foto Rune Karlsen.


ENTRE 3

Treteknisk Informasjon nr. 2  2010

Åsane Byggmesterforretning v/Lars
Inge Olsen og massivtreleverandør
MMT AS v/Kristine Nore deltatt.
Magnus Skøld fra Christian Berner
AS har også deltatt med kompet-
anse innen lyd-/vibrasjonsteknikk.

Les mer på: 

http://www.arkitektgruppen-
cubus.no/?page=54&show=258&sli
deshow=956

http://www.aabf.no/hXGZzowdjIZ
w.23.idium

http://www.christianberner.com/?i
d=16473  

Foto: Arkitektgruppen Cubus,
Rådalslien Omsorgsboliger.

Noen av deltakerne i prosjekterings-
gruppen. Fra v. Jarle Aarstad -
Treteknisk (Trekonstruksjoner),
Kristine Nore - Moelven Massivtre AS
(Massivtre), Lars Inge Olsen -
Åsane Byggmesterforretning
(Entreprenør), Rune Karlsen -
Arkitektgruppen Cubus (Arkitekt),
Magnus Skøld - Christian Berner AS
(Lydteknikk) og Jan Arne Austnes -
Sweco AS (Lydteknikk).

Cubus. Fra montasje dekkeelementer. Foto Rune Karlsen.Korka
Å være helt korka kjenner du
igjen. Du vet også at man skal vri
flasken rundt, da går korken ikke
gjennom taket eller i øyet. Som du
ser er de 2 nederste lagene hel
kork, som sveller og tetter godt.
Resten er limt kork.


Sammenføyning kan skje ved hjelp
av spiker, skruer, lim, hyssing eller
lignende. De utleverte treemnene
skal være det dominerende materi-
alet, men kan også anvendes i kom-
binasjon med andre materialer enn
tre. Juryen fikk 205 arbeider fra 18
skoler til vurdering. Trolig har
nærmere 1000 personer arbeidet
med konkurransen.

Se www.treteknisk.no

I forbindelse med 50-årsjubileet for
Norsk Treteknisk Institutt i 1999,
ble den første konkurransen
avholdt. Den skapte stor interesse 
i skognæringen og ikke minst i
skoleverket. Derfor har vi gjentatt
konkurransen annet hvert år.
Interessen har vært formidabel, og
med pressedekning både nasjonalt
og internasjonalt, har både skole 
og næring fått behørig oppmerk-
somhet. Dette var 6. gangen kon-
kurransen ble arrangert og det ble
deltakerrekord! 30.000 pinner
skapte liv rundt på skolene! Juryen
måtte innrømme at de fikk en meg-
et krevende oppgave med så mange
kreative arbeider.

Premiering

Bygge med tre 
1. premie kr 10.000
2. premie kr   5.000
3. premie kr   2.500

Fri klasse 
Her kan man lage hva man vil, det
være seg smykker, klær, kunst,
m.m. Her kan deltakerne benytte
tilsendte materialer eller egne tre-
materialer. Kr 5.000.

I tillegg ble hederlig omtale premi-
ert. Alle deltakerne fikk diplomer. 

Vinnerne ble invitert til premieut-
delingen.

Vi takker for rekordstor deltakelse
og sjeldent mange gode arbeider. 
Vi håper å kunne fortsette konkurr-
ansen med start i 2011. 

Konkurransen ble finansiert av 
Innovasjon Norge og Treteknisk.

Under, og på de neste sidene 
presenterer vi vinnerene og de 
som fikk hedrende omtale.

1. premie - Statfyll

Sandnes videregående skole

Forslaget “Statfyll” viser en ny
selvbetjenings bensinstasjon for
Statoil, da forslagsstillerne mener
at denne typen bygg trenger et løft
både design- og funksjonsmessig. 

Forslaget viser en bensinstasjon
hvor forslagsstillerne har tatt
utgangspunkt i Statoils dråpelogo.
Forslagsstillerne har forfulgt dråpe-

formen når de har planlagt trans-
portflyten av bilene på stasjonen.
Ved å organisere trafikken i en
enveiskjørt sirkulær bevegelse opp-
nås på intelligent vis at biler aldri
må krysse andre bilers rute.
Samtidig har bilene tilgang til tank-
ing fra begge sider, noe som norm-
alt levner mye frustrasjon og unød-
vendig rygging når sjåføren ikke
husker hvilken side tanklokket er
plassert. (Statfyll er nå presentert
for Statoil.)

4 Skolekonkurransen

Treteknisk Informasjon nr. 2  2010

Skolekonkurransen Bygge med tre 

Videregående skoler fra hele landet ble invitert til å “Bygge
med tre”. Utlevert materiale var 6 x 15 x 400 mm emner i
furu. Deltakerne har adgang til å kappe, splitte, forme og
overflatebehandle emnene. 

Juryen besto av Per Anda, juryleder,
NAL / Ecobox (i midten), Tone
Haugen-Flermoe, TreFokus AS (t.h.) 
og Julie Heiberg Arnseth, Treteknisk.

Fra venstre: Marie Sæbø Vik, Erling Søyland, Beate Haakull Skjefrås 
og Marit Topnes Serigstad.

Foto: Per Olav Berg 


2. premie - Labyrint

Forus videregående skole

Ideen bak prosjektet er å lage en
utendørs labyrint for lek og læring.
Prosjektet består av relativt lave,
men luftige og halvtransparente
levegger som kan sammenstilles 
på ulike måter. Elementene kan

sammenstilles slik at det oppstår
større eller mindre labyrinter, som
er foreslått satt opp utenfor barne-
hager og i offentlige rom. De lave
leveggene består av vertikale natur-
fargede trelekter som er bundet
sammen av horisontale fargesterke
sammenboltingselementer.

3. premie - Høydepunkt

Forus videregående skole

“Høydepunkt” er et utkikkstårn
inspirert av det flate landskapet på
Jæren. Forslagsstillerne har vært
opptatt av å skape et blikkfang,
som samtidig fremhever og tar 
vare på landskapets særpreg.
Utsiktstårnet er bygget opp av to
deler, en organisk sokkel som bær-
er en transparent utsiktsplattform.
Sentralt i kjeglen står en frittstå-
ende vindeltrapp.

1. premie - Fri klasse -
Krokodillegapet

Olsvikåsen videregående skole 

“Krokodillegapet” er et sittered-
skap som er omtrent 1,4 m høyt, og
kan bli barnas eget lille hus der de
voksne ikke får plass. Det er egnet
for barn i barnehage og småskole-
alder, og krokodillegapet skal invit-
ere til fantasi. Barn kan sitte, ligge,
kose og leke inne i krokodillegapet.
Formen er et forenklet krokodille-

Skolekonkurransen 5

Treteknisk Informasjon nr. 2  2010

Fra venstre: Vilde Valland, Gjertrud N.
Grødem, Tonje Myrland og Torill
Furenes med ”Høydepunkt”.

Fra venstre: Sara Fyllingen, Shvan
Salih, Julie Young og Adele Tallund
med ”Krokodillegapet”.

Fra venstre: Charlotte Dyrstad Kvie, Elise Larsen og Gerny Berge.


gap som man må bruke fantasien
for å se hva det er. Gapet kan fung-
ere både som puterom, lekemøbel,
gapahuk ute, liten scene eller som
et lite hus dersom man stiller det
opp-ned.

Hedrende omtale
Dobbel-dekker-fly

Nadderud videregående skole

Prosjektet framstiller et lekefly lag-
et av tre. Selv om ideen om å lage
et lekefly av tre ikke er veldig ori-
ginal, berømmer juryen at verket
utviser en ekte håndverksglede av
ypperste klasse. Både vinger,
propell og flykropp er limt sammen
av de utleverte trepinnene, for
deretter å bli pusset nøye sammen
til en tydelig form. I motsetning til
flertallet av plastikkleker som fås
kjøpt i lekebutikker i dag, viser fly-
et frem treets naturlige skjønnhet.

“Stol på meg” 
- Skrivebordssett

Rosenvilde videregående skole

Juryen berømmer forslagets ide,
som er å lage et bord med stol
inspirert av en giraff. Bordet er
giraffmønstret, mens stolen er en
giraff der ryggen er halsen til giraff-
en. Møbelet er akkurat så abstrakt
at barn kan få sitt eget inspirerende

sittemøbel som kan lekes med.
Juryen ser hvordan sittegruppen
lett kunne blitt barnas favorittmøb-
el. Selv om det i dag bare er vist en
giraffstol sammen med skrivebordet,
ser juryen lett hvordan det kunne
blitt utviklet sittegruppe med flere
giraffer eller andre safaridyr. 

Talerstol

Steinerskolen i Moss 

Da talerstoler sjelden er spesielt
vakre å hvile øyet på, berømmer
juryen forslaget “Talerstol”, som 
er inspirert av den menneskelige

kropp. Ved å lime flere treemner
sammen oppstår en flott linjeføring
og en elegant og symmetrisk bølge
som fremhever taleren. Treets 
naturfarge vil kunne kompliment-
ere mange interiører og talere, men
det behøves ytterligere omarbeid-
ing av talerstolens form for at
denne skal være stabil nok til 
å stå trygt på egenhånd.

Bench – Arwen

Steinerskolen i Moss 

Juryen ønsker å berømme Bench-
Arwen for den store bølgete sitte-
flaten som diskuterer hva et sitte-
møbel skal være i et stort travelt
rom med mange mennesker. Ofte
møbleres større offentlige rom kon-
vensjonelt, men Bench-Arwen
ønsker “å ta opp i seg det bølgende
havet av forbipasserende og for-
vandle det til et pustende sted”.

Uten mennesker vil møbelet
kunne fremstå som en skulptur.
Juryen har ingen problemer med å
se at Bench-Arwen kunne blitt et
unikt møbel i en offentlig plasser-
ing, enten ute i sola mens man
venter på andre forbipasserende
eller i en større ventehall på en
jernbanestasjon.

Samtlige arbeider er presentert i
katalogen ”Bygge med tre” som
kan bestilles fra Treteknisk.
per.skogstad@treteknisk.no

6 Skolekonkurransen

Treteknisk Informasjon nr. 2  2010

Fra venstre: Lars-Henrik Nysteen
Gudbrand og Vinjar Saugen. 

Jennifer Anne Haugan.

Daniel Dageid. 

Mina Kjemperud. 


Noe som kan virke enda verre er
slappheten i nyansene. Vi stivner
til i en del faste uttrykk som brukes
hemningsløst og lykkelig i riktig så
vel som bakvendt sammenheng.
F.eks. skjellsord.

De mest fantasiløse av oss (som
Konk's indre kjerne og nærmeste
omgivelser) kommer aldri lenger
enn til et par banne- og skjellsord
annammet i barneårene. Andre
mennesker skifter ut sine skjellsord
iblant, men bruker de som for øye-
blikket er på mote, i hytt og vær.
Om alt og alle.

Klasseinndeling

Det som trengs er en klasseinndel-
ing. En slags rangs vurdering så
man kan vri på et spesielt skjells-
ord, alt etter hvilke mennesker de
er myntet på, samtidig som det kan
reguleres etter omgivelser og tids-
punkt.

TRESKALLE, som er et velkjent og
populært skjellsord. Det har også
lidd den skjebne å bli brukt uny-
ansert i tide og utide. Vi skal derfor
gi en del eksempler på hvorledes
dette tilrop kan varieres.

Riktig sitert, lyder betegnelsen slik:
"Din treskalle!”. Vi kan her først og
fremst merke oss at uttrykket er
inndelt i tre avsnitt: Din, tre, skalle.
Det er disse ordene vi må utnytte
variasjonsmessig. Skal vi f.eks. gi
uttrykket en dannet vri, vil det lyde
som følger: ”De, palisander-kran-
ium” (her kan også benyttes andre
fine tresorter som mahogny,
hickory, redwood, etc, hva som
imidlertid er vesentlig, er at vi
bruker den høflige tiltale form De.)

Ønsker vi en slags dobbelt betyd-
ning, til f.eks. en som er litt pysete,
litt feig og puslete, skulle dette
være en bra løsning: "Ditt finér-
hue!” 

Hvis det i utskjellelsen skal gå frem
at denne gjelder pga. en spesiell til-
stand, at vedkommende f.eks. er
beruset, altså lett i toppen, kan vi
gjøre nytte av: ”Din balsa-skalle!”.

Mennesker som kan sies å tilhøre
den store hop, som altså ikke har
noen spesiell egenskap, kan 
serveres: ”Ditt gran-hue!”

Hvis vi ønsker å moderere uttrykk-
et litt, kan det være lurt å plusse
på en positiv ekstra-betegnelse:
TreFokus ”Din polerte treskalle!”.

Når vi ikke er helt sikre på hvilken
tresort vi skal velge, er det bra å
bruke en generell vending, men;
fortrinnsvis en med visse kvalita-
tive egenskaper, som f.eks.: ”Ditt
møbel-hue!”.

I motsatt fall, der vi fremdeles ikke
vet helt eksakt tresort, men er desto
sikrere på at betegnelsen bør være
mest mulig negativ, kan vi velge
mellom følgende: 

Ditt rek-ved-hue! 
Din annen sortering! 
Din råte-skalle! 
Ditt forskalings-hue! - 
og skulle det være riktig ille, kort
og godt: ”Ditt kvist-høl!”

Innen familien er det tilrådelig å
bruke en mer gemyttlig tone. Riktig
familiært synes vi det lyder med:
”Din tyri-skalle!” (Her tenker man
uvilkårlig på peishygge og hjemme-
kos.) 

På kontor og andre arbeidsplasser
er det som oftest snakk om enveis-
benyttelse av skjellsord, nemlig
ovenifra og nedover. 

I denne forbindelse er det viktig for
alle sjefer å bevare et visst demo-
krati, ved å velge én form som
brukes til alle. Ellers kan det fort
oppstå ansiennitets- og prestisje-
krangel blant de ansatte. Likeledes
bør man huske at på enhver
arbeidsplass skal tonen være form-
ell og dannet. Vi anbefaler: ”Deres
panel-hode!"

Spesielle høytider skal vi ha respekt
for, og jenke våre skjellsord etter

Treskalle 7

Treteknisk Informasjon nr. 2  2010

TRESKALLE  - Ditt gran-hue

Det er gjentatt til det kjedsommelige at vårt språk er iferd
med å forfalle. Vi skravler og snikker og glemmer at å åpne
munnen også burde bety å konversere. En skremmende
dovenskap fraråder oss å tenke, vi lirer av oss klisjéer og
risikerer å si de merkeligste ting, ofte med en betydning
vanvittig fjern fra det vi opprinnelig mente.


8 Treskalle

Treteknisk Informasjon nr. 2  2010

disse, f.eks. til jul: "Din juletrefot!"
1967!

Dette bringer oss inn på forskjellige
gjenstander som forefinnes i tre, og
som utvider variasjonsmulighetene
betraktelig, vi nevner i fleng: Pram,
skaft, hoggestabbe, brygge, brødfjel,
batong, flaggstang (lange hoder),
kork etc. 

Disse og lignende er velegnet når
det skal understrekes hvilken posi-
sjon eller hvilket yrke den utskjelte
har.

Som i følgende eksempler: 
”Ditt fiolin-hue!” (i musikkretser),
"Ditt mangletre!” (med kultur-
stenk),

”Din stafett-pinne!”, (blant idretts-
folk), 
”Din dupp!”, (maritim) 
”Din retur!”, (for trelasthandlere
og møbelsnekkere).

Overfor følsomme mennesker kan
det være på sin plass å servere
uttrykket på en diskrét måte, i en
setning med vag hentydning. 
Her er noen smakebiter: 

”jasså, du fórer husbukken 
fremdeles!”,
”jeg synes du har vokst siden
sist!”, (denne er meget dypsindig, -
svellet), 
”jeg ser dere hadde nok å fyre 
med i år også!”, 
”apropos ansiktsløftning, - jeg vet
om en dyktig treskjærer 

I det hele tatt, det finnes utallige
muligheter, hvis man bare tenker
på den forannevnte oppdeling av
uttrykket, de forskjellige utførelser
i gjeldende materiale, arten av
samme og bruksområder.

Det vil alltid by på begynnervan-
skeligheter når man vil utvide sitt
skjellsord forråd, derfor anbefaler
vi: 
Prøv først på familien og nærmeste
vennekrets.

Kilde:
Konk nr 2 1967
Men hvis noen kaller deg din 
bonerte treskalle, så finnes det 
ingen grunn å la være å ta igjen!

Stradivariusen bedre med muggsopper?
Det er gjennomført en blindtest av fem fioliner. Et publikum bestående av
eksperter fikk bl.a. høre en Stradivarius, bygget i 1711 av den beste fiolin-
makeren gjennom alle tider, samt en moderne fiolin laget av trevirke som
hadde blitt spesialbehandlet av Professor Francis Schwarze ved Swiss Federal

Laboratory for Materials Testing and
Research. Schwarze brukte to mugg-

sopper for å endre egenskapene hos
Norway Spruce og plantanlønn slik at de lignet det
trevirket som Stradivarius brukte. 

En fiolinmaker bygget så en fiolin i dette trevirket. 
Tilhørerne ble bedt om å identifisere Stradivariusen, og 113 

valgte Schwarze’s fiolin. Den virkelige Stradivariusen fikk bare 39 stemmer.
En teori rundt Stradivarius sine fioliner og grunnen til at de lyder bedre enn
andre fioliner, er at Stradivarius levde i en kort klimatisk periode som ga tre-
virke av høy kvalitet.       http://en.wikipedia.org/wiki/Stradivarius


Bakgrunn

Til laftevirke benyttes som regel
grove tverrsnittsdimensjoner med
innesluttet marg, og det vanligste
er at virket friluftstørkes. Sprekker
oppstår når virket tørker.
Sprekkene vil normalt ta korteste
vei fra overflaten og inn mot marg-
en, noe som medfører at det på
laftevirke som er kantet på to sider
gjerne dannes en dyp sprekk i hver
sideflate. En slik lokalisering av
sprekker kan bidra til å redusere
kvaliteten på laftede konstruksjon-
er på flere måter. De kan redusere
varigheten til virke som eksponeres
for uteklima fordi det har lett for å
samle seg fuktighet i sprekkene.
Det fører til at miljøet for råtesopp-
er blir begunstiget. I tillegg bidrar
sprekkene til å øke overflatearealet,
og på den måten blir det et større
område som eksponeres mot råte-
sopper. Sprekkene vil dessuten
føre til økt varmetap i veggene og
dermed føre til økt energiforbruk i
byggets bruksfase. I tillegg kan
sprekkdannelsene virke estetisk
skjemmende.

Behandlinger som innebærer at
man initierer sprekk i virket før
tørking, kan bidra til å styre
sprekkdannelser i virket til steder
der det ikke har så negativ betyd-
ning. Margsprenging hvor det
skjæres spor og benyttes kiler er
beskrevet i eldre litteratur som et
hjelpemiddel for å redusere alvor-
lige sprekkdannelser i laftevirke.
Dette er imidlertid en arbeidskrev-
ende metode. Det ser ut for at dette
har vært lite praktisert i tidligere
tider, og heller ikke i dag blir
metoden benyttet i særlig utstrek-
ning. Dessuten utføres margspreng-

ing som regel i forbindelse med
laftingen etter at virket har tørket,
og da har en stor del av sprekkene
allerede utviklet seg. 

Det er derfor behov for å se på
alternative metoder der man kan
oppnå samme effekt på en rasjonell
måte.

Gjennomføring

Undersøkelser av ulike behandling-
ers effekt på virke med store tverr-
snittsdimensjoner er tidkrevende,
fordi det ved friluftstørking kan ta
svært lang tid å få virket ned i en
fuktighet hvor mesteparten av
sprekkene er utløst. 

Denne undersøkelsen er basert 
på 39 lafteplanker produsert av
furutømmer med lengde 5 m og en
diameter egnet produksjon av lafte-
plank med tykkelse på 150 mm.

Tømmeret ble på forhånd delt inn 
i 4 grupper for videre behandling:

A.Margskjæring med motorsag 
(inn til margen)

B. Sirkelsagskjæring (9 cm dypt)
C. Sirkelsagskjæring (4,5 cm dypt)
D. Kontroll (ubehandlet)

Behandling A-C ble gjennomført
umiddelbart etter produksjon av
hver lafteplank. Sagsnittene ble
lokalisert på lafteplankens overside
og avsluttet 50 cm fra begge ender
av plankene. Lafteplankene ble så
friluftstørket og lagret under tak i
om lag fire år før sprekkbredde i de
kantede sideflatene ble målt 
(Figur 2). Laftevirket hadde da 
en trefuktighet på om lag 15 %.

Sprekker 9

Treteknisk Informasjon nr. 2  2010

Hensikten med forsøket var
å vurdere effekten av tre
ulike behandlinger for å
minske sprekkforekomster i
sideflatene på laftevirke. 

Figur 2. Måling av sprekkbredde 
i kantside på lafteplank.

Ferdig opparbeidet lafteplank og illustrasjon av de fire behandlingene av laftevirket. 

Illustrasjon: Sigrun Kolstad

Illustrasjon: Sigrun Kolstad

Av Per Otto Flæte og Erik Larnøy

Finansiert av Utviklingsfondet for Skogbruket.

Hvordan unngå uheldige 
sprekkdannelser i laftevirke?


Resultater

Gjennomsnittlig sprekkbredde i
sideflatene på lafteplanken er gitt i
Tabell 1. Resultatene viste at den
største sprekkreduksjonen ble opp-
nådd ved bruk av motorsag med
sagsnitt inn til margen (behandling
A). I disse lafteplankene var gjenn-
omsnittlig sprekkbredde bortimot
60 % mindre enn i de ubehandlede
kontrollplankene. Gjennomsnittlig
sprekkbredde i lafteplankene med
sagsnitt gjennomført med sirkelsag
(B og C) var ikke signifikant for-
skjellig fra de ubehandlede lafte-
plankene (D).

Vurdering 

Resultatene fra prosjektet viser at
margskjæring med motorsag kan
gjennomføres raskt og ga en betyde-
lig redusert sprekkbredde i lafte-
virkets sideflater. Dette er derfor en
metode som kan benyttes dersom

man ønsker å begrense sprekk-
dannelser i laftevirke under 
tørkeprosessen. 

Resultatene fra prosjektet er sammenstilt i
en egen rapport: Flæte, P.O. & Larnøy, E.
2009. Sprekkdannelser i laftevirke. Effekt
av å lage sagsnitt i virket. Oppdragsrapport
Skog og landskap.

10 Sprekker

Treteknisk Informasjon nr. 2  2010

Behandling N Gjennomsnitt Standardavvik* Min* Maks*

(mm) (mm) (mm) (mm)

A 10 1,5 0,81 0 4,3

B 10 2,7 1,78 0,3 8,0

C 10 2,9 1,82 0 9,7

D 9 3,6 1,96 0 7,5

* Standardavvik, min- og maksverdier er basert på alle målinger innenfor hver behandling. 

Tabell 1. Sprekkbredde i sideflatene på lafteplankene.

Trykkved
Synonym = Tennar
- reaksjon på mekanisk belastning,

oppstår på trykksiden for å stabili-
sere stammen og kvistene 
(underside)

- mørk, rød farge

- ofte bredere årringer
- celler har et rundt tverrsnitt 
- kan få store hulrom mellom celler

(intercellulære hulrom)
- den kjemiske sammensetningen 

er annerledes med mer lignin og
mindre cellulose. Dette gir en 
høyere trykkstabilitet

- mikrofibrillvinkelen (orientering

av cellulosefiberne i celleveggen)
er større enn i vanlig ved, som gir
en større lengdekrymping enn
normalt. Den store lengdekrymp-
ingen gjør at treprodukter med
tennar kan få stor vridning, som
igjen forringer kvalitet og verdi 
på slike produkter.

ulrich.hundhausen@treteknisk.no

Ny lærebok i Treteknikkfaget
Læreboken Vg2 Treteknikk, Produksjon er delt inn i hovedkapitlene ”arbeids-
miljø og ergonomi”, ”produktlære”, ”maskiner, verktøy og utstyr”, ”produk-
sjon” og ”overflatebehandling og trebeskyttelse”. Målsetningen med boken
er å gi elever i videregående skole grunnleggende forståelse av hva som krev-
es av praktisk og teoretisk kunnskap innenfor fagene trelast, limtre, trevare
og bygginnredning. I tillegg til den trykte boken er det laget nettsider med
lenker, video og tegneoppgaver (www.bokasnettressurs.no)

Boken er på 260 sider, har et enkelt språk og mange illustrasjoner. Den er
utgitt av Byggenæringens forlag og kan bestilles fra deres nettsider
www.byggenaeringensforlag.no. ISBN 978-82-8021-059-3. 

Tre som læreressurs
Som et ledd i studiet (årsenhet)
IKT1 / IKT2, lærerutdanningen ved
Høgskolen i Vestfold, har en av
oppgavene vært å lage en lærings-
ressurs på nett ved bruk bestemt
programvare. Vi blir evaluert blant
annet med hensyn til oppfinnsom-
het og kreativitet i ressursen og
egnethet til undervisning. Jeg ville
lage en ressurs som visuelt ville
være bra og helst innby til videre
lesing/læring. Så mye som mulig
ville jeg benytte skogens/ naturens
farger. Jeg ville ha et enhetlig opp-
sett, likevel med litt variasjon. Jeg
har ønsket at ressursen skal ha et
islett av opplevelse. Flashene jeg
har laget og musikk/lyd/foto som
er lagt inn er derfor begrunnet i
det. Flashene som beskriver et
miljø (myrtjern og skogsbunn) har
lyd innebygget for å forsterke mil-
jøopplevelsen. Ressursen har krev-
et mye arbeid. Det vil være en
glede for meg dersom den kan
benyttes.

Jeg takker Treteknisk for tillatelse
til bruk av materiale.

http://student.hive.no/njohansen/IK
T2/trainorge/                 

Nina Johansen

Dommeren hadde problemer med
å høre tiltalte, da tiltalte var plag-
et av sår hals. Ta noen Fishermans’s
Friend anbefalte dommeren. ”Nei
takk, sa tiltalte, jeg har nok
trøbbel allerede.”

Tennar i kledning.


Norsk
Trelastkontroll

Norsk Trelastkontroll er en frivillig
sammenslutning av leverandører
av trelast til konstruktive formål,
som pålegger seg selv en kvalitets-
kontroll for å sikre at sorteringen
av trelast etter NS-INSTA 142 og
NS-EN 14081-4 blir gjennomført
korrekt. Ordningen gjelder både
visuell og maskinell sortering. 
Audun Øvrum

Kvalitetskontrollen 
Norsk Laft

Kvalitetskontrollen Norsk Laft vil
sikre at laftede produkter holder et
tilfredsstillende kvalitetsnivå. Det
er utarbeidet "Bransjenorm for
laftebygg" i samarbeid med Norsk
Laft. Denne omhandler både hånd-
produksjon og maskinell produksjon,
og fastlegger krav til materialer og
utførelse av et laftebygg. 
Christoffer Aas Clementz

Norsk
Limtrekontroll

Lamineringsteknikken har mulig-
gjort fremstilling av bærende tre-
konstruksjoner av store dimensjon-
er og av stor styrke, både til innen-
dørs og utendørs bruk.

Produsentene av slike limtrekon-
struksjoner har på frivillig basis
opprettet en kontrollordning for å
sikre at produksjonen i bedriften
skjer under betryggende forhold,
slik at produktene oppfyller de
tekniske krav som stilles til slike
konstruksjoner. 
Stian Engebretsen – Per Lind

Fingerskjøtt 
konstruksjonslast

Moderne lim og skjøteteknikk har
ført til stadig forbedret anvendelse
av trevirke, også til rent konstruk-
tive formål. Et viktig resultat av
denne utvikling er lengdeskjøting
av trelast ved hjelp av finger-
skjøting.

Byggemyndighetene tillater limt,
endeskjøtt bygningslast brukt til 
bl. a. stendere, gulvbjelker, taks-
perrer, etc. under forutsetning av 
at produsenten er underlagt en
offentlig godkjent kontrollordning. 
Stian Engebretsen – Per Lind

Norsk
Impregnerings-
kontroll

Trykkimpregnert trevirke er
beskyttet mot råte- og insektangrep
og har betydelig lengre levetid enn
uimpregnert trevirke.

Kontroller 11

Treteknisk Informasjon nr. 2  2010

Kontroller

Treteknisk opererer som sekretariat for flere kontroll-
ordninger innenfor treindustrien. De forskjellige kontroll-
ordningene har etablert en meget positiv kommunikasjon
mellom forskning, produsent og forbruker, og bidrar med
en positiv ressursutnyttelse.

Som du skjønner er dette vurdering av limfuger ved fingerskjøting.

Impregnerbarhet hos vindusprofiler.


Norsk
Impregneringskontroll
Norsk Impregneringskontroll (NIK) 
er en frivillig kontrollordning for alle
bedrifter som produserer trykkim-
pregnert trevirke eller treprodukter. 

Kontrollen er underlagt Nemko AS.
Kontrollen påser at de tilsluttede
bedriftene produserer trykkimpregn-
ert trevirke i overensstemmelse med
de krav som er satt i NTR-dokument-
ene nr. 1, Nordiske trebeskyttelses-
klasser. Del 1: Furu og andre lett
impregnerbare bartreslag og NTR-

dokument nr. 3, Nordiske regler 
for kvalitetskontroll og merking 
av impregnert tre.

For tiden er det 37 medlemmer av
NIK og medlemmene av NIK sto i
2009 for en total produksjon av 
nesten 450.000 m³ impregnert tre.

Av den totale mengde produsert i
Norge utgjør dette  ca. 99 % av det
trevirket som er trykkimpregnert med
vannløste salter, og 100 % av det
kreosotimpregnerte virket. 

I samme periode kontrollerte NIK 
27 %  av trevirke impregnert med
oljeløste midler.

Kun de produsentene som er under-
lagt kontroll, har rett og plikt til å
produsere og merke produkter i
klassene M, A, AB og B. 

Kontrollens krav harmoniseres i
Norden av Nordisk Trebeskyttelsesråd
(NTR). Alle de nordiske land har der-
for samme krav til trykkimpregnert
trevirke gitt i NTR-dokument nr. 3.

morten.damm@treteknisk.no

Forutsetningen er at trykkimpreg-
neringen er foretatt forskriftsmessig,
etter godkjente metoder og med
godkjente impregneringsmidler.
Gjennom Nordisk Trebeskyttelses-
råd (NTR) samordnes kontrollens
bestemmelser i de nordiske land.
Morten Damm

Norsk 
Emnekontroll

Ordningen er frivillig, og baserer
seg på dokumentet ”Laminerte
emner til vinduer og ytterdører:
Nordiske bestemmelser for produk-
sjon og kontroll”. I utgangspunktet
kan alle bedrifter som laminerer
produkter til formål som ikke har
en bærende funksjon, komme inn
under ordningen. 
Per Lind

Treindustriens
Brannkontroll

Treindustriens Brannkontroll er 
en frivillig ordning for trebearbeid-
ende produksjonsbedrifter.
Formålet med ordningen er å
redusere sannsynligheten for at
brann skal oppstå, og bidra til at
omfanget av en eventuell brann
reduseres. Gjennomgangen ved
bedriften vil resultere i en rapport
med utstrakt bruk av bilder.
Ordningens håndbok gir gode tips
og råd om hvordan bedriften kan
holde fokus på de viktigste brann-
forebyggende og brannhemmende
tiltak. Jan Bramming

Tørkekontrollen

Ved eksport av trelast til de fleste
land kreves sunnhetssertifikat fra
Mattilsynet. Dette sertifikatet kan
man få enten ved partikontroll fra
Mattilsynet, eller ved deltakelse i
den frivillige godkjenningsordning-
en av tørkeanlegg for trelast. Det er

kun det siste som gir anledning 
til å bruke det offentlige merket 
KD 56 °C/30 min. Jan Bramming

Stichting
Keuringsbureau
Hout (SKH)

SKH er i Nederland autorisert av
“Council for Certification” for
utstedelse av KOMO-sertifikater.
SKH sørger dermed for at relevante
standarder overholdes. Erik Aasheim 

Materialprüfungs-
anstalt (MPA)

Materialprüfungsanstalt, MPA, 
er blant annet et kontroll- og god-
kjennelsesorgan for trebaserte pro-
dukter benyttet i Tyskland. Dette
omfatter styrkesortering av trelast
(visuelt og maskinelt), fingerskjøtt
konstruksjonslast, bærende limtre-
konstruksjoner, osv. For norske
bedrifter som skal eksportere til
Tyskland, må det fremvises et 
sertifikat fra MPA. Erik Aasheim 

12 Kontroller

Treteknisk Informasjon nr. 2  2010

Jeg har hogd 
tømmer i Sahara
Det er vel ikke skog der?

- Nei, ikke nå nei.


Årsaken til at styrkeegenskapene 
til trevirke varierer er mange, og 
de viktigste er fiberforstyrrelser,
densitet, fuktighet og biologiske
skader. Det er derfor nødvendig å
foreta en sortering slik at en kan
garantere styrke og stivhet til tre-
last som brukes i konstruksjoner.
Kravene til denne sorteringen er
nedfelt i standarden NS-EN 14081.
Resultatet av sorteringen sees av
kjøper i form av fasthetsklasser.
Disse fasthetsklassene er bakgrunn-
en for enhver beregning av kapasi-
tet og ytelse til en trekonstruksjon.
I Norge er det i dag fasthetsklass-
ene C18, C24 og C30 som omsettes.
Sifferet etter C’en angir bøyefast-
heten i Newton per kvadratmilli-
meter. Andre fasthetsegenskaper,
som for eksempel strekkfasthet og

trykkfasthet, er gitt i standarden
NS-EN 338.

Selve sorteringen utføres enten ved
å bedømme trelasten visuelt, eller
ved bruk av maskiner. I Norge
benyttes det maskiner som måler
stivheten, enten ved bøying, eller
ved lydbølger. Mesteparten av kon-
struksjonsvirket i Norge sorteres i
dag maskinelt på ett av de rundt 30
sagbrukene som har en styrkesort-
eringsmaskin. Sorteres trelasten
visuelt, som mindre sagbruk og
høvlerier ofte gjør, må en bruke 
en egen standard, NS-INSTA 142.

Hver planke må merkes

Standarden krever at hver planke
med konstruksjonsvirke skal merk-
es med et varig merke som angir
fasthetsklassen til planken og hvem
som har produsert den. Det er også
mulig å CE-merke konstruksjons-
virke, og de fleste produsentene av
konstruksjonsvirke gjør det i dag.
For å CE-merke konstruksjonsvirke
må en ha et kvalitetssystem som er
sertifisert av et utpekt kontrollorgan.

Norsk Trelastkontroll

Norsk Trelastkontroll er en frivillig
kontrollordning for produsenter av
konstruksjonsvirke. Medlemmene
har lisens til å levere konstruk-
sjonsvirke med NS-merking med
krone. Dette vil de fortsette med 
i tillegg til CE-merkingen også i
fremtiden. Årsaken er at disse
bedriften har pålagt seg selv 
ytterligere krav utover det en CE-

merking krever. Dette gjør de for at
kunden skal få en merverdi ved å
kjøpe NS-merket konstruksjons-
virke som en ikke er garantert i 
CE-merket konstruksjonsvirke.
Merverdien ligger i at:

1. NS-merket garanterer at trelasten
har under 20 % trefuktighet ved
levering. Dette eliminerer faren
for sopp og råteangrep, og er til-
passet den fuktigheten lasten vil
få i bygget slik at krymping og
deformering etter montering
minimeres. 

2. NS-merket konstruksjonsvirke
har strengere krav til deforma-
sjoner enn minimumskravet i
standarden. Dette gjør NS-merket
last enklere å montere og gir
mindre svinn i byggeprosessen.

3. Alle som sorterer NS-merket last
må gå opp til en prøve for å
dokumentere at de sorterer riktig.
Alle bedrifter må ha et tilstrekke-
lig antall autoriserte sorterere i
produksjonen sin.

4. Alle medlemmene i Norsk
Trelastkontroll får eksternt kon-
trollbesøk to ganger årlig. Under
dette besøket prøvesorteres ferdig
lagervare av NS-merket konstruk-
sjonsvirke. I tillegg kontrolleres
og kalibreres styrkesorterings-
maskiner og internkontrollen
ved bedriften sjekkes.

Kjøper får dermed en større sikker-
het og en økt bruksverdi ved kjøp
av NS-merket konstruksjonsvirke.

audun.ovrum@treteknisk.no - tlf. 918 25 430

Er du godkjent trelastsorter og i 
tillegg har Treteknisk Håndbok og
pass - da kan du komme så langt
du vil!

Merking 13

Treteknisk Informasjon nr. 2  2010

Konstruksjonstrevirke 
og NS-merking

Styrken hos trelast registreres her ved
en hammer, bakerst i bildet, som slår
inn i enden av virket. De to mikrofon-
ene til venstre i bildet fanger så opp
lydsvingningene og E-modul beregnes.

Av Audun Øvrum

I følge plan- og bygningsloven skal trelast som benyttes til
bærende konstruksjoner ha dokumenterte fasthetsegen-
skaper gjennom en styrkesortering. Hver enkelt planke skal
være entydig og varig merket. Bedrifter som er medlem av
Norsk Trelastkontroll har siden 1986 hatt rett til å NS-merke
sitt konstruksjonsvirke. De vil fortsette med dette i tillegg
til CE-merking, siden det gir produktet en merverdi utover
CE-merkingen.


Treindustri i Polen

Tomasz Wiktorski fra Universitetet
i Warszawa presenterte en oversikt
over treindustrien i Polen. Omtrent
30 % av Polens areal er dekket av
skog, og furu (Pinus sylvestris) er
det dominerende treslaget. I
europeisk sammenheng kan man se
på Polen som en mellomstor pro-
dusent av tømmer, med 24,5 milli-
oner m3 i 2008. Likevel er Polen en
netto importør av tømmer, hoved-
sakelig fra Hviterussland, Ukraina
og Slovakia. Polen har en lite
utviklet skogsindustri med stort
behov for modernisering.
Mesteparten av hogsten gjøres
manuelt med motorsag og traktor.
Den polske staten er en dominer-
ende skogeier, med 78 % av skog-
arealet, og hele 95 % av total hogst.
Privat skogsdrift er problematisk,
blant annet som følge av uklare
eiendomsgrenser. Sagbrukene er i
hovedsak små enheter, der 76 % av
bedriftene produserer < 5000 m3

per år. I de senere år har man
begynt å få inn utenlandske
investorer, og Swedwood (Ikea)
eier i dag Polens største sagbruk
med en kapasitet på omtrent
300.000 m3 per år. Timelønnen i
polsk treindustri er lav (~5 Euro),
men polsk eksportindustri sliter
med at Zloty har en veldig ustabil
valutakurs mot Euro. Andrewex ble
nevnt som en stor og renommert
limtrebedrift i Polen.

Revidering av EN 14080

Roberto Crocetti fra SP presenterte
utvikling av en ny norm for limtre
og limt virke med betegnelsen EN
14080. EN 14080 er en fusjon av
diverse tidligere standarder. Limtre
er her definert som bjelker med to

eller flere lameller med tykkelse
mellom 6 mm og 45 mm.
Sammenliknet med EN 1194, velg-
er man i EN 14080 å forenkle tab-
eller for styrkeparametere, slik at
enkelte parametere settes uavheng-
ig av styrkeklasse. En undersøkelse
hadde vist at bjelker i salg ikke
holder den styrken de skal ha. R.C.
mener man kan oppnå forbedringer
ved å øke kravet til fingerskjøtfast-
het eller ved å endre lamellsamm-
ensetning. I tillegg diskuterer man
konsekvensen av å splitte limtre.
Foreløpige konklusjoner tyder på at
deler man en bjelke i to, får bjelk-
ene en lavere styrkeklasse. Deler
man i tre, får bjelkene to lavere
styrkeklasser enn den opprinnelige
bjelken.

Fleretasjes 
parkeringshus i tre

Greger Lindgren fra Martinsons
presenterte et fleretasjes parker-

ingshus i tre. Bygget hadde to etasj-
er i betong under bakken, og fire
etasjer i tre over bakken. Gulv og
en heissjakt var bygget i massivtre.
Bygget var dimensjonert for å
kunne miste styrken på enkelte
utsatte stendere, for eksempel ved
en kollisjon med lastebil. Fasadene
var påmontert store rammer med
horisontale lister. Disse var ube-
handlet eller oljet. Store flater
kunne skiftes ut ved behov for ved-
likehold. En utfordring med bygget
var vær, og spesielt vann fra biler
og snø som blåste inn i bygget
gjennom fasaden. Bygget var kon-
struert med en svak helning for
vannavrenning. I tillegg var alle
gulv dekket med et 3 mm tykt 
polyuretanbasert belegg for økt
holdbarhet (redusere slitasje og
vanninntrengning.)

Prosjekt om endekapping

Bertil Johansson fra SP presenterte
resultater fra et prosjekt som var
gjort på endekapping i forbindelse
med fingerskjøting av konstruk-
sjonslast. I dag skal alle kvister
ligge minimum 3 ganger kvistdia-

14 Limtre

Treteknisk Informasjon nr. 2  2010

Av Stian Engebretsen 

Nordisk limtreforum

Nordisk limtreforum ble arrangert av SP Trätek i Warszawa i
mars 2010. Til sammen 33 personer fra industri, limprodus-
enter og institutter i Sverige, Danmark og Norge deltok.

Parkeringshus i tre Skellefteå� .


meteren fra en fingerskjøt, i hen-
hold til EN 385. Dette medfører
mye avkapp, og dermed tap av
materialer. Det finnes imidlertid
lite vitenskapelig dokumentasjon
for denne regelen. I dette prosjektet
hadde man laget en alternativ
endekappingsregel, der man tillot
kvister nærmere fingerskjøten, litt
avhengig av om kvisten var plassert
på kantside eller midt på flatsiden.
I testen ble det benyttet 80 LS22
lameller i gran. Hver lamell ble
kappet på to steder, der det ene
snittet ga en fingerskjøt i henhold
til EN 385, og det andre snittet til-
fredsstilte den alternative ende-
kappingsregelen. Lamellene ble så
industrielt fingerskjøtt med 15 mm
fingre. Halvparten ble testet for
bøy, og halvparten i strekk. En
kvist nær fingerskjøten hadde
større betydning for bøyefastheten,
enn strekkfastheten. Gjennom-
snittlig styrke var omtrent lik for de
to gruppene, men de svakeste fing-
erskjøtene kom fra gruppen med
kvist nærmest fingerskjøten, god-
kjent etter den alternative regelen.
Rapporten er tilgjengelig på SP sin
hjemmeside (rapport 37 – 2009).

Berøringsfri limpåføring 
av fingerskjøter

Einar Mørland fra Dynea ga en
oppsummering av dagens anlegg
for fingerskjøting, og bemerket
utfordringen med å lage stadig mer
effektive anlegg. I Tyskland og
Østerrike har man i flere år benytt-
et anlegg der fresen beveger seg
vertikalt, mens limpåføringen
kommer inn horisontalt. For å
slippe å rotere lamellene, sprøytes
limet på i strenger som henger fra
tupp til tupp. Dette gjør det nød-
vendig å benytte tiksotrope lim,
som ikke renner av. Polyuretan
(PU) og emulsjonspolymer isocy-
anat (EPI) er mest aktuelle. PU-lim
er i øyeblikket ikke godkjent for
liming av furu i Norden. En bonus
med denne teknikken er at man
ved hjelp av digitalkamera kan ha
en optisk kontroll av limpåføringen
til hver enkelt fingerskjøt, og en
automatisk alarm dersom lim-
strengene ikke oppfyller gitte krav.

Eurocode 5 og 
limtredimensjonering

Roberto Crocetti fra SP var tilbake
med et innlegg om Eurocode 5, og
hvordan den påvirker dimensjoner-
ing av nye limtrekonstruksjoner.
Økte krav til styrke og sikkerhet gir
utfordringer for dimensjonering av
nye konstruksjoner. Trykk vinkel-
rett på fiber gir begrensninger for
stenderes belastning på svill. Dette
gir spesielt en utfordring når man
bygger i flere etasjer. Hullplater for
spikring må gjøres større, siden
antall spiker som får telle i beregn-
inger, reduseres i forhold til det
reelle antallet. Det er krav til skjær-
fasthet i konstruksjonen, uten å ta
hensyn til at tre sprekker og der-
med reduseres arealet som belastes.
I tillegg står det ingen ting om å
bore hull i bjelker.

Moelven Töreboda fornyer

Johan Wahn fra Moelven Töreboda
fortalte kort om historien til
Moelven Töreboda, før han tok for
seg oppføringen av en ny limtre-
linje ved bedriften. I utgangspunkt-
et hadde man gammelt utstyr som
krevde mye manuelt arbeid inklud-
ert tunge løft. Kapasiteten var
begrenset. I en ny fabrikk forventer
man å få økt kapasitet, forbedret
HMS og inspirasjon.

Eksport av limtre til Japan

Per Lind fra Treteknisk viste stat-
istikker for eksporten av limtre fra
Europa til Japan. Han fortalte om
hvilken solid rolle Treteknisk har
som sertifiseringsorgan for denne
eksporten, men også om hvilke
utfordringer Treteknisk møter med
hensyn til regelverk og kommuni-
kasjon.

Våtliming av sidebord

Magdalena Sterley fra SP present-
erte fordeler og ulemper ved våt-
liming, og utvikling av dette. Man
kan benytte sidebord som det kan
være vanskelig å benytte til noe
annet, og som har en fordel i høy
stivhet. En våtlimt bjelke vil være
vanskeligere å tørke ned for bruk i
bygninger sammenliknet med
enkle lameller. Til gjengjeld slipper
man å tørke avkapp, for eksempel
ved fingerskjøting. Splittet limtre
gjør nedtørkingen enklere.
Polyuretanlim ble benyttet i ett
prosjekt. De våtlimte fugene viste
gode styrkeverdier, men limfugene
ble noe sprøere enn ved vanlig
liming av tørkede lameller.
Nødvendig endetrykk ved finger-
skjøting var noe lavere.

Limtre 15

Treteknisk Informasjon nr. 2  2010

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

Jan. Feb. March April May June July Aug. Sept. Oct. Nov. Dec.

2008 2009 2010
m3

Bedrifter med JAS (Japanese Agricultural Standards) sertifikat fra Treteknisk rap-
porterer fortløpende sine produksjonstall. Frem til mai 2010 er produksjonen 26
% høyere enn ved samme tid i 2009. Utsiktene for 2010 er meget positive for de
europeiske limtreprodusenter, som har valgt å satse på det japanske markedet.


Bruk Treteknisk 
- når det handler om kunnskap

Knut Magnar Sandland
Avdelingsleder

Dr. Scient
Tørking, treteknologi

924 52 344
knut.sandland@treteknisk.no

Per Skogstad
Informasjonsleder, TTF*
Treforsk, Styresekretær
22 96 56 42 - 951 00 348

per.skogstad@treteknisk.no

Julie Heiberg Arnseth
Master i Skogfag

Treteknologi, trelastkontroll,
marked, JAS***

901 56 143
julie.arnseth@treteknisk.no

Jørn T. Brunsell
Administrerende direktør

FoU-program, trehus, strategi
951 47 206

jorn.brunsell@treteknisk.no

Jan Bramming
Forsker

Treteknologi, JAS*** 
sortering, råstoff, brannvern 

22 96 56 54 - 975 25 554
jan.bramming@treteknisk.no

Kristian Bysheim
Master Skogindustriell 

økonomi
Markedsforskning

416 94 362
kristian.bysheim@treteknisk.no

Kari L. Mariussen
Bibliotek, internett

22 96 56 12
kari.mariussen@

treteknisk.no

Unni Skreprud
Sekretær

Administrasjon 
arkiv, FFT**

JAS***
22 96 56 11

unni.skreprud@
treteknisk.no

Monika Forfang
Regnskapsleder

22 96 56 26
monika.forfang@

treteknisk.no

Anne Lise Johannessen
Regnskap- og

personalsekretær, TTF*
926 62 384

lise.johannessen@
treteknisk.no

Christoffer Aas Clementz
Forsker

Treteknologi, laft 
sortering, gulv, statikk

22 96 55 58
cac@treteknisk.no

Per Otto Flæte
Seniorforsker, Dr. Scient
Treteknologi, skogbruk 

holdbarhet
951 36 270

per.otto.flate@treteknisk.no

Brede Lesjø
Sjefsingeniør

Produksjonsteknikk
brannvern
48 21 21 48

brede.lesjo@treteknisk.no

Henning Horn
Forsker

Tørking, energi, 
biobrensel, fjernvarme

900 37 013
henning.horn@treteknisk.no

Ulrich Hundhausen
Forsker, Dr. rer. nat. 

Treteknologi, tremodifisering
22 96 55 00

ulrich.hundhausen@
treteknisk.no

Anders Q. Nyrud
Seniorforsker, Dr. Scient
PEFC, markedsforskning

977 22 078
anders.q.nyrud@treteknisk.no

Ylva Steiner
Master i Skogfag

Treteknologi, trelastsortering
tørking

915 41 821
ylva.steiner@treteknisk.no

Audun Øvrum
Seniorforsker, PhD

Treteknologi, sortering 
trelastkontroll, tømmer

918 25 430
audun.ovrum@treteknisk.no

Kvalitet og prosessutviklingVitenformidling

Dokumentsenter

Prosjekt- og 
finansregnskap

* TTF - Treindustriens Tekniske Forening
** FFT - Forum for Trekonstruksjoner
*** JAS - Japanese Agricultural Standards

Treteknisk Informasjon nr. 2  2010


Leif-Arne Furevik
Administrasjonssekretær

Analyse
988 45 120

laf@treteknisk.no

Monica Grytten
Konsulent

Kontrollordninger, 
sertifisering, JAS***

22 96 56 04
monica.grytten@treteknisk.no

Jostein Byhre Baardsen
Rådgiver

22 96 56 56 – 907 99 458
jostein.baardsen@treteknisk.no

Gro Brekka
Kjemitekniker

Kjemisk analyse 
trebeskyttelse

22 96 57 73 - 900 72 548 
gro.brekka@treteknisk.no

Morten Damm
Forsker

Trebeskyttelse
kjemisk analyse

900 67 445
morten.damm@treteknisk.no

Fred G. Evans
Forskningsleder •

Kvalitetsleder
Trebeskyttelse 

brannimpregnering
22 96 56 55 - 908 87 064

fred.evans@treteknisk.no

Bjørn Jacobsen
Sjefsingeniør

Overflatebehandling 
trebeskyttelse

22 96 56 67 – 481 99 717
bjorn.jacobsen@treteknisk.no

Birte Pitzner
Forsker

Lim, limtre
928 49 341

birte.pitzner@treteknisk.no

Sigurd Eide
Forsker

Trekonstruksjoner, statikk,
standarder 
952 61 965

sigurd.eide@treteknisk.no

Stian Engebretsen
Siv.ing.

Liming, overflatebehandling
miljø

952 43 211
stian.engebretsen 

@treteknisk.no

Ida Weider Hagemo
Senioringeniør

JAS***
Kvalitetsledelse, limtre 

22 96 56 72 – 415 50 180
ida.weider.hagemo@

treteknisk.no

Paal Jensen
Prosjektingeniør

IT-ansvarlig 
Trekonstruksjoner

908 85 511
paal.jensen@treteknisk.no

Per Lind
Forskningsleder

Lim, limtre, JAS*** 
overflatebehandling

909 68 223 
per.lind@treteknisk.no

Kjell Lindrupsen
Laborant

Laboratorieprøving 
treprodukter
22 96 56 01

kjell.lindrupsen@
treteknisk.no

Kjell Ingar Myrdal
Driftsleder lab.

Mekanisk prøving
trekonstruksjoner

948 34 991
kjell.myrdal@treteknisk.no

Haldor Ringstad
Senioringeniør 

Takstoler, sortering
trekonstruksjoner

909 16 456
haldor.ringstad@treteknisk.no

Kjell Helge Solli
Forskningsleder

Trekonstruksjoner 
styrkesortering 

standarder og standardisering
22 96 56 68

kjell.solli@treteknisk.no

Jarle Svanæs
Forsker

Miljøteknologi
innemiljø, internett

970 14 138
jarle.svanes@treteknisk.no

Jarle Aarstad
Forsker

Trekonstruksjoner  
massivtre

22 96 58 90 – 928 24 504
jarle.aarstad@treteknisk.no

Anvendelse og bestandighet

Juli 2010

Geir Glasø
Forsker

Massivtre
trekonstruksjoner, brann

928 14 814
geir.glaso@treteknisk.no

Erik Aasheim
Avdelingsleder

Trekonstruksjoner standardi-
sering, JAS***, FFT**

909 94 037
erik.aasheim@treteknisk.no

Treteknisk Informasjon nr. 2  2010


Sveriges paviljong, verdens-
utstillingen i Shanghai 2010

Greger Lindgren fra Martinsons
fortalte om utfordringer ved kon-
struksjon og montering av Sveriges
paviljong ved verdensutstillingen i
Shanghai 2010. Sweco var prosjekt-
leder på vegne av Sveriges uten-
riksdepartement. Limtrebjelker i
hver vegg ble satt sammen etter
ulike gatemønster i Stockholm,
med mange ulike vinkler. I tillegg
kunne ingen bjelker være lenger
enn at de fikk plass i en container.
En siste utfordring var at bjelkene
ble produsert av både Martinsons,
Setra og Moelven. De største van-
skelighetene oppsto imidlertid i
forbindelse med montering i Kina.
For det første ble limtrebjelkene
stående fast i tollen i 5 uker, og
man måtte kjøpe ny maling i Kina.
Transportkostnadene til byggeplass
ble høye, ettersom man ble tvunget
til å benytte en bestemt transportør.
Anleggsmaskiner på byggeplass

kom ikke til avtalt tid, og når de
kom var det ikke nødvendigvis
riktig type. Erfaringer fra prosjektet
tilsier at man bør ha lokale kontakt-

er som kjenner landet de jobber i,
og man bør ha gode avtaler som tar
hånd om uforutsette kostnader.

18 Limtre

Treteknisk Informasjon nr. 2  2010

Sveriges paviljong, Expo Shanghai 2010.

Hva koster i kr pr kg?
Tømmer 0,6

Trelast 3,5

Ved 2

Celluloseflis 0,4

Sagflis 0,3  

Kutterflis 0,3 

Tørr kløvsagflis 0,4

Bark revet 0,3

Dekkbark detalj 3,5

Levering av avfallstrevirke 0,7

Levering av 
trykkimpregnert trevirke 2

Trebriketter 
til fyringsanlegg 1 – 2

Briketter og 
pellets småsalg 2 – 3

Stål 6

Betong 0,3

Glass 5

Leca 2

Maling 50

Cola 10

Kjøtt 150

Bult og tørrgran
Utnyttelsen av biprodukter blir
avgjørende i fremtida. Disse kan
trolig selges for 20 kroner, jfr.
engangsgriller. Skjær spor i toppen
og siden på en tørr kabbe. Hell litt
tennveske/speidervann i bunnen
og sett kaffekjelen på toppen.
Sigurd Eide har flere på lager.

(PS)


Endringer

Standarden gjelder for trelast av
bartre som har vokst i Nord- og
Nord-Øst Europa. Kravene for kon-
struksjonsvirke gjelder for gran,
sitkagran, furu, edelgran, douglas-
gran og lerk, mens kravene for lim-
trelameller gjelder for gran, furu,
edelgran og lerk. 

En av de største endringene fra
1997-versjonen vil være at gjenn-
omgående kvist som dekker hele
kanten måles og vurderes som van-
lig kantkvist. Tidligere ble kvist
som dette målt på flatside og vurd-
ert som kantkvist. Dette fører derfor
til at 1/5-regelen forsvinner. 

Standarden har også fått en del
generelle krav. Dette går på bear-
beiding etter sortering, mål og tol-
eranser, fuktinnhold, feilsortering
og produktkontroll. 

Når sortering er utført før bearbeid-
ing, er denne sorteringen gyldig så
lenge måldimensjonen ikke er
redusert med mer enn 5 mm for
dimensjoner opp til 100 mm, og 10
mm for dimensjoner over 100 mm.
I en trelastpakke tillates det opp til
10 % feilsortering. Hvis det avvikes
med mer enn én klasse er kravene
til feilsortering skjerpede og det 

tillates kun 5 %. Kravene til egen-
skapene gjelder for en referanse-
fuktighet på 20 %. 

Produktkontroll må skje minst én
gang per skift. Treslag, voksested,
dimensjonsnøyaktighet, sortering,
fuktinnhold og merking skal kon-
trolleres. For hver produksjonsserie
må kundenavn, treslag, sorterings-
klasser, sorteringsstandard, trelast-
dimensjon, overflate, fuktinnhold,
dato, skift og sorterer være doku-
mentert. Det er et krav om at per-
sonellets kompetanse og kalibrer-
ing av fuktighetsmålere skal kon-
trolleres minst én gang per år.

Når det gjelder merking av trelast-
en henvises det til NS-EN 14081-1.

Sorteringsregler

Dimensjoner med tykkelse 
≥ 45 mm og bredde ≥ 75 mm
Standarden har blitt mer utfyllende,
slik at det fellesnordiske notatet
som hittil har vært brukt som et til-
legg til standarden nå er overflødig. 

Flatsidekvister hadde tidligere en
maksgrense i mm i klassene T2 og
T1; disse er fjernet. Nå er det kun
krav til maksimal andel av bredd-
en. Det er heller ingen krav til bark

og skjøre lenger. Kravene til årring-
bredde er endret i T1 til å være
maks. 8 mm.
Når det gjelder tennar godtas det i
maks. 10 % av tverrsnittet i T3, T2
og T1. Kravene om at tennar godtas
i ¾ av bredden i en viss lengde er
fjernet. Hvis det forventes at
planken får deformasjoner pga.
tennaren, er det ikke tillatt i noen
av klassene. Dette betyr at den
praksisen som er håndhevet i
Trelastkontrollen fortsatt kan
benyttes. Det er også kommet inn et
krav om at trykkskader ikke er til-
latt i T3, T2 og T1. Dette kom som
en følge av alle trykkskadene på
trelast fra stormfelt tømmer etter
stormene Gudrun og Per i Sverige.
Når det gjelder sprekk er kravene
endret. Tørkesprekkens dybde kan
være opptil halve tverrsnittet.
Ellers er sprekk tillatt i T3 og T2 
i opp til 1 m lengde eller ¼ av
plankelengden. I T1 er det tillatt
med sprekk over 1,5 m lengde eller
½ plankelengden. Sprekk er ikke
tillatt over hjørner i noen av klass-
ene. Gjennomgående sprekk er kun
tillatt i enden av planken i en
lengde lik virkesbredden eller
maks. 150 mm. Dette gjelder for
klassene T3, T2 og T1.
Dimensjoner med tykkelse 
≤ 45 mm og bredde ≤ 75 mm 
og trelast for bruk i limtre
Det var også tidligere egne krav for
”små dimensjoner”, eller populært
kalt bærende lekter. Selve defini-
sjonen er endret til trelast med
tykkelse ≤ 45 mm og bredde ≤75
mm. Kravet til tørkesprekk er nå
som for store dimensjoner, nemlig
opp til 1 m eller ¼ av lengden for
T2, og 1,5 m eller ½ plankens
lengde for T1. Her, som for større
dimensjoner, er det ikke tillatt med
sprekk over kant. Trykkskader er
ikke tillatt. 
Det er som tidligere egne krav for
ferdige limtrelameller, der det er
tatt hensyn til at høvling utføres
etter sortering.

NS-INSTA 19

Treteknisk Informasjon nr. 2  2010

Ny versjon av NS-INSTA 142 
Av julie.arnseth@treteknisk.no

– Nordiske regler for visuell styrkesortering av trelast.

En ny revidert versjon av INSTA 142 er nå kommet. 
NS-INSTA 142: 2009 erstatter dermed versjonen fra 1997.
Den foreligger på både norsk og engelsk og kan kjøpes 
hos Standard Norge på www.standard.no. 

I standarden fra 1997 ville dette tverrsnittet blitt sortert til T3 pga. 1/5-regelen,
mens med ny versjon av INSTA 142 vil det bli T0, målt og vurdert som kantkvist.


Moderne sirkelsagbruk 
i Buvika

Fra Nationen, 25. juni 1949, i
anledning årsmøte i Norsk
Almenningsforbund:
Ringsaker Almenning har et av
landets mest moderne sirkelsag-
bruk. Arbeidet med anlegget ble
satt i gang i 1945-46, og nå er
bestyrerbolig, administrasjonsbyg-
ning med kontorer, møterom, fest-
sal, leilighet og gjesterom, høvleri
med tilbygd lager og sagbruk for
lengst ferdig.

Sagbruket er et av de mest moderne
sirkelsagbruk i landet i dag, og har
sirkelsag med vogn og tømmerkløv-
sag. Alt er gjort for at kapasiteten
ved den enkle spindelen skal bli så
stor som mulig. Den automatiske
kjerraten fører tømmeret opp på
siden av vognen, og ”bakguttene”
har bare å rekke ut en hånd, føre
stokken over vognen og spenne den
fast med hendige haker før sag-
mesteren setter stokken og vognen i
bevegelse. Mellom de forskjellige
maskinene er det rulle- og remled-
ere som sørger for at alt kommer dit
det skal uten bæring eller sjauing
på annen måte. Tømmerkløvsagen
er utstyrt med hydraulisk press og
er rask å betjene. Det ser ut til at
det er lykkes ing. Gulowsen, som
har planlagt sagbruket, å unngå
mesteparten av det som heter
unødvendig forbruk av tid og kreft-
er. Hver mann har sin plass og sin
avgrensede oppgave, og oppgavene
for de 13 mann som arbeider ved
bruket er jevnt avstemt. Sagbruket
har i alt 12 elektriske motorer, og
kapasiteten er minimum 8 stdr. pr.
dag.

Almenningsstyrets formann gav en
oversikt over arbeidet med anlegg-
et, og fortalte at det hittil har kostet
ca. 600.000 kroner, og at de nå går
og venter på byggetillatelse til et
større bygg som skal romme losji-
plass for de bruksberettigede og
arbeiderne, leiligheter for økonom

og muligens funksjonærer osv.
Dette bygget er kalkulert til ca.
200.000 kroner. En kommer da 
opp i en samlet anleggsutgift på 
ca. 800.000 kroner.

Ing. Gulowsen holdt et meget inter-
essant foredrag om det arbeidet
som ligger bak anlegget, og kon-
kluderte med at det er kubikkmet-
rene som har den avgjørende
betydning. God redskap er nyttig i
en flink manns hånd, men han
ville heller ha flinke folk ved et
dårlig maskineri enn dårlige folk
ved et godt maskineri. I det siste
tilfellet ville maskinene være
ganske unyttige, en ville likevel
ikke få et lavt antall kubikkmeter
pr. standard, ingen god utnytting
av tømmeret.

Trekull og knott som 
motorbrensel 
Fra møte i Transportberedskapsområdet 
7. desember 1956.

Spørsmålet om bruk av trekull og
knott m.v. som motorbrensel ble
foreløpig behandlet under møte i
Transportberedskapsrådet 7.
desember 1956. Det ble fremlagt
protokoll med beretning fra Norges
økonomiske selvhjelpsråd og med
utførlig beretning fra Statens gass-
generatornevnd og dens virke. 
Forsøk før krigen med bruk av 
trekull og knott til drift av motor-
kjøretøyer ved det daværende
Automobilkorps ga som resultat at
man, da krigen med bensinrasjon-
ering kom, ganske snart kunne gå
over til utstrakt bruk av disse driv-
midler. Tidligere forsøk med andre
drivstoffer gjorde også sin nytte.
Det var på møtet enighet om at
bruk av sprit til motorbrensel faller
for dyrt, og at dette kostbare pro-
dukt bedre trenges for andre for-
mål.

Ved Strømmens Værksted fins
fremdeles eksemplarer av de gene-
ratorer som ble brukt under krigen.

Verkstedet kan på kort varsel sette i
gang produksjon av generatorer.
Kapasiteten er ca. 500 pr. måned.

På grunnlag av erfaringene fra siste
krig om erstatningsbrennstoff for
biler og annen motordrift, bør
utvalget stilles mest mulig fritt
overfor oppgaven. Det bør få i opp-
drag å forberede en overgang til
bruk av de erstatningsdrivmidler
for biler og motorer som man etter
erfaring fra siste krig har kjennskap
til. Produksjonen av brensel – knott
og trekull – kan bli det vanskeligste
problem, og utvalget bør først
komme med forslag om å opp-
arbeide lager av knott og trekull 
og hvorledes dette bør ordnes.
Utvalget bør også komme med 
forslag om forberedelse på lengre
sikt av mer fullstendig overgang 
til motordrift med knott og trekull
eller andre drivstoffer.

Historie i skjul

Sagbruksindustrien førte til befolk-
ningseksplosjon mot slutten av
1800-tallet. Arbeiderne bygget egne

20 Historie

Treteknisk Informasjon nr. 2  2010

Historie

Foto Ragnar Dahl


boliger, og på gårdsplassen satt
man opp skjul og lysthus. Dette
bildet har preget Flisbyen i drøye
hundre år. Svært få skjul har
imidlertid fått stå i fred. Lillestrøm
historielag var opprørt over at
skjulene har fått forfalle.

Skjulene var viktige for sagbruksar-
beiderne. De ble benyttet som til-
holdssted for sagbruksgutta, hybel
og vedbod, for å nevne noe. Skjulet
kunne bestå av utedo med grise-
binge i bakrommet, en vedbod og et
tredje rom som familien leide ut.
Dette var både kjøkken, stue og
soverom i ett, og kunne være på
knappe 15 kvadratmeter. Utedoen
var i den andre enden av skjulet.

I dag er kun en håndfull skjul i
Lillestrøm regulert til bevaring av
kommunen. Det er til nå ikke utar-
beidet noen verneplan som gjelder
skjul spesielt. I samarbeid med
kommunen har historielaget
arbeidet for opprettelsen av sag-
parken bak rådhuset. Parken har
som hovedformål å gjenspeile sag-
brukskulturen, og historielaget
ønsker nå at skjulet blir en del 
av dette bildet. (Romerikes Blad)

Fra Nationen, 7. januar 1950:
Lasteapparat som letter 
og forenkler hele transport-
og tomtearbeidet

Rasjonalisering er også aktuelt i
sagbruksindustrien. De fleste
mindre sagbruk driver på gammel-
dags måte. Årsaken er først og
fremst at de typer av arbeidsspar-
ende maskiner som er å få, faller
meget kostbare, bl.a. fordi de som
regel krever en kostbar skinnegang
på stabeltomta. Imidlertid har o.r.
sakfører Th. Andenæs, som i sin
tid var kontorsjef ved et større sag-
bruk, konstruert et laste- og lesse-
apparat som er beregnet montert
bak på en lastebil. Apparatet består
av to vertikale bjelker eller stand-
ere avstivet med en tverrbjelke og
to stag. Selve lasteapparatet – to
horisontale bjelker eller armer
beveger seg opp og ned langs de
vertikale standere ved hjelp av en
stålwire som trekkes av en vinsj
som igjen drives av bilens motor

gjennom et kraftuttak. Apparatet
kan løfte stabelen 5 meter høyt.

O.r. sakfører Andenæs opplyste
således at på et sagbruk hvor man
før hadde 10 mann og 2 hester i
virksomhet på tomta, i dag klarer
seg med bil med lasteapparat og
mann og 4 mann til manuelt arbeid
– altså 50 pst. reduksjon. Bakhunen
kunne kjøres lengre vekk og
planken legges med større avstand-
er slik at man oppnådde en billig-
ere brannassuranse. Han regnet
med at apparatet kunne lages for
ca. 5000 kroner – alt etter biltypene
og kraftuttakenes konstruksjon,
mens en spesialbygd bil med slikt
lasteapparat, kjøpt i utlandet, ville
komme på fra 70 000 til 100 000
kroner. Montering og demontering
av apparatet tar bare et kvarters tid.
Bilen kan således i løpet av kort tid
monteres om med vanlig lastebil-
plan.

Et sagbruk som hadde brukt appar-
atet et års tid, regnet med å ha tjent
dette inn minst to ganger på denne
tid.

Stavskjæring

Vasshjulet hadde ein diameter på
kring 1,5 m med skovlar av trefjøl-
er. Det var såkalla underfallshjul
som fekk stor fart. Sloket var 
brattast nærast hjulet. Vasshjulet
var montert på ein 2-3 meter lang

firkanta aksling av tre med ein
jarntapp i kvar ende. Desse låg 
i lager som truleg var av tre.
Vasshjulet stod sjølvsagt ute,
medan trekragen som dreiv kjett-
ingen og sagspindelen var inne i
huset.

Som regel gjekk saginga bra, men
var ein uheldig å sage fast bladet,
då vart det dommedag på saga. Då
vart trefjølene på vasshjulet rivne
ut av vasspresset, og det var eit
svært arbeid å få alt i orden att.

Når dei hadde holta opp ei vøle,
tok dei av det store sagebladet og
sette på eit tynnare blad til å sage
staven og botnane med. Staven
skulle i tørka tilstand vere så tynn
att han gjekk akkurat inn i ei fyr-
stikkøskje, og botnen skulle vere 
så tjukk som dåsen utvendes.

(Årbok for Nordfjord 1997)

Historie 21

Treteknisk Informasjon nr. 2  2010

Tørkeklubben - drifting av kanaltørker
Den 23. juni ble det avholdt seminar i regi av Tørkeklubben ved Moelven
Østerdalsbruket. Temaet denne gangen var "drifting av kanaltørker" og
deltakelsen var bra!"

Stav
Bunn


Småbyggeritanken 
utvikler seg

Hytta vi har oppe i Østsinniåsen
ovenfor Dokka ble bygget en gang
på 50-tallet i 5” laft av gran og ca.
35 m2. 1” plank i gulvet mot uisol-
ert stubbeloft og 19 mm panel i
himling mot uisolert kaldloft.

Jeg tilbrakte de fleste av skolens
ferier der som guttunge, sommer og
vinter. Om sommeren var alle dør-
er åpne og om vinteren ble det fyrt
i ovnen fra tidlig morgen av. Hører
fortsatt i hukommelsens øreganger
at far ruslet inne på stua og fyrte
opp mens grålyset meldte seg bak
rimet i vinduene.

Litt entreprenørskap ble det jo og
plass til. I løpet av et par somre
etter mye og inngående planlegging,
ble det nye tilbygget satt opp,
bortimot 4 m2 tror jeg det ble.
Dobbeltseng nede og køye på tvers
oppe. Stor stas. Etter noen år ble og
vedskjulet utvidet med et par
kvadratmeter og utedassen fikk
luftfylt sete som erstatning for den
gamle isoporen. Det kaller jeg
bærekraftig utvikling.

Etter hvert som årene har gått har
jeg vel kun savnet en ting; å kunne
få være der mer. 

Selvbyggeri og 
industrielle muligheter

De skissene som jeg her presenterer
er inspirert av tradisjonell stav /
laft og er mitt bidrag til å kunne

fortsette utviklingen av trebyggeri.
Forhåpentligvis gir bidraget videre
inspirasjon for bruken av tre i
sammenføyninger og bygg. Byggene
er tenkt som selvbygger-/dugnads
prosjekter og skal kunne settes
sammen med sammenføyninger
kun i tre uten bruk av annet feste-
materiell. Systemet er tilrettelagt
for industriell prefabrikasjon, men
kan også produseres på stedet med
mobilt sagbruk og fres. 

Jeg liker 6” x 6”

Jeg velger å ikke argumentere med
de helt store filosofiske betrakt-
ninger i hvorfor mennesker gjør
som de gjør, og hva som tilsynelat-
ende er viktig og ikke for mennesk-
ets videre eksistens, men har for
min egen del konkludert med:

- Jeg liker å jobbe med tre.

- Jeg liker å se bygg med sammen-
føyninger som er utviklet gjenn-
om generasjoner i forståelse for
treets egenskaper, og at byggene
forholder seg til de stedlige
materialer.

- I Norge er det mye skog, spesielt
gran, hogstmoden skog rundt 80
år. Det gir bra med 6”x6” som jeg
synes er en fin dimensjon å jobbe
med i rammekonstruksjoner.

- Blir det under 4” blir det lett
pinglete og lite ”masse” å ta av
for tapping og andre sammenføy-
ninger. Blir det mer enn 8” blir
det tungt bære og etter min men-
ing estetisk vulgært. 

- Jeg liker 6”x 6”.

- Små bygg innebærer mindre

22 Byggesett

Treteknisk Informasjon nr. 2  2010

Byggesett for hytter og 
småhus under 50 m2

Av Terje Lindahl, Int.ark MNIL

Det er mye bra med byggeforskriftenes energikrav til hytter
og hus over 50 m2. Sikkert fint med krav om bortimot halv-
meter tykke vegger for leverandører av trelast og isolasjon. 

Det blir sikkert og mulighet for nye forskningsmiljøer til å
kunne fordype seg i vekstvilkår for kjente og ukjente arter
som ønsker å flytte inn i de nye husene. 

Godt er det og for de av oss som har glede av å tenke på
varianter av trebyggeri for småbygg.

Snitt/oppriss av tak. Takbordene hold-
es på plass med ”strekkfisker” felt inn
på halv ved i møne og festes med
”dømlinger” i takutspringet. 

Taksperrene festes med svalehale i
øverste rammelag. 

Ett basis rom med innvendige mål
225x225x225 cm. Byggeklossene er i
furu eller gran og har lengde 45 cm
økende med 15 cm pr. intervall til 
225 cm.


transport og er slik jeg ser det
bedre for landskapet, og kanskje
bedre for menneskeheten.

Kun tresammenføyninger 

Tanken bak prosjektet var å lage et
byggesett for små bygg tuftet på tid-
ligere tradisjoner og kunnskap.
Byggesettet skal kunne brukes uav-
hengig om brukeren ønsker å sette
opp et bygg i samtidsarkitektur ell-
er såkalt tradisjonell stil (i morgen
er i dag forbi osv, så hva som defin-
eres som ”moderne” eller samtids-
arkitektur har etter hva jeg forstår
glidende overganger). Samtidig
ønsket jeg å ha som forutsetning for
prosjektet at alle deler i bygget
kunne settes sammen med tre-
sammenføyninger uten bruk av
andre festemidler.

Kunnskapen om sammenføyninger
i tre har lange tradisjoner på vår
lille klode. For oss som bor på den
nordlige del med mengder av gran
og furu voksende rundt våre
skuldre, er det slik jeg ser det lurt å
holde fast på den erfaring vi har til-
egnet oss gjennom generasjoner. 

I tillegg til at systemet vil kunne
være et alternativ til andre selv-
byggersystemer har jeg og et ønske
om at det vil kunne ha en pedagog-
isk verdi. Læring går ofte gjennom
hendene til hodet. post@lindahldesign.no

Byggesett 23

Treteknisk Informasjon nr. 2  2010

Møte mellom søyle og byggekloss. 

Detalj av øverste rammelag med
utfreste sinkspor for svalehale/sink 
til sperrer og bjelkelag.

Løse tapper for innfestning av bunns-
vill til søyle. Dim: 2” x 6” x 10”.

Vertikalsnitt av bunnsvill og gulv, til-
passet ullsokker og filttøfler. (På skiss-
en er det skrevet 2” x 4” på bjelkelaget,
her kunne det selvfølgelig vært dobbelt
bunnsvill og 8” bjelkelag frest inn med
svalehale i bunnsvillen med riklig
plass til isolasjon). Gulvlisten fungerer
som en klemlist mot gulvet presset inn
i slissesporet i karmen og første lag
”byggekloss” rundt hele rommet.

Innfreste tapper i søylen for feste 
til bunnsvill.

To basis rom. For eksempel en ” micro-
hytte” bestående av kjøkken med hems
over og stue med glass i veggene.

Seks basisrom, hvorav fire uten skille-
vegger. For eksempel to soverom og
stue / kjøkken.

Utsnitt av prototyp.

Den vertikale spalten er 10 mm, slik at
man kan skjære gjennom lektene ved
behov for endring. For eksempel hvis
man vil sette inn en ny dør eller et
vindu. Byggeklossene kan brukes på
nytt med nye lekter.

Oppriss av hjørne på bygget med søyle,
bunnsvill og dør med karm. Søyle og
bunnsvill i 6”x 6” festet til hverandre
med innfreste løse tapper. Søylene
settes for eksempel på oppmurte
punkter.

Terje Lindahl var 1 av 4 arkitekter som fikk 
stipend fra Fondet til Treindustriens Fremme.      


41. IRG-møte i Frankrike

IRG (International Research Group
on Wood Protection) holdt sitt 41.
møte i Biarritz 9. - 13. mai. Det var
ca. 260 deltagere, hvorav 5 fra
Danmark, 3 fra Finland og 9 fra
både Sverige og Norge. I løpet av 
4 dager ble det holdt 3 parallelle
foredragssesjoner.

I forbindelse med at Skog og land-
skap i de senere år har engasjert seg
innen forskning på trebeskyttelse,
deltok de med en delegasjon på i
alt 6 personer. I tillegg deltok det 
to personer fra Miljøteknologi A/S.
Det er dette firmaet som har patent-
et på de elektriske pulsene som
Skog og landskap nå tester ut.
Innlegget fra Andreas Treu og Erik
Larnøy om dette temaet, ble på
grunn av sin nyhetsverdi holdt
under hoved-sesjonen.

De beskrev de innledende forsøk
som var gjort med små treprøver og
de positive resultater de hadde fått
med de små elektriske pulsene som
sendes gjennom treet. Prøvene var
uten råteangrep, se foto. De skal
etter hvert gjøre forsøk med større
prøver som kledning og terrasse-
bord. Spørsmålet er hvordan og
hvor tett man da må legge elektrod-
ene. De hadde også startet forsøk
med termitter, men her var det
hittil ingen resultater. Innlegget har
nummer IRG/WP 10 40505.

For øvrig holdt undertegnede inn-
legg om kopperlakningsforsøkets
siste del om fordeling av kopper i
jord. Resultatene viste at kopper
blir bundet i de øverste jordlag og
at de er så hardt bundet at kun
mindre enn 3 mg Cu/kg jord 
vaskes ut med kokende vann.
IRG/WP 10-50265.

Det ble presentert flere innlegg om
kopperimpregnert tre og noen som
sammenliknet tradisjonelle løs-
ningsbaserte kopperimpregnerings-
midler og de nye mikrokopper-
midlene (fra 2006). Disse mikro-
koppermidlene som har overtatt 
80 % av impregneringsmarkedet i
USA, er meget interessante. Det ble
imidlertid også presentert innlegg
som stilte kritiske spørsmål til
resultatene av den gode effek-
tiviteten. Et (IRG/WG 10-40507)
beskrev forskjellen på kopperinn-
hold i vår- og sommerved i south-
ern yellow pine (SYP) for løsnings-
basert kontra mikronisert.
Mikronisert kopper var 2 - 3 ganger
lavere i sommerved enn i vårved.
For løsningsbasert var det tilnærm-
et samme mengde i sommer- og
vårved når treet hadde tørket. Det
er stor uoverensstemmelse mellom
forskere fra den løsningsbaserte og
den mikrobaserte industrien i USA.

Fra Sverige ble det presentert et
innlegg om holdbarheten til acetyl-
ert tre etter 18 år i jordkontakt og
10 år i sjøvann. For å holde i jord-
kontakt må acetylkonsentrasjonen 
i treet være høyere enn 22 %. Det
var imidlertid ikke holdbart mot
marine borere alene, men dersom
det ble etterbehandlet med
metylmelaminharpiks, fikk det
meget små angrep. 
(IRG/WG 10-40522)

Lone Gobakken fra Skog og land-
skap satte fokus på klimaendringene
og den økende svart- og muggsopp-
utvikling vi har hatt de seneste år.
Hun så også en økning i forbind-
else med krav til økende isolasjon 
i hus, se foto. (IRG/WP 10-50270)
IRG vil gjerne trekke til seg flere
faggrupper innen bruk av tre, som
arkitekter og konsulenter.
Fagområdene er utvidet nå til også
å dekke ikke-kjemisk trebeskyttelse
– som konstruktiv beskyttelse – og
i de senere år også brannbeskytt-
else av tre.
Neste IRG-møte vil være i New
Zealand, i Queenstown på Sydøya,
8. - 12. mai. Interesserte kan finne
informasjon på www.irg42.com. 

I 2012 skal det holdes i Malaysia 
i Kuala Lumpur!

24 Trebeskyttelse

Treteknisk Informasjon nr. 2  2010

Fra trebeskyttelsesfronten
Av Fred Evans

Foto: Andreas Treu

Foto: Lone Ross Gobakken

Isolasjon og soppangrep.


Artikkelen tok for seg ulike metod-
er for kostnadsfordeling i trelastin-
dustrien for å avgjøre lønnsomhet-
en til produktene trelast, industri-
flis og sagflis. Siden skur av tømm-
er er en såkalt koblet produksjon,
dvs. at flere produkttyper nødvend-
igvis må produseres samtidig, er
det ikke uten videre gitt hvordan
råstoffkostnader og produksjons-
kostnader bør henføres til de ulike
produktene. Alle industrier som
foredler råvarer fra naturen står
overfor det samme dilemma som
trelastindustrien: Hvordan skal
biproduktene kalkuleres?

Den generelle regelen for å kalkul-
ere et biprodukt er at felles tilvirk-
ningskostnader frem til adskillel-
sespunktet for hoved- og biprodukt-
er er irrelevante kostnader i forhold
til biproduktet og skal derfor ikke
medtas i biproduktets kalkyle.
Begrunnelsen er at felles tilvirk-
ningskostnader frem til adskill-
elsespunktet allerede har påløpt og
tilhører historien. De er irrelevante.
De bør ikke medtas i en eventuell
videre foredlingskalkyle for bipro-
duktet og bør i sin helhet bæres av
hovedproduktet som er årsaken til
at tilvirkningskostnadene påløper.
Et forsøk på å fordele de felles til-
virkningskostnadene både på
hoved- og biproduktene kan føre til
at den pris som oppnås for bipro-
duktet ikke er høy nok til å dekke
dets samlede tilvirkningskostnader.
En konklusjon kan bli at en videre
foredling av biproduktet ikke er
regningssvarende. 

Hovedproduktet i trelastindustrien
er planker og bord. Selv om prisene
vanligvis er lavere pr. volumenhet
for sidebordene, er det neppe tvil

om at begge produkttypene må
oppfattes som hovedprodukter, 
eller det som i regnskapslitteraturen
omtales som fellesprodukter (joint
products). 

Flisproduktene ved trelastproduk-
sjon – industriflis og sagflis – vil
vanligvis oppfattes som biprodukt-
er. Det er imidlertid ikke alltid
likefrem å avgjøre om et produkt er
et fellesprodukt eller et biprodukt.

Kalkylene for de ulike produkttyp-
ene vil påvirkes av metodevalg for
kostnadsfordeling. I artikkelen ble
det gjennomgått flere regne-
eksempler med utgangspunkt i
ulike måter for fordeling av tøm-
merkostnadene på hovedprodukter/
fellesprodukter og biprodukter.

Diskusjon

Hvorfor skal vi så fordele kostnader
på fellesprodukter og/eller bipro-
dukter? Når flere produkter pro-
duseres av ett råstoff i én felles pro-
duksjonsprosess, er det ikke enkelt
å avgjøre hvor mye av kostnadene
som vedrører hvert enkelt produkt.
I trelastindustrien blir det derfor

Produktkalkyler 25

Fordeling av råstoffkostnader basert på salgsverdi. Etter tabell 5. Se TI nr. 1 - 2010.

Produktkalkyler 
i trelastindustrien - konklusjon
I Treteknisk Informasjon nr. 1 2010 på side 28 ble avslutning-
en av artikkelen ”Produktkalkyler i trelastindustrien – ulike
metoder for beregning av tømmerkostnader” borte i trykken.
Vi gjengir derfor et kort resymé av artikkelen sammen med
diskusjonen og konklusjonen i sin helhet. Fy til redaksjonen!

14%
13%

73%
42%

1%
8%

12%
32%

Tørkesvinn 5 %

Sagflis Celluloseflis

Andel av salgsverdi i %.
Teknisk utbytte i %.

Treteknisk Informasjon nr. 2  2010


NORSKOGs
innovasjonspris til
Erik A. Lynne
NORSKOGs innovasjonspris er en
pris på kr 20 000,- som tildeles en
bedrift eller en person som har
utmerket seg ved å skape et etter-
spurt produkt eller tjeneste med
utgangspunkt i skog, utmark, kul-
turressurser eller lignende.

Erik A. Lynne ble i 2009 valgt til
årets innovatør. Erik A. Lynne er
gründer, eier, styreleder og daglig
leder av Solør Bioenergi Gruppen
(SB-Gruppen). Fra den spede
begynnelsen i 1986 har det som
begynte som Kirkenær
Varmesentral AS etter hvert utvik-
let seg til Solør Bioenergi, og
inkluderer i dag 8 selskaper/anlegg
som alle er spesialisert innen tre-
basert bioenergiproduksjon: Solør
Gjenvinning, Solør Energi, Solør
Biobrensel, Solør Fjernvarme,
Solør Bioenergi Brumunddal AS,
Åsnes Fjernvarme AS, Solør
Bioenergi Rena AS, Solør Bioenergi
Haslemoen AS. 

Gruppens totale energileveranse
tilsvarer energiforbruket til 
ca. 12 000 husstander.

Noen eksempler på innova-
tørens mangfoldige satsing

Solør Gjenvinning
Selskapet er spesialisert innen
transport, lagring og knusing av far-
lig treavfall, og har konsesjon fra
SFT på 60 000 tonn i året (CCA-,
kreosot- og rivningsvirke).

Solør Energi
Selskapet har utviklet et spesialde-
signet biobrensel kraftvarmeverk.
Anlegget produserer damp til en el-
turbin for el-produksjon. Dampen
benyttes deretter til produksjon av
prosessvarme og oppvarming av
fjernvarmenettet.

Solør Biobrensel
Solør Bioenergi er i dag ledende i
Norge. Bio-brikett produksjon på
økes til 30 000 tonn fra 2009. Solør
Biobrensel har egen flistørke og har
derfor stor fleksibilitet i råstoffmot-
tak. Råstoffet som benyttes er for-
trinnsvis rå sagflis/freseflis fra egen
og lokal treindustri.

Solør Fjernvarme
Fjernvarmeanlegget er i dag selv-
forsynt med energi ved forbrenning
av ren flis. Solør Fjernvarme AS
sine viktigste fjernvarmekunder 
er Grue kommune med aldershjem/
boliger, skole, barnehage og råd-
huset.

gjerne gjort kalkyler for de enkelte
tømmerklassene i stedet, altså for
råstoffgruppene. Men noen ganger
er man avhengig av å ha tilfreds-
stillende økonomiske kalkyler for
de ulike produktene som produser-
es. Det gjelder bl.a. for lager-
verdiberegninger i regnskapet, for-
sikringsverdier både ved vurdering
av forsikringspremier og ved for-
sikringsutbetalinger, og ikke minst
ved internprising for å finne lønn-
somheten for de enkelte produk-
sjonsavdelingene. 

Prisene for enkelte fellesprodukter
og biprodukter kan også endres
vesentlig over tid, og av den grunn
er det viktig å ha gjennomtenkte
produktkalkyler. Mange bransjer
som har store mengder produkter
som har vært klassifisert som
biprodukter, har opplevd at enkelte
biprodukter oppnår status som fell-
esprodukt. I trelastindustrien vil et
fortsatt sterkt fokus på bioenergi
gjøre at enkelte av biproduktene på

sikt ikke lenger har samme status
som tidligere. 

Hvis vi så skal foreta en fordeling
av kostnader på fellesprodukter
og/eller biprodukter, hvilken av
metodene som er grunnlaget for de
seks regneeksemplene i tabell 2 - 6,
bør vi så velge?

Med de prisene som oppnås for
industriflis og sagflis i dag, taler
mye for at de må oppfattes som
biprodukter i regnskapsmessig for-
stand. Vi bør ikke lage egne kalkyl-
er for disse produktene, men la
inntektene gå til fradrag i kostnad-
ene for hovedproduktene. Mest log-
isk er det å bruke salgsprisene for
hovedproduktene som fordelings-
grunnlag, altså slik vi har gjort i
tabell 3. 

Hvis alle produktene likevel opp-
fattes som fellesprodukter, taler
mest for å bruke metoden som
brukt i tabell 5, siden salgsverdiene
for alle produktene normalt er

kjent ved adskillelsespunktet.
Grunnen til at bordene kommer
bedre ut når det gjelder foredlings-
verdi etter metoden i tabell 6 og 7, i
forhold til tabell 5, er at separable
kostnader er anslått såpass høyt for
bordene. 

Fordeling av kostnadene basert på
volum, slik det er gjort i tabell 4, og
som mange sikkert bruker, er den
metoden som det er minst grunn til
å anbefale. Kalkylene gir svært mis-
visende informasjon. Når en
kalkyle viser at enkelte produkter
har negative foredlingsverdier, og
vi med dagens teknologi ikke har
noen mulighet for å unngå å pro-
dusere dem, betyr det at andre pro-
dukter har for høy foredlingsverdi.
Hvor mye foredlingsverdien av
hovedprodukt eller fellesprodukter
skal reduseres, kan imidlertid, som
artikkelen viser, diskuteres. 

Anders Q. Nyrud - Treteknisk
Birger Eikenes - UMB

26 Produktkalkyler

Treteknisk Informasjon nr. 2  2010

Foto: Kjell Ivar Vårberg


Skogbruk / Botanikk

Energiforbruk og utslipp fra skog-
produksjonskjeden med utgangs-
punkt i aktivitetsdata fra 2007:
fra frø til industritomt / Per Otto
Flæte. - Ås: Norsk institutt for skog
og landskap, 2009. - 21 s. 

Mellom næring og samfunnsopp-
drag: skog- og utmarksforvaltning
på statens grunn gjennom 150 år
[forfatter: Knut Fageraas]. -
Namsos: Statskog, 2009. - 123 s.

Skadesopp til nytte og besvær
av Carl Gunnar Fossdal ... [et al.]. -
Ås: Skog og landskap, 2010. - 2 s. 

Verdier i vekst: Mjøsen skog 1909-
2009 / [forfatterne: Per-Øivind
Sandberg ... [et al.]]. - Lillehammer:
Mjøsen skog, 2009. - 265 s. 

Bearbeiding

CIB - W18: Meeting forty-two,
Dübendorf, Switzerland, August
2009 / [compiled by Rainer
Görlacher]. - Karlsruhe: Lehrstuhl
für Ingenieurholzbau und
Baukonstruktionen, Universität
Karlsruhe, 2009. - 1 b.

COST Action E37 Final confer-
ence: socio-economic perspectives
of treated wood for the common
European market: September 29th-
30th 2008, Bordeaux, France /
edited by Joris Van Acker, Rolf-
Dieter Peek. - Ghent university -
192 s. 

Cyclic anhydrides and alkyl 
ketene dimer for the modification
of particleboard chips / Ulrich
Hundhausen. - Göttingen,
Niedersachs: Sierke Verlag, 2010. -
1 b. [flere pag.].

Holz und Holzwerkstoffe:
Oberflächenbehandlung und
Schutz / Michael Bablick. -
München: Deutsche Verlags-
Anstalt, 2009. - 166 s. 

Holzschutz ohne Gift: Holzschutz
und Oberflächenbehandlung in
der Praxis / Peter Weissenfeld,
Holger König. - Staufen bei
Freiburg: Ökobuch, 2001. - 172 s.

Holzsortierung, Trends, Markt,
Klebstoffe / Wiener Leimholz-
Symposium 2006, 23. und 24. März
in Wien. Hrsg.: Holzforschung
Austria. - 121 s.

Liquid water absorption in wood
cladding boards and log sections
with and without surface treat-
ment = Vannopptak i klednings-
bord og laftestokker med og uten
overflatebehandling / Mari Sand
Sivertsen. - Ås: Dept. of Ecology
and Natural Resource Management,
Norwegian University of Life
Sciences, 2010. - 1 b. 

Miljøvennlig trebeskyttelse med
lavenergi elektropuls / av Andreas
Treu og Erik Larnøy. - Ås: Skog og
landskap, 2010. - 2 s. 

Tørking av flis med overskudds-
varme fra vannkraftverk
av Eirik Nordhagen. - Ås: Skog og
landskap, 2010. - 2 s. 

Vom Färben des Holzes:
Holzbeizen von der Antike 
bis in die Gegenwart: Literatur,
Geschichte, Technologie,
Rekonstruktion, 2000 Rezepturen /
Hans Michaelsen, Ralf Buchholz. -
Petersberg: Michael Imhof Verlag,
2009. - 567 s. 

Wood2Energy: a state of the 
science and technology report /
edited by Samuel W. Jackson. -
University of Tennessee, 2010. - 56 s.

Bruk av tre

AMA hus 08: allmän material- och
arbetsbeskrivning för husbygg-
nadsarbeten. - Stockholm: Svensk
byggtjänst, 2009. - 941 s. 

Barry's advanced construction of
buildings / Stephen Em and
Christopher A. Gorse. - 2nd ed. -
Oxford: Blackwell, 2010. - IX, 582 s. 

Bauen mit Holz: Planungsdetails
für Niedrigenenergiegebäude
Christina Benedetti ... [et al.]. -
Bozen: Bozen - Bolzano University
Press, 2009. - 175 s. 

Beresystem i eldre norske hus /
Jon Bojer Godal ... [et al.]. - 2. utg. -
Trondheim: Tapir akademisk forl.,
2009. - 357 s. 

Deckenkonstruktionen für den
mehrgeschoßigen Holzbau: Schall-
und Brandschutz: Detailkatalog /
von Martin Teibinger, Franz
Dolezal, Irmgard Matzinger. -
Wien: Holzforschung Austria,
2009. - 80 s. 

Inneklima: praktisk kartlegging
Lars G. Wessel Johnsen. - Oslo:
Arbeidsmiljøforl., c2002. - 143 s. 

Biblioteket 27

Treteknisk Informasjon nr. 2  2010

Tilvekst biblioteket


Learning from experiences with
advanced houses of the world
by Stephen Carpenter. - Sittard:
Centre for the Analysis and
Dissemination of Demonstrated
Energy Technologies, 1995. - 275 s. 

Livsløpsanalyser (LCA) av norske
treprodukter. - Oslo: Byggforsk,
2009. - 71 s.

Moisture-induced distortion in
timber structures: examples based
on partition walls / Magnus
Bäckström. - Göteborg: Department
of Civil and Environmental
Engineering Structural Engineer-
ing, Steel and Timber Structures,
Chalmers University of
Technology, 2006. - 47 s. 

Organic indoor air pollutants:
occurrence - measurements -
evaluation / edited by Tunga Salt-
hammer and Erik Uhde. - 2nd rev.
ed. - Weinheim: Wiley, 2009. - 438 s.

Timber in refurbishment
Ruth Slavid. - Buckinghamshire:
TRADA Technology ltd, 2010. - 76 s. 

Träbroar: konstruktion och
dimensionering / Anna Pousette. -
Stockholm: SP Trätek, 2010. - 113 s.

Ugift: PDB3900 Bachelor - HiAk,
våren 2010 / Emilie Strømmen
Olsen. 2010. - 25 bl. 

Annet

Byggandets industrialisering:
nulägesbeskrivning
Lennart Apleberger, Rolf Jonsson
och Pär Åhman. - Göteborg: FoU-
Väst, 2007. - 75 s. 

Klimakur 2020: tiltak og virke-
midler for å nå norske klimamål
mot 2020. - Oslo: Klima- og foru-
rensningsdirektoratet, 2010. - 312 s.

Klimatfrågan på bordet
[Birgitta Johansson (red.)]. -
Stockholm: Formas, 2008. - 333 s. 

Landet bygges: Entrepenør-
foreningen - Bygg og Anlegg 100 år
Per Helge Pedersen. - Oslo:
Byggeindustrien/Bygg og Anlegg
Media AS, 2010. - 319 s. 

Osäkrat klimat - laddad utmaning
[Birgitta Johansson (red.)]. -
Stockholm: Formas, 2009. - 487 s. 

Sverige i nytt klimat - våtvarm
utmaning
[Birgitta Johansson (red.)]. -
Stockholm: Formas, 2010. - 461 s. 

28 Biblioteket

Treteknisk Informasjon nr. 2  2010

Kvistforskning som kreftforskning 
Trevirke er bygget opp av de strukturelle bestanddelene cellulose, lignin og
hemicellulose og ekstraktivstoffer. Disse ekstraktivene innehar biokjemiske
egenskaper som kan gi bl.a. råtebestandighet, økt UV-stabilitet og antioksid-
erende egenskaper, og det er disse siste egenskapene forskerne nå ser på i
forbindelse med kreftforskning.

Målet med prosjektet har vært å teste treekstraktiver som potensielle bio-
aktive sammensetninger og som også har tilleggsfordelen med minimale
bivirkninger. Som en del av prosjektet ble det sett på om ekstraktivene kunne
ha noen svulstforebyggende egenskaper.

Kvister fra tre forskjellige treslag ble analysert: Edelgran, lerk og furu.
Ekstraktivene fra disse bartrærne ble testet in vitro for å undersøke deres
evne til å fremkalle eller forhindre DNA-oksidasjon. Resultatene viste at ing-
en av substansene fremkalte DNA-oksidasjon og at de alle viste evne til å for-
hindre slik skade på DNA. Videre forskning må imidlertid til, før man kan
fastslå helt sikkert om ekstraktiver fra kvister kan benyttes i fremtidens kreft-
behandling.

(Biology and Medicine, No 15 – June 2009)

Askeavkok
“Har folkemedisinens askeekstrakter
noen virkning ved cancer?” spurte
professor Olav Torgersen ved
Rikshospitalet i et foredrag fra 1978.
På denne tiden ble asketreet
nærmest betraktet som en vidunder-
vekst i populærmedisinen, folk gikk
mann av huse for å høste grener,
blader og ved for “heimkok”.
Remediene skulle ha effekt mot alt
fra hemoroider og allergier til
magesår. Men fremfor alt skyldtes
oppsvinget virkningen medisinen
etter sigende kunne ha mot kreft.

Askebruken har lange tradisjoner.
Den greske legen Hippokrates
påpekte bladenes vanndrivende
effekt allerede for rundt 2400 år 

siden, men det var altså på slutten av
1970-tallet at troen på treet virkelig
tok av. I 1976 solgte apotekene 68 kg
tørkede askeblader, to år senere steg
salget til 4,3 tonn. Det ble rett og
slett vanskelig å skaffe nok trevirke,
og helsekosttrenden gikk hardt ut
over askebestanden.

Men Olav Torgersens undersøkelser
viste at det ikke fantes vitenskapelige
holdepunkter for bruk av askeavkok
som medisin, og bruken dalte snart
igjen. Fortsatt lanseres riktignok ask
som slankemiddel, men dagens folke-
medisin tyr til helt andre universelle
midler. 
(A-Magasinet, 28. desember 2007)

På Berg er det laget nok askeavkok. 


Fasthet på eik

Mitt enkle spørsmål er hvilke fast-
heter eika har og hvilken E-modul?
Et prosjekt jeg deltar i har en
sveitsisk arkitekt og i samtale med
en ingeniør der nede fikk jeg vite at
sveitisk standard bruker C30 for
eik. E-modulen har jeg så langt
antatt å være 13000. Finnes noen
dokumenterte tekniske data for
eik?

Mvh Nilsen

Svar

Styrkeklasser og fasthetsverdier er
gitt i Standarden EN 338. Problemet
er å sortere eik i riktig klasse (D30 -
D70). Standarden EN 1912 angir
Visuelle sorteringsklasser. 

I Treteknisk Håndbok nr 4, er det
tabeller med fasthetsverdier for en
rekke treslag.

Dette er imidlertid basert på testing
av små, feilfrie prøver og kan ikke
benyttes for konstruksjonsberegn-
inger.

For å få sikre data på f.eks. norsk
eik er det sikrest å foreta testing.
Dette kan bl.a. være en E-modul-
test, Som består i belastning med
lodd og måling av deformasjon for
bestemmelse av E-modul.

I siste versjon av EN 1912 finnes
det sorteringsregler for tysk eik til
D30, amerikansk hviteik til D50 og
amerikansk rødeik til D40, så det er
mulig å sortere eik vha. av disse
standardene." (Sigurd Eide)

Holdbarhet for Jarrah og
Azobe (Ekki)

Jeg er interessert hardwood, hva
kan dere si om holdbarheten på
disse?

Svar

De fleste treslag er omtalt 
i NS-EN 350 del 2.

Jarrah (Eucalyptus marginata) fra
Australia har naturlig holdbarhets-
klasse av kjerneveden mot sopp = 1.

Azobe (Ekki) Har naturlig holdbar-
hetsklasse for kjerneved = 1. I NS-
EN 350 del 2 Lophira alata Banks
(Azobe, Ekki) Vest-Afrika har
naturlig holdbarhetsklasse 2 og en
sone mellom yteved og kjerneved
som er 3. Det er stor variasjon og
den er middel holdbar mot marine
borere. (Fred Evans)

Laftet buler ut

Mellom to vinduer på kjøkkenet slo
laftet seg på en håndlaftet hytte og
"bulet ut". Dette skjedde også opp
mot hemsen.

Takket være en lokal tømrer står
hytta i dag. Han satte stående drag-
ere på 12x12 cm  - fra topp til bunn
- både ute og inne for å dra samm-
en veggen. Men det er fortsatt
trekk, og mange glipper i laftet. 

Vi har prøvd laftevatt og tetnings-
skum - men det er ikke varige 
løsninger. I korte trekk holder ikke
hytta på varmen lenger, man kan 
se ut gjennom glipper i tømmeret 

Så hva skal man gjøre? Vi har fått
flere tips, blant annet å kle hytta
med asfaltplater, og deretter legge
stående villmarkspanel. Men det
krasjer jo med hyttas sjarm, stil og
sjel. Vi vil ha en tett, og varig løs-
ning.

Svar

Vi forstår at vertikalen er rettet opp
og at det er horisontale åpninger av
forskjellige årsaker. Hvis man tetter
med plater og panel, så hjelper jo
det. Det finnes tettemasse/kitt, alla
amerikansk løsning, men om det
blir pent og godt nok vet vi ikke.

Bildene viser lys tettemasse brukt i
Canada. (Per Skogstad)

Treteknisk svarer 29

Treteknisk Informasjon nr. 2  2010

Treteknisk svarer


Hva i huleste er dette for
treslag?

Den er ikke mye hul, men tung som
”bly”. En kollega av meg, Ulrich
Hundhausen, som er en råtass på
treslagsgjenkjenning, har funnet ut
at biten du ga meg er av treslaget
Bongossi, også kalt Azobé og Ekki.
Det latinske navnet er Lophira alata
Banks ex Gaertn.f.

Dette er et treslag som vokser i
tropiske Vest-Afrika, og treet kan
bli 55 meter høyt med diameter på
1,5 meter. Det er oppgitt at det kan
ha en stammelengde på 30 meter
uten kvist, så her er det potensial
for listverksproduksjon.

Veden har en densitet på litt over
1.000 kg/m3, og bøyefastheten opp-
gis til rundt 180 N/mm2, over det
dobbelte av gran. Biten din har en
egenvekt på ca. 1050 kg/m³ ved en
fuktighet på 12 %.

Treslaget er holdbart og er blant
annet brukt i marine konstruksjon-
er på dette grunnlaget. 
(Audun Øvrum)

Har sporhøvling i panel
noen hensikt?

I en undersøkelse gjort på
Treteknisk som er rapportert i en
intern rapport  "Sporhøvling av

panel - Har det noe hensikt" av
Tom Ekeli og Magnar Müller fra
1979, ble det ikke funnet noen
effekt av sporhøvling på baksiden
av panel før en har spor som går
opp mot 50 % av tykkelsen i
dybde. I en lignende rapport fra
Sverige (STFI-meddelande serie A
nr 625) fra 1980 av Hartwig Blümer,
ble det funnet en litt større effekt
av sporhøvling, men her også måtte
en opp i en spordybde på  50 % av
tykkelsen or å få noe særlig effekt. 

Siden effekten er såpass liten er det
ingen krav til sporhøvling av panel
i standarden SN TS 3183, og de
som lager spor i baksiden i dag 
lager uansett så grunne spor at det
ikke gir noen særlig effekt på
kuvingen. (Audun Øvrum)

Hvordan besiktiges tregulv?

Treteknisk har utarbeidet egne
rutiner, og de lyder: "Små skjønn-
hetsfeil skal, for å betraktes, være
direkte synlige når en står i opp-
reist stilling ved en nøytral upart-
isk befaring. Skjønnhetsfeil som
kun er synlig i lys med ugunstig
vinkel, kun oppdages fra visse del-
er av rommet, først blir oppdaget
etter å bli påpekt eller lignende,
kan ikke betraktes som feil."

I Sverige har en rekke produsenter
av gulv gått sammen og dannet noe
som heter Golvbranschen, og de

skriver i sine retningslinjer for
besiktning av gulv på www.golv-
branschen.se

• Besiktning ska i allmänhet ske
stående 

• Besiktningen ska utföras vid
normal belysning och ljusinfall

(Audun Øvrum)

30 Treteknisk svarer

Treteknisk Informasjon nr. 2  2010

3715 sider
Før, - da kunne de lage bøker da.
Da var det ikkje snakk om å spare
på papiret. Denne boka er på 3715
sider. Til sammenlikning er dagens 
Elfa-katalog 2880 sider inkl. 1 side
til notater.


Styrkesortering

Styrkesortering er et hett tema i
mange europeiske land for tiden,
og mye av æren må tilskrives imple-
menteringen av den nye felles-
europeiske standarden EN 14081,
som åpner for CE-merking av kon-
struksjonsvirke. Dette har gjort at
en rekke land som før ikke hadde
noen tradisjon for å sortere eller
bruke styrkesortert trelast i kon-
struksjoner nå setter fokus på dette.
Mye av denne aktiviteten utføres i
regi av et prosjekt kalt Gradewood,
som er et samarbeidsprosjekt mell-
om mange europeiske land. 

Det settes spesielt fokus på utford-
ringen med å beregne innstillings-
verdier for styrkesorteringsmaskin-
er. Innstillingsverdier er grense-
verdiene som bestemmer i hvilken
styrkeklasse forskjellige planker
blir sortert. I utgangspunktet lages
det forskjellige innstillingsverdier
for ulike områder i Europa for hver
enkelt type maskin. Dette må en
gjøre siden forholdet mellom det
maskinene måler og den faktiske
styrken i trelasten ikke er konstant
over så store områder. Det viser seg
imidlertid at variasjonen sannsyn-
ligvis er større innen disse områd-
ene enn mellom områder, noe som
betyr at utbyttene blir lave. Det er
også stor variasjon innen en styrke-
klasse. Flere forskere fra blant ann-
et Tyskland, Østerrike, Sveits og
Finland presenterte derfor løsning-
er der maskinen selv skal oppdage
at råstoffet endrer seg, med påfølg-

ende endringer av klassegrensene.
På denne måten har en større gar-
anti for at alle planker holder den
styrkeklassen som loves, og også at
utbyttene optimeres, siden en da får
en bedre korrelasjon mellom hva
som måles og den faktiske styrken i
trelasten. Dette er foreløpig ikke en
godkjent måte å gjøre dette på, men
det jobbes med å få dette akseptert
av standardiseringen. 

Det ble også lansert enklere måter 
å beregne innstillingsverdier for
styrkesorteringsmaskiner på. I dag
er det slik at samme styrkeklasse
kan ha mange forskjellige grense-

verdier avhengig av hvilke kom-
binasjoner som tas ut. Som
eksempel vil en få mindre utbytte
av C30 hvis en tar ut C24 samtidig,
sammenlignet med hvis en tar ut
C18 med dagens regler. SP Trätek
foreslo en nye metode der en
styrkeklasse får den samme grense-
verdi uavhengig av om en tar ut
andre styrkeklasser samtidig. Dette
ville forhindret fallet i C30-utbytte
mange norske sagbruk i dag opp-
lever ved at C18 har falt bort som
kvalitet i mange markeder.

Lyd-styrke

Flere steder i verden har en tatt i
bruk lydmålinger for å kunne si
noe om styrkeegenskapene i stå-
ende tømmer. Dette ble opprinnelig
utviklet for plantasjeskoger i
Australia og New Zealand. Nå har
flere land tenkt samme tanke for
nye treslag, og det ble presentert
lovende resultater for furu i
Skottland og flere granarter og osp i
Canada. Også lydmåling av tømm-
erstokker viste lovende resultater i
Canada. Det finnes for øvrig nå
også muligheter for å vurdere styrk-
en i tømmerstokker fra nordisk
furu og gran ved hjelp av lydmål-
ing, men ingen gjør dette i praksis
ennå. En undersøkelse på britisk-
vokst sitkagran viste at stokkens
avsmalning målt med 3D-skanner
også er en god indikator på styrken
i trelasten. Dette gjaldt imidlertid
kun for rotstokker.         Audun Øvrum

Tørking

I forbindelse med samlingen i
COST 53 holdt European Drying
Group (EDG) et eget dagsseminar.
Det kom tydelig frem at til tross for
at det finnes mye kunnskap om for-
skjellige faktorers innflytelse på
tørkeprosessen er det fortsatt mye å
lære. Mange av presentasjonene
fokuserte på hvordan disse for-

Skanning 31

Treteknisk Informasjon nr. 2  2010

Siste nytt om sortering, skanning 
og måling av trevirke
Dette var siste samling i COST E53, og mye av det som er
presentert i denne COST-aksjonen er omtalt i tidligere
utgaver av TI. Som avslutning ble det arrangert en konfer-
anse i Edinburgh med en rekke presentasjoner fra forskere
over hele Europa, og også Nord-Amerika, Korea og Iran! I
denne artikkelen er litt av det som ble presentert beskrevet
ut fra deltakerne fra Treteknisk sitt ståsted. For de som er
interessert i mer detaljer kan forfatterne av denne artikkel-
en kontaktes, eller en kan se presentasjonene selv på
http://cte.napier.ac.uk/e53/programme.pdf.


skjellige faktorene, slik som luft-
hastighet og temperatur i forskjell-
ige faser i tørkeprosessen, skal styr-
es for å få best mulig tørking av for-
skjellige treslag.  

Noen forskere i Italia har lagd en
programvare som designer tørke-
skjemaer og styrer tørkeprosessen.
Det som skiller dette programmet
fra andre, var at ved at tørkepasser-
en evaluerte resultatet av tørkingen
bygget programmet opp erfaring for
å lage enda bedre tørkeskjemaer.

Dette systemet kunne deles av
flere. Dermed kan man bygge opp
en database med erfaringstall for
kontinuerlig å forbedre tørkepro-
sessen.

Modellering av tørkeprosessen er
viktig både for å forutse resultatet
av tørkingen, men også for å forstå
hvordan trevirket tørker. Jarl-
Gunnar Salin har gjennom en
årrekke vært ledende på dette feltet
og er i dag, til tross for pensjonist-
tilværelsen, fortsatt aktiv deltaker

på seminarer og konferanser.
Denne gangen holdt han to pre-
sentasjoner om hvordan han ser på
hvordan man kan komme et skritt
lenger med modellering. I denne
sammenheng trakk han spesielt
frem hysterese, dvs. forskjellen i
fuktighet ved oppfukting og ned-
tørking, som et viktig moment som
i dag ikke er inkludert i noen tørke-
modeller.   Ylva Steiner

Lillehamringen Rune Braanaas
Abrahamsen er tildelt Innlandets
Trepris for 2010.

Treprisen deles ut av Hedmark 
og Oppland fylkeskommuner. 
I utvelgelsen av kandidater til 
treprisen skal følgende kriterier
vektlegges:

• Banebrytende innenfor 
trebransjen i vid forstand. 

• Innsats som skaper respekt og
anerkjennelse i markedet, fag-
miljøet og hos folk flest. 

• Representerer et verdifullt bidrag
i forhold til å stimulere til inter-
esse for og anvendelse av tre, og
ved dette kan bidra til rekrutter-
ing av ungdom inn i utdannings-

institusjoner, bedrifter, organisa-
sjoner m.m. hvor bruken av tre
står sentralt. 

• Ved anvendelse av råstoffet gen-
erelt vektlegger miljøkrav i hele
verdikjeden fra stubbe til slutt-
bruker.

Lang og omfattende karriere 

Årets prisvinner kan vise til et
banebrytende arbeid når det gjelder
anvendelsen av tre. 

Rune Braanaas Abrahamsen har
bidratt til at tre blir brukt som
materiale i større konstruksjoner og
til bygg der tre ikke tidligere ble
vurdert som byggemateriale. Flere
av hans løsninger har høstet inter-
nasjonal anerkjennelse. 

Av prosjekter som prisvinneren har
deltatt i kan nevnes:

• Branntomta i Trondheim
5-etasjes kontor- og næringsbygg
i sentrum. Innovativt bæresys-
tem i limtre. Vært med fra
skisseprosjekt til utbygging.
Nominert til byggeskikkprisen. 

• Expo-paviljongen i Shanghai
Utviklet og prosjektert innovativt
bæresystem i tre i samarbeid
med arkitektene Helen & Hard.
Vant oppdraget i konkurranse
med bl.a. Snøhetta. Dette er et 
av Kinas mest moderne trebygg.
Avansert konstruksjon der tre
kombineres med membran.

• Kjøllsæterbrua, Rena
Militær bru utført med bære-
konstruksjoner i tre for
Forsvarsbygg. Byggverket ble
nominert til Forsvarsbyggs arki-
tekturpris 2009. Dette er verdens
sterkeste trebru. Den sto ferdig i
2006. Abrahamsen presenterte
brua på verdenskonferansen for
trebruer i Japan i 2008. 

• Innovativ løsning med bruk av
massivtreelementer til
rehabilitering av eksisterende
brudekker. Blir benyttet på
Hundorp bru i 2010. 

• Har vært delaktig i utviklingen
av moderne trebruer i Norge fra
midten av 1990-tallet og frem til
i dag. Gjennom sitt virke i Sweco
har Abrahamsen vært involvert i
planlegging og/eller bygging av
47 trebruer. 

• Sitter i Standard Norges 
trekonstruksjonskomité 

• Barentshuset i Kirkenes
Utviklet konsept for å bygge et
20-etasjers høyt kontorbygg i
Kirkenes. Realiseres hvis det blir
nok leietakere.

Og prisen besto av intet mindre
enn et tresnitt av Einar Sigstad og
kr 50.000,- Les mer om prisen og
prisvinneren på nettsida for skog-
og trestrategi for Hedmark og
Oppland.

(Kilde: oppland.no)

32 Siste nytt

Treteknisk Informasjon nr. 2  2010

Innlandets Treprisen for 2010


24 deltakere fra Europa, Asia,
Afrika, Nord-Amerika, Sør-
Amerika og Oseania har fra 24. mai
- 2. juli blitt kurset i konservering
av kulturminner laget av trevirke.
Kurset arrangeres i et samarbeid
mellom Riksantikvaren,
International Centre for the Study
of the Preservation and Restoration
of Cultural Property in Rome (ICC-
ROM), Norges teknisk-vitenskape-
lige universitet og Norsk institutt
for kulturminneforskning.
Hovedansvarlige for kurset er prof
Eir Grytli, NTNU og Tone Olstad,
NIKU. Kurset har vært arrangert i
Norge annet hvert år siden 1984.
Målgruppen er fagpersoner som til
daglig jobber med konservering av
trevirke. En rekke emner knyttet til
bevaring av trevirke i kulturminner
gjennomgås, slik som trevirkets
egenskaper, hvilke faktorer som
påvirker nedbrytning av trevirke,
ulike globale prinsipper for kon-
servering, forebyggende konserver-
ing, konservering av gjenstander og
malte overflater, konservering av
bygninger og konstruksjoner m.m. I
løpet av de seks ukene kurset pågår
vil deltakerne gjennomgå et pro-
gram som består av forelesninger,
praktiske oppgaver, demonstrasjon-
er og ekskursjoner, blant annet til
Urnes stavkirke og Bryggen i
Bergen.

Til skogs

Treteknologi er et viktig fag når
man jobber med konservering av
kulturminner. Undertegnede holdt
en forelesning i treteknologi/skog-
bruk, og møtte meget engasjerte
kursdeltakere i forelesningssalen
hos Riksantikvaren. Etter foreles-

ningen dro vi til skogs for å se litt
nærmere på råvarene. Turen gikk
til Finnerud i Sørkedalen.
Tillatelse til trefelling var innhent-
et fra Oslo kommune, så det var
bare å starte motorsaga og håpe at
alle var på riktig sted når gran-
buska gikk i bakken. Alle måtte
tippe alder og trehøyde før treet ble
felt. Etterpå ble det gjennomgang
og diskusjon av virkesutnyttelse.
Det kan mange ganger være et fint
utgangspunkt å starte i skogen for å
illustrere utfordringer og mulighet-
er knyttet til hva virket kan
anvendes til. 

Da gjenstår det bare å ønske alle
lykke til med eksamen.

per.otto.flate@treteknisk.no

Trekonservering 33

Treteknisk Informasjon nr. 2  2010

Til Norge for å lære trekonservering

THE 14TH INTERNATIONAL COURSE ON WOOD
CONSERVATION TECHNOLOGY - ICWCT 2010. 

Kursdeltakere fra hele verden drar til Norge for å lære tre-
konservering. Kurset er et av de få i verden i konservering
av historiske bygninger og gjenstander.

Premieutdeling for estimert trealder og
høyde. Twist er vel og bra, men det
smakte nok enda bedre å slå gutta.
Sagfører Per Otto Flæte.Det ser ut til at det er bred enighet om

hvor rotstokken skal kappes. 


Arkitektfirmaet Helen & Hard i
Stavanger er en av de til sammen
syv som nådde fram i konkurrans-
en om å få være med i en utstilling
innen arkitektur ved Victoria and
Albert Museum i London. Museet
er verdens største innen dekorativ
kunst og design med en samling på
over 4,5 millioner gjenstander.

Helen & Hard har laget en
paviljong sammensatt av asketrær
fra Norge. Det ble benyttet laser-
scanner for å lage en 3D-modell 
av hvert enkelt tre. Ved 3D-laser-
skanning måles avstander mellom
objektet og måleren ved hjelp av
laserstråler som beveger seg både
vannrett og loddrett. Disse dataene
bearbeides så til en 3D-modell som
detaljert gjengir gjenstandens ytre
form. Den digitale modellen av
hvert enkelt tre ble så brukt som
grunnlag for å bearbeide trærne
med CNC-fres.

Treteknisk har bistått med rådgiv-
ing angående utvelgelse av råstoff,
treteknologi, m.m.

Paviljongen har fått navnet
Ratatosk. I følge norrøn mytologi er
Ratatosk et ekorn som holder til i
livstreet Yggdrasil. Der bringer det
nyheter og sladder mellom ørnen
Vidofnir, som sitter i toppen av

Yggdrasil, og ormen Nidhogg, som
ligger og gnager på roten. 

(per.otto.flate@treteknisk.no)

34 Ratatosk

Treteknisk Informasjon nr. 2  2010

Fremdeles usikkerhet
rundt bruk av kreosot
Fra Träskyddsaktuelt nr. 1/10 leser
vi at EU-kommisjonen uventet la
frem et forslag om umiddelbart å
forby trestolper impregnert med
kreosot. Dette medførte at de land
innen EU som benytter kreosot-
stolper argumenterte sterkt for
bruken av kreosotstolper. I Sverige
ble konsekvensgruppen for kreo-
sotimpregnert tre, Närings- och
miljödepartement og KemI koblet
inn. Etter en diskusjon ble deretter
forslaget om forbud trukket til-
bake. Det forventes at bruk av
kreosot som trebeskyttelsesmiddel
skal avgjøres på det neste møte i
”Competent Authorities” (CA) i
september. Sannsynligvis vil kreo-
sot bli oppført som godkjent
biocid for jernbanesviller. Deretter
må man nasjonalt søke om fortsatt
godkjenning for kreosot i led-
ningsstolper. Brukere av kreosot
har noen spennende måneder
foran seg.                       (Fred G. Evans)

Ratatosk

Norsk ordfører i NTR
Nordisk Trebeskyttelsesråd valgte
på sin generalforsamling i april
Knut Fjulsrud 
(adm. dir. i Treindustrien) til 
ordfører for rådet i 2010.

Foto Emile Asley

Foto Emile Asley


Det finnes omtrent 30 000 treslag i
verden, hvorav 3000 - 5000 er egn-
et for industrielle formål. Man
antar at det er omtrent 1000 treslag
som regelmessig omsettes i verden
og omtrent 50 treslag i Europa.
Treanatomien er mangfoldig, og
treslaget er ofte vanskelig å
bestemme ved første øyekast. 
Treteknisk har en katalogisert
samling med ca. 1000 treprøver i

sitt treanatomiske laboratorium.
Disse benyttes som referanse ved
makroskopiske og mikroskopiske
analyser.
Hva er egentlig den beste måten å
bestemme treslag? Hvordan henger
trestruktur og egenskaper sammen?
Hvilke treslag er det lov å innføre
til Norge og hvem bestemmer det?
Dette, og mye mer vil du få svar på
i kurset i treslagsbestemmelse på
Treteknisk.

Kursets innhold:
• Treanatomi  av europeiske og

tropiske treslag
• Sammenheng mellom treanatomi

og treegenskaper
• Oversikt over de viktigste

treslagene i handelen
• Makroskopiske treslags-

bestemmelse
• Innblikk i mikroskopisk 

treslagsbestemmelse

Praktiske opplysninger
Tid 
Onsdag 22. sept., 09:00-15:00
Sted
Treteknisk, Forskningsveien 3b,
0373 Oslo
Kursavgift
Kr 2500,- / 2000,- (første/øvrige fra
samme bedrift) inkl. kursmateriell
og lunsj
Påmelding 
Innen 10. september
Tlf: 22 96 56 11, faks: 22 60 42 91
E-post:
unni.skreprud@treteknisk.no 
Kontaktpersoner
Ulrich Hundhausen, tlf: 97 65 75 99
Ylva Steiner, tlf: 91 54 18 21

Kurs 35

Melodi Gran Tree
Næroset: Lørdag 29. mai ble hist-
oriens første Melodi Gran Tree
arrangert i Forundringslandet på
Medlien gård. Initiativtager var
Hans Chr. Medlien, krusedullfilo-
sof, tankevekker og forfatter og
mye mer. 

Åtte utvalgte trær var i finalen, og
oppgaven var å lytte til, snakke
med, kjenne på, lukte, se eller
smake på hvert enkelt. Det treet
som ga melodifølelse av tredje
grad fikk flest poeng. 5 personer
møtte opp, og vinneren ble Laura
Lønn. Vi gratulerer!     (www.u8.no)

Internasjonal konferanse om trebroer
Invitasjon Trebrokonferansen 2010

Treteknisk er medarrangør av
ICTB2010 - International
Conference on Timber Bridges
sammen med Statens vegvesen og
NTNU. Konferansen avholdes på
Lillehammer 12. - 15. september
med økonomisk støtte fra
Innovasjon Norge. 
I løpet av konferansen blir det
foredrag og diskusjon om temaene 
• Designaspekter 
• Miljøaspekter 
• Historiske broer 
• Beskyttelse og bestandighet 
• Overvåkning 
• Estetikk 
• Deler, forbindelser og detaljering 
• Gangbroer - prosjekter 
• Brodekker 
• Komposittbroer
Påmelding
www.vegvesen.no/ictb2010.

Treteknisk inviterer til kurs 
i treslagsbestemmelse

Treteknisk Informasjon nr. 2  2010


Bestill nå på tlf. 22 96 56 11 / fax 22 60 42 91 / firmapost@treteknisk.no

Håndbøker fra
- uunnværlig for deg som jobber med tre

- bygge med Massivtreelementer
Bruk av massivtreelementer er en ny byggemetode i Norge som har vakt stor
interesse. Anvendelsesområdene for massivtreelementer er primært etasje-
skillere, tak og vegger,- og ikke minst balkonger og svalganger. Byggemetoden
egner seg godt både for småhus, fleretasjes boligblokker, skoler, næringsbygg
m.m. Håndboka gir en god veiledning for hele byggeprosessen og gir forslag 
til gode løsninger. 
Boka utgis i form av en samleperm med 6 hefter og 1 Byggeveiledning: 
• Generelt • Byggeteknikk • Dimensjonering • Brann • Lyd • Byggeprosjekter 
Håndbok - bygge med massivtreelementer egner seg for arkitekter, rådgivende
ingeniører, entreprenører, byggherrer, boligprodusenter, treindustri 
og studenter. Pris kr 1500,- for samleperm.
Medlemmer i Treteknisk og studenter kr. 750,-  

Treteknisk Håndbok er utgitt i ny utgave. Den første utgaven kom i 1991.
Håndboken er en oppslagsbok innen sentrale emner i treindustrien med
hovedvekt på trelastindustrien. Målgrupper er treindustri, byggevarehandel,
rådgivende ingeniører, arkitekter og skoler - og alle andre som er interessert 
i tre. Stoffet er med hensikt forsøkt tilrettelagt i en kortfattet form. De 340 
sidene bærer preg av korte, forklarende tekster med tilhørende figurer, 
tabeller og formler. Hovedkildene er rapporter og informasjon utgitt av
instituttet. Det finnes henvisninger til aktuell litteratur innen hvert 
fagområde.

Pris pr. bok: kr. 480,-
Medlemmer Treteknisk kr. 240,-
Klassesett kr. 240,-            
Kvantumsrabatt kan avtales.

Tre og fuktighet er et hjelpemiddel for å spre
kunnskap internt hos produsent og i hele
verdikjeden frem til sluttbruker.
For å oppnå trevirkets beste egenskaper, må
trevirket tørkes til optimal fuktighet for de
forskjellige produkter. Denne fuktigheten må
opprettholdes gjennom alle ledd frem til
brukerstedet.

40 sider i farger.
Pris kr 250,-
Medlemmer i Treteknisk, kr 125,-
Medlem Tørkeklubben, kr 100,-
Kvantumsrabatt og spesialpris for studenter.

Mekaniske treforbindelser er basert på dimen-
sjoneringsprinsippene angitt i Eurocode 5:
Prosjektering av trekonstruksjoner. Eurocode 5
ble norsk standard i 2005, og håndboka er en av
de første bøkene som er tilpasset den nye 
Europastandarden. Håndboka egner seg for 
rådgivere, konstruktører, entreprenører, 
arkitekter og studenter.  

125 sider
Pris kr 750,-
Studenter og medlemmer i Treteknisk, kr 300,-   
Kvantumsrabatt kan avtales.

w
w

w
.t

re
te

k
n

is
k
.n

o
For å gjøre aktuell viten om tre og 
trebruk lett tilgjengelig for store mål-
grupper, utgir Norsk Treteknisk Institutt
og TreFokus serien FOKUS på tre.

Her gis aktuell og kortfattet informa-
sjon fra FoU-prosjekter og kunnskap om 
riktig bruk av treprodukter.

Samlepermen får årlig ca. 3 nye FOKUS
på tre og ca. 4 reviderte som sendes
abonnentene.

Pris for dagens oppdaterte samleperm,
kr 750. Pris for 2 års abonnement av nye
og reviderte FOKUS på tre, kr 300 inkl.
porto.

Halv pris for studenter.

Over 50 utgitte nummer!


For norske sagbruk utgjør styrke-
sortert trelast en stor andel av den
totale produksjonen. Det finnes
ingen nasjonal statistikk for dette,
men et uoffisielt estimat på 
8 - 900.000 m3 er ikke langt fra
sannheten. Dette utgjør om lag en
tredjedel av den totale produksjon-
en av skurlast i Norge. Det betyr at
styrkesortert trelast er den viktigste
inntektskilden for veldig mange av
de større industrisagbrukene og
høvleriene.

I dag foregår denne sorteringen
stort sett ved at skurlast styrkesor-
teres av en Dynagrade-maskin på
tørrsorteringsanlegg, eller eventuelt
høvleri. Noen sorterer også visuelt
etter standarden INSTA 142, men
den andelen minker. Som en annen
artikkel i dette TI omtaler, skjer det
mye utvikling innen styrkesorter-
ing i Europa for tiden. Mye er fort-
satt på forskningsstadiet, men det
begynner også å komme nytt kom-
mersielt utstyr som kan være aktu-
elt for norske trelastindustri.

Styrkesortering av tømmer

Å sortere stokker med hensyn på
styrke i trelasten som sages fra
stokkene, har vært utprøvd i mange
år på plantasjeskog i New Zealand
og Australia, og også på finértøm-
mer i Nord Amerika. Det er to prin-
sipper som benyttes, enten å måle
lydhastigheten i veden, såkalt
akustiske målinger, eller egen-
frekvensen til tømmeret. Både lyd-
hastighet og egenfrekvens er godt
korrelert med stivheten til stokk-
ene, som igjen er en god indikator
for styrken. Nylig presenterte
RemaControl utstyr for styrkesor-
tering av tømmer for nordisk furu
og gran som er utviklet at et firma
som heter Fibre-Gen fra New
Zealand. De leverer utstyr for mål-
ing på stående trær (ST300), for
hogstmaskiner (PH330), for stokker
(HM200) og in-line på tømmer-
kjerrat (LG640). RemaControl 

leverer i tillegg styrkesorterings-
algoritmer i sine målerammer med
røntgen. Microtec fra Italia leverer
også flere typer utstyr for styrke-
sortering av stokker både basert på
egenfrekvens (ViSCAN.XL) og rønt-
gen (TOMOLOG), og jobber også
med å utvikle tomograferingsutstyr
for tømmer som de kaller CT.LOG.

Felles for all type utstyr som
styrkesorterer stokker, er at det
foreløpig kun er en grovsortering,
slik at en må styrkesortere planken
etter oppdeling. En grovsortering
der en identifiserer stokkene som
er mest egnet for styrkesortering vil
imidlertid føre til økt utbytte i de
høyere styrkeklassen og mindre
utleggsandeler. Dette er svært vik-
tig for lønnsomheten ved produk-
sjon av styrkesortert trelast.

Styrkesortering av rå trelast

Microtec har nå fått godkjenning
for styrkesorteringsmaskiner som
kan sortere rå trelast. De heter
ViSCAN – PLUS og ViSCAN COM-

PACT. Begge disse måler egen-
frekvens slik som Dynagrade gjør, i
tillegg til at de måler densitet enten
ved vekt (ViSCAN COMPACT) 
eller røntgen (ViSCAN-PLUS). En
utfordring er at de kun er godkjent
for sortering av trelast som har en
temperatur over 0 °C. Det er en
utfordring i Norge. Har trelasten en
temperatur over 0 °C er imidlertid
sorteringen godkjent på linje med
dagens sortering på tørr last, og en
må kun utføre den visuelle tilleggs-
sorteringen på deformasjoner,
sprekk, tennar mm. etter tørking.

Styrkesortering 37

Treteknisk Informasjon nr. 2  2010

Nye metoder for 
styrkesortering av tre

Av Audun Øvrum

HITMAN LG 640 installeres på tømmerkjerrat og måler lydhastigheten i stokkene,
som igjen gir en indikasjon om styrken i trelasten.

Microtecs ViSCAN slår i enden på
plankene med en hammer for å måle
egenfrekvensen slik som Dynagrade
også gjør.


Dette er sannsynligvis en interess-
ant løsning for mange kombibruk
med sagbruk og høvleri siden en
har mulighet til å sløyfe tørrsorter-
ing, og kan kjøre ferdig sortert
strølagt skurlast inn på høvleriet.
Dynalyse, som leverer Dynagrade
og Precigrader, jobber også med
løsninger for sortering av rå plank.
Deres løsninger er primært ment
for bruk i ”frostfrie” områder, og
man regner med at de første
installasjonene vil komme i 2011.

Styrkesortering 
av tørr trelast

Dette er den tradisjonelle måten å
styrkesortere på, og de fleste gjør
det i dag med en maskin, siden det
er mer effektivt og gir et bedre
utbytte enn visuell sortering. Som
nevnt er det Dynagrade som er den
dominerende styrkesorterings-
maskinen i Norge, men det finnes
fortsatt fire bøyemaskiner av typen
Computermatic i drift her i landet.
Det finnes imidlertid et stor utbud
av tilgjengelige maskiner utover
dette, og i tabellen er de som per i
dag er godkjent i EN 14081-4 listet
opp. I tabellen er maskinenes kor-
relasjonskoeffisient, R2, vist.
Denne kan ses på som et utrykk for
nøyaktigheten for maskinen. Jo

høyere R2, jo mer nøyaktig er mas-
kinen, som igjen gjenspeiler seg i et
bedre sorteringsutbytte. 

Norsk forskning 
på styrkesortering

Foreløpige analyser på norsk gran
viser at også en skoglig sortering på
tre, stokk og bestandsnivå gir en
effekt som grovsortering for tømmer
som er ment å produsere styrke-
sortert trelast av. På bakgrunn av at
det nå er mulig å sortere tømmer og
trelast på alle nivåer fra skog til
ferdig trelast, jobber derfor
Treteknisk med å utarbeide en søk-
nad til Forskningsrådet om å se på
styrkesortering av tre i sin helhet.
Målet er å finne fram til systemer

som gjør det mulig å få ut større
andeler med høye styrkeklasser, og
også høyere styrkeklasser enn C30,
som er den høyeste som produseres
i Norge i dag. I prosjektet skal en
undersøke effekten av en styrke-
sortering på alle punkter mellom
stående skog og ferdig trelast. På
denne måten skal trelastprodusent-
er få kvalitetssikrede tall som gjør
at de selv kan ta avgjørelsen om
hva slag system de vil implement-
ere. Dette vil avhenge av hvilke
styrkeklasser en leverer og hva
slags teknologi og logistikk man
allerede besitter. Bedrifter eller
andre som er interessert i å være
med i et slikt prosjekt bes kontakte
Audun Øvrum på Treteknisk.  

audun.ovrum@treteknisk.no • 918 25 430

38 Styrkesortering

Treteknisk Informasjon nr. 2  2010

Produsent Maskinnavn Sorteringmetode(r) R2
Høyeste 
styrkeklasse

Cook-Bolinder Tecmach Bøying (stivhet) 0.46-0.49 C40

Micromatic Computermatic Bøying (stivhet) 0.46-0.49 C40

Raute Raute Timgrader Bøying (stivhet) 0.54 C45

Microtec Goldeneye 702 Røntgen (kvist og densitet) 0.47-0.52 C40

Microtec EuroGrecomat 704 Bøying (stivhet) og røntgen (kvist og densitet) C40

Microtec Goldeneye 706 Røntgen (kvist og densitet) og egenfrekvens 0.62-0.78 C45

Microtec Viscan Egenfrekvens (stivhet) 0.49-0.60 C35

Microtec ViScan-Plus Egenfrekvens (stivhet) og densitet 0.55 C40

Microtec ViScan-Compact Egenfrekvens (stivhet) og densitet 0.55 C40

Dynalyse Dynagrade Egenfrekvens (stivhet) 0.48 C35

Dynalyse Precigrader Egenfrekvens (stivhet) og densitet 0.42-0.51 C40

Dimter Grademaster Egenfrekvens (stivhet) og densitet 0,68 L40

Brookhuis MTG Timbergrader Egenfrekvens (stivhet) og densitet 0.46-0.62 C35

Brookhuis MTG Timbergrader Egenfrekvens (stivhet) 0.31-0.48 C35

CBS-CBT Triomatic Bølgehastighet (stivhet), densitet og trefuktighet 0.44-0.61 C35

Noesys Bøyefrekvens (stivhet) og densitet 0.4 C30

Xylomeca Xyloclass T Egenfrekvens (stivhet) og densitet 0.52 C30

Xylomeca Xyloclass F Bøyefrekvens (stivhet) og densitet C35

Conception R.P. Inc. CRP 360 Bøying (stivhet) 0.36-0.51

Rosèns Rosgrade Egenfrekvens (stivhet) 0.47 C35

Et system med Microtecs ViSCAN til høyre i bildet kombinert med to røntgen-
målere (DENSCAN) i linja som måler densitet er nå godkjent for å styrkesortere 
rå plank. Systemet kalles ViSCAN-PLUS.


Diverse 39

Treteknisk Informasjon nr. 2  2010

Vi er stolte over å ha mottatt prisen sa, direktør Åge
Holmestad og vi vil samtidig takke våre kunder. Det
meste har vi utviklet sammen med kundene våre.

Når muligheten har bydd seg har Moelven Limtre
brukt den. Gjennom sin 50 års historie har bedriften
viste evne til innovasjon og nytenking og gjennom
det sikret lønnsomhet. Prosess- og produktinnova-
sjoner har stått sentralt. Samarbeid med kunder og
fagmiljø har alltid preget utviklingen.

Prisen har sin bakgrunn i en rekke gode
prosjekter som OL-hallene, Gardermoen,
en rekke vegbruer, Expo Shanghai og nå
turbinblad til havkraftverk.

(GD 29.6)

Moelven Limtre AS fikk NHO Innlandets nyskapingspris 2010

Hydra Tidal har utviklet turbinbladteknologien i havkraftverket i samarbeid med NTNU i Trondheim. Treteknisk har 
testet limtreets påvirkning av vann. Delprodukter AS freser de ferdige bladene og Hålogaland Industrier AS utfører 
sammenstilling av detaljer.

For: Impregneringsoperatører 
og kundebehandlere

Tirsdag 20. oktober 09.30 – 15.00
Treanatomi
Treødeleggende organismer 
Forskrifter vedr. impregnert tre 
Impregneringsmidler 
Impregneringsmetoder/modifisert tre
Dårlig kvalitet – hvorfor? 
Praktiske øvelser inntrengning/konsentrasjon 
NTR-dokument nr 1, NS-EN standardene 
NTR dokument nr. 3 NIK 
Arbeidsmiljø – personlig verneutstyr
Trykkimpregnert tres egenskaper  

Onsdag 22. september hos Treteknisk,
Forskningsveien 3b, 0373 Oslo

Kursavgift
Kr 2500,- / 2000,- (første/øvrige fra samme bedrift)

Påmelding
Innen 8. oktober. 
Tlf: 22 96 56 11 • unni.skreprud@treteknisk.no 

Kontakt: Morten Damm, tlf: 900 67 445

Program for impregneringskurs 20. oktober


På ESAS’ sitt sagbruk på Vikodden
limer en sammen rå sidebord for å
lage dimensjonsstabile stendere og
bjelker. Det er Helge Hollerud som
opprinnelig har lansert konseptet,
og utviklingsarbeidet er utført i et
eget selskap som heter Novel AS.
Novel AS eies av Helge Hollerud,
Eidskog Stangeskovene AS,
Stangeskovene AS, Grefsen
Holding AS, Magnor Næringshage
AS og Romerike Trelast Eiendom
AS. Selskapet søker nå medlem-
skap i Treteknisk.

Bakgrunnen for initiativet er at
sidebord av gran ofte er et produkt
med lav verdi for et sagbruk, og
ved en oppliming av slike bord vil
en kunne oppgradere slikt virke til
produkter med en betydelig høyere
verdi. Det er i hovedsak sidebord
av dimensjonen 16 x 75 mm og 16
x 100 mm som brukes.
Utviklingsarbeidet er støttet av
Innovasjon Norge, og det er invest-
ert i et enkelt anlegg for limpåfør-
ing og en limpresse. I samarbeid
med limleverandøren Dynea har en
trimmet prosessen, og tester av
styrken utført på Treteknisk viser
at limingen går greit. Det jobbes nå
med å få en Teknisk Godkjenning
fra SINTEF Byggforsk for produkt-
ene.

I første omgang er det ikke-bær-
ende stendere i dimensjonen

48x98, 48 x 68 og 48 x 73 mm det
satses på. Disse produseres ved å
lime sammen 3 bord av 16 mm
tykkelse. Stenderne er benyttet i et

byggeprosjekt, og tilbakemeldingen
fra håndverkerne er meget positiv.
Det er særlig rettheten som er bedre
enn hos heltrestendere. En har også
limt sammen større tverrsnitt som
limtrebjelker, og styrketestene viser
et potensial for at dette kan være
noe å satse på. Selve håndteringen
i pilotanlegget er stort sett manuell,
siden produksjonen i utgangs-
punktet er ment for å sjekke om det
er praktisk mulig. Selskapet vil nå
forsøke å kommersialisere driften i
større grad, ved å koble til seg
investorer som kan finansiere
arbeid med salg og markedsføring,
samt industrialisering av produk-
sjonen.           audun.ovrum@treteknisk.no

40 Limtre

Treteknisk Informasjon nr. 2  2010

Novel limer rå trelast

Stendere

Limpåføring

Limpresse

Limtrebjelke


Treteknisk Informasjon

Utgiver: Norsk Treteknisk Institutt • Postboks 113 Blindern, 0314 Oslo • Tel.: 22 96 55 00 • Fax: 22 60 42 91 • firmapost@treteknisk.no • www.treteknisk.no

Redaktør: Per Skogstad • Ekspedisjon: Unni Skreprud •  Layout/montasje: Pål Nordberg Grafisk Design • Trykk: M-Sats & Strandberg Grafisk AS 

Abonnement kr. 400,- pr. år, inkl. annen informasjon • Forsidebilde: Barentsinstituttet i Kirkenes, Reiulf Ramstad Arkitekter AS • Baksidebilder: Fra 

befaring av trebyggeri i Stavanger under generalforsamlingene hos Treteknisk og Treindustrien. Foto Jostein Byhre Baardsen og Per Skogstad

TTF

Treteknisk Informasjon nr. 2  2010

Omvisning Treteknisk
Ansatte ved Treteknisk bistår
ofte med forelesninger ved UMB.
Knut Magnar Sandland (bakerst
til høyre) ved Treteknisk ga 
treinteresserte studenter 
omvisning og vi håper at de
finner næringen interessant 
å arbeide i. 

Olav Albert Høibø ved UMB
(foran til høyre) m. fl. ønsker
selvsagt at enda flere søker 
trefagene ved UMB.

Nytt styre ved Treteknisk

På generalforsamlingen i Stavanger 4. juni ble følgende valgt.
Styreformann Adm. direktør 

Knut Einar Fjulsrud
Treindustrien

Nestformann Adm. direktør 
Åge Holmestad
Moelven Limtre AS

Styremedlemmer Ass. direktør 
David R. Bergene Holm
Bergene Holm AS
Teknisk sjef Tor Kjeldstad
Kjelstad Trelast AS
Professor Kjell Arne Malo, NTNU

Varamedlemmer 1. Daglig leder Finn Martinsen
Söderhaamn Eriksson AS

2. Teknisk leder Per Lindseth
Haslestad Bruk AS

3. Daglig leder Knut A. Skatvedt
Moelven Eidsvold Værk AS

Medlemsavgift Treteknisk
Medlemsavgift i 2010 blir de samme som siden 1999. 
• Fast grunnavgift for hvert medlem, kr 7.500,-.
• Produsert og/eller innkjøpt trelast/trevirke for 

trelastprodusenter, kr 0,85 pr. m³.
• Innkjøpt og/eller produsert trelast/trevirke for produsenter

med øvrig treindustriell produksjon, kr 0,25 pr. m³.
• Produsert impregnert trelast/trevirke, kr 0,50 pr. m³.

For medlemmer uten treindustriell produksjon fastsetter styret 
medlemsavgift ut over grunnavgift.

Nytt styre i Treindustrien

På generalforsamlingen i Stavanger
4. juni ble følgende
valgt.

Styreformann
Disponent 
Leif Arve Ulfsbøl
Eidskog-
Stangeskovene AS  

Varaformann
Adm. direktør Reidar Bergene Holm
Bergene Holm AS        

Styremedlemmer
Adm. direktør Gisle Tronstad
Inn Tre AS                              

Direktør Morten Kristiansen 
Moelven Virke AS                

Adm. direktør Odd Paulsen
Sør Tre Bruk AS

Daglig leder Helge Hollerud
Romerike Trelast AS            

Varamedlemmer
(prioritert) 

1 Direktør Ole Helge Aalstad 
Moelven Våler AS             

2 Daglig leder Hallvard Brusethaug 
Møre Tre AS                    

3 Disponent Torkild Waagaard 
Begna Bruk AS           

Etter valget på generalforsamlingen 
16. april 2010 på Otta har styret følgende
sammensetning:
Leder Produksjonssjef Jan Roger Lund

Romerike Trelast AS 

Nestleder
Kjedeansvarlig selger Bård Inge Kjeldstad, Kjeldstad Trelast AS

Styrerepresentanter
Avdelingsleder Tom Opåsen, A. Falkenberg Eftf. AS 
Prosjektmedarbeider Rune Frogner, Moelven Timber AS
Master i Skogfag Ylva Steiner, Norsk Treteknisk Institutt

Vararepresentanter
Markedsdirektør Per Gjestvang, Sør-Tre Bruk AS/Granvin Bruk AS 
Avdelingsdirektør Sør Johan Mørland, Bergene Holm AS
Driftssjef Mathias Melhus, Moelven Van Severen AS

Onsdag 15. september

09.35 Avreise fra Gardermoen.

Omvisning hos Weinig maskinfabrikk i
Tauberbischofsheim.
Produksjon av høvelmaskiner, vindusanlegg og trans-
portutrustning. www.weinig.de

Torsdag 16. september

Münchinger Holz Gmbh i Leutershausen.
Moderne høvellinje for vindusemner, 130 m/min
med Scanner-sortering, 2 optimeringskappsager, 
15 pakkemaskiner. Fingerskjøteanlegg for lameller.
Presse for sammenliming av vindusemner.
www.muenchinger-holz.de

Omvisning hos Audis minste fabrikk med ca. 13.000
ansatte. Museum med gamle biler og motorsykler
innen Audi-gruppen.

Besøk på Schöpfer Sägewerk i Mudau
Bånd-reduserlinje med rundgang.
Sager kortlengder til palleproduksjon, og har
optimeringssystem.

Fredag 17. september

Omvisning hos Rettenmeier i Ramstein
Sagbruk fra 2007 med 120 ansatte, som produserer
150.000 m3 trelast. Saglinja er nå stengt for ombygg-
ing. Tørker, ny høvellinje med modulkapping,
brikettering og biovarme.   
www.rettenmeier.com.

Besøk Hauck Holzbau GmbH i Neckarsbishofsheim
Produsent av takstoler og byggkomponenter.

19.15 Ankomst Gardermoen.

Deltakeravgift er kr 7.600. Den inkluderer fly, 
enkeltrom på hotell, alle måltider med drikke, 
buss og arrangementsutgifter. 

Deltakere som ikke er medlem i TTF betaler 
ca. kr 8.000. Vi tar forbehold om programendringer.

Påmelding innen 18. august til:

lise.johannessen@treteknisk.no  926 62 384 

500 år gammel råseilbåt
Åtte staselige eiker på Follo Museums
eiendom er felt. Trøsten er at de går til
museale formål. Trærne skal brukes til å
kopiere en åtte meter lang råseilbåt fra
begynnelsen av 1500-tallet. Fordi den er
forholdsvis gruntgående har den trolig
vært brukt i skytteltrafikk mellom større
båter, som ikke kunne gå inn i fjorden
ved Bjørvika.

I forbindelse med den pågående utbygg-
ingen av Barcode-rekken ved Bjørvika,
ble det gjort funn av 18 - 20 båter i eik,
som stammer fra tidlig 1500-tallet. En av
disse var båten som skal kopieres. Da den
ble gravd ut var spantene demontert og
bordgangene «brettet ut» som funda-
ment for utvidelse av Oslo ved Bjørvika.
Det forteller kulturhistoriker Terje
Planke ved Follo Museum.

Sjøfartsmuseet har nå et båtbyggeri på
Bygdøy, og det er her den gamle båten
skal gjenoppbygges.

Treteknisk Informasjon nr. 2 • 2010  (Gjengivelse av artikler eller annet stoff kun etter avtale med Treteknisk eller forfatter.)

innbyr til ekskursjon i Tyskland med preg av videreforedling. Reiseruten er syd for Frankfurt.
Ekskursjonen er åpen for alle, - også ledsagere.

(i prioritert 
rekkefølge)


Nummer 2 • juli 2010Returadresse:
Norsk Treteknisk Institutt
Postboks 113  Blindern
0314 OsloB


