

Nummer 2 • august 2011

Treteknisk Informasjon

Styret i Treteknisk 2011

Styreformann

Adm. direktør
Knut Einar Fjulsrud
Treindustrien

Nestformann

Direktør Åge Holmestad, Moelven Limtre AS

Styremedlemmer

Ass. direktør David R. Bergene Holm
Bergene Holm AS

Daglig leder Finn Martinsen
Söderhamn Eriksson AS

Professor Kjell Arne Malo, NTNU

Ida Weider Hagemo, ansattes representant

Ny på Treteknisk

Sissel Bjørge er ansatt i avdelingen for "Material og prosess".

Hun kommer fra Tønsberg og er utdannet sivilingeniør innen kjemi med spesialisering innen polymerkjemi fra NTNU i Trondheim. Sissel har også en 1-årig tilleggsutdannelse innen økonomi og administrasjon fra Universite Catholique de Louvain, Belgia.

Hun har jobbet 16 år i Jotun Powder Coatings innen produktutvikling, pigmenter, råvarer og HMS. De siste årene har Sissel jobbet 1 år i Bangkok og 6 år i Dubai.

Hovedarbeidsområdet er i første omgang Ekstra Tre – økt estetisk levetid for malte treprodukter. Formålet er å forbedre brukervennligheten og forlenge estetisk levetid for overflatebehandlet tre, ved utvikling av nye metoder mot misfarging som forårsakes av ekstraktivstoffer.

sissel.bjorge@treteknisk.no Tlf.: 951 09 946

North American wooden high-rise projects at GoWood: <http://gowood.blogspot.com/>

Fokus på Tre

En del hefter i serien Fokus på Tre er revidert etter endringer i standardene de er basert på. Heftene kan lastes ned uten kostnad fra våre nettsider. www.treteknisk.no

Dette gjelder følgende hefter:

- 7 Heltregulv
- 9 Innvendig panel
- 11 Lerk
- 14 Parkettgulv
- 20 Massivtre
- 22 Utvendig kledning
- 26 Trebaserte plater
- 27 Trebaserte konstruksjonselementer
- 32 Fleretasjes trehus
- 34 Furu
- 36 Tre og lyd

Slutter

Haldor Ringstad har sluttet etter 45 års tjeneste.

Christoffer Aas Clementz slutter etter 6 år og starter som teknisk sjef hos Mesterhus.

Stian Engebretsen fra Sandefjord begynner hos Jotun etter 3 år på Treteknisk.

Eieren av denne Morrisen bedyret at askelistene var bedre på andre siden. (PS)

Fra venstre Bo Borgstrøm - jury medlem, Svein Henriksen - Hydra Tidal AS, Åge Holmestad - Moelven Limtre AS og Gerald Schweighofer.

Foto: Schweighofer Gruppe /APA-Fotoservice/Preiss.

Åge Holmestad i Moelven Limtre AS og Svein Dag Henriksen i Hydra Tidal AS har fått innovasjonsprisen Schweighofer Prize 2011 for sitt arbeid med turbinblader i limtre til en flytende kraftverkpilot basert på hav- og tidevannstrømmer i Gimsøystraumen i Nordland.

Schweighofer Prize har som formål å fremme fremtidsrettet innovasjon med bruk av tremateriale på nye og bærekraftige måter og er ansett internasjonalt for å være en av de viktigste prisene for utvikling og innovasjon innen fagfeltet treteknologi. Prisen er på til sammen 50.000 Euro.

Åge Holmestad i Moelven Limtre AS beskriver kraftprosjektet som innovativt og spennende. Prosjektet er unikt i verdenssammenheng, og det består av et flytende havkraftverk som drives av vannstrømmer. Kraftverket som ble senket i havet i oktober 2010 har fire turbiner som hver består av to limtreblad. Hver av de åtte bladene er to meter brede, tre meter høye og ti meter lange. Hver turbin har en diameter på ca. 23 meter. Holmestad sier at en av fordelene med å bruke limtre under vann, er at vannmettet tre nedsenket i vann får den samme vekt som vannet rundt. Dessuten er limtre et miljøvennlig materiale og er fleksibelt i forhold til endringer og flytting. Det er heller ingen fare

for råte eller angrep av pelemark, fordi turbinene befinner seg under vann uten tilgang til oksygen og er i konstant bevegelse. Utfordringene i prosjektet har blant annet vært knyttet til at det stilles store krav til et kontrollert klima under produksjonen av turbinbladene, som er svært krevende når en jobber med denne typen dimensjoner. I tillegg er det komplisert å jobbe med så store dimensjoner i forhold til form og nøyaktighet, samt de spesielle kravene som er knyttet til innfesting av limtrebladene med tanke på de ekstreme belastningene som vil bli under drift, sier Holmestad.

Kraftverket er utviklet av gründer og FOU-direktør Svein Henriksen i Hydra Tidal AS. Foreløpig er dette et prøveprosjekt. Kraftverket har et effektuttak på rundt 1,5 MW. Med beregnet driftstid på 4.200 timer per år vil det tilsvare en årlig strømproduksjon på 5 GWh. Det tilsvarer strøm i et år til et byggefelt som består av rundt 250 eneboliger. Henriksen mener at bare i Norge ligger uttakspotensialet på rundt 30 TWh i havstrøms- og tidevannskraftverk. Det vil si 6000 kraftverk basert på hav- og tidevannstrøm langs hele norskekysten fra Skagerak til Finnmark. Uttakspotensialet for en slik utbygging skulle tilsi en produksjon som skulle klare å forsyne tre byer på

størrelse med Oslo med strøm. En annen måte å se det på er at dette tilsvarer omtrent ¼-del av Norges årlige strømforbruk, sier Henriksen. (Se også nederst på side 23.)

En utbygging av en tredjedel av dette gir et limtreforbruk på ca. 240 000 m³. Dette utgjør 1 % av et potensielt internasjonalt marked fram til 2040. En vellykket fortsettelse og gjennomføring av Hydra Tidal planer har derfor et betydelig forretningsmessig potensiale i limtresammenheng.

Hydra Tidal jobber nå videre for å få etablert en testpark i 2012. Hvis dette blir vellykket, vil produksjonen øke på utover og kunne bli opp til 200 kraftverk i året.

www.hydratidal.no • www.moelven.no

Bla. i denne utgaven:

• Tretkniske tjenester	2
• Tresterk	3
• Impregnering	4
• Parasitz	6
• Studentprosjekt	7
• Oslo - Tokyo	8
• Rapport 83	10
• Brannkontroll	11
• Kizhi	12
• LIGNA 2011	13
• Styrkesortering	15
• Sirkelfjøset	16
• Malaysia	18
• Mulighetsstudie	19
• Norsk Limtreforum	20
• Passivhusbygg	25
• Bygg Reis Deg 2011	27
• Kledning	28
• Tretknisk svarer	29
• Tretkniske tjenester	31
• Årets Trebyggeri 2010	32
• Rudshagen	33
• Ni etasjer i London	35
• Byggekongressnytt	36
• "Gradewood"	37
• EcoBuild	39

Optimalisering av tørkeprosessen

Erfaringsmessig kan slike gjennomganger utført i samarbeid mellom bedrift og Treteknisk gi en gevinst i form av reduserte tørkekostnader, økt tørkekapasitet og mer produkttilpassede tørkeforløp. I tillegg er det viktig å være bevisst på hvilken tørke kvalitet som skal oppnås for de ulike produktene slik at ressursinnsatsen samsvarer med produktenes verdi.

Treteknisk tilbyr:

- Gjennomgang av tørkeskjema for kammertørker.
- Gjennomgang av tørkeforløp i kanaltørker.
- Tilpasse tørkeskjema og -forløp for ulike produkter og kvaliteter.
- Rådgivning med hensyn til spesifisering av tørke kvalitet for ulike produkter.
- Rådgivning med hensyn til å utarbeide rutiner for kontroll og oppfølging av tørke kvalitet.

henning.horn@troteknisk.no • Tlf.: 900 37 013

ylva.kleiven@troteknisk.no • Tlf.: 915 41 821

knut.sandland@troteknisk.no • Tlf.: 924 52 344

Valg av konstruksjonssystemer, limtre, massivtre, fagverk

- Statistiske beregninger.
- Forslag til detaljløsninger.
- Erfaringsoverføring fra tidligere prosjekter.
- Delta i prosjekteringsmøter og arbeidsmøter med arkitekt, rådgivende ingeniør og beslutningstakere i en tidlig fase.
- Oppfølging og kvalitetssikring i byggeperiode.
- Oppfølging av ferdig bygg, FDV-fase, fuktmålinger, instrumentering, logging, overvåking av konstruksjoner.
- Bistand ved søknader om økonomisk støtte til utviklingsprosjekter.
- Foredrag ved seminarer, work-shops og kurs innen fagområdet.

sigurd.eide@troteknisk.no • tlf. 952 61 965

jarle.aarstad@troteknisk.no • tlf. 928 24 504

Markedsføring og markedsanalyser

- Markedsføringsstrategier.
- Markedsplaner.
- Produktutvikling.
- Markedsundersøkelser og kvalitative brukerundersøkelser.
- Bistand med alle typer datainnsamling i forbindelse med markedsanalyser.

anders.q.nyrud@troteknisk.no • tlf. 977 22 078

Tresterk

Av Audun Øvrum

Hovedmålet i dette forskningsprosjektet er å gjøre det mulig å sortere ut trelast med høyere styrke og stivhet enn det som gjøres ved norske sagbruk i dag.

Fra venstre: Knut A. Skatvedt (i grå habitt) - Moelven Eidsvold Værk AS, Helge Hollerud - Romerike Trelast AS, Geir Vestøl - UMB, Olav Høibø - UMB, Martin de Haas - LOAB/Microtec, Åge Holmestad - Moelven Limtre AS, Audun Øvrum - Treteknisk, Olav Sletbakk - Viken Skog, Arnold Sagen - Norske Takstolprodusenters Forening, Jon Arne Kjesbu - InnTre AS, Ole Helge Aalstad - Moelven Våler AS og Eivind Skaug - Moelven Soknabruket AS.

I prosjektarbeidet skal effekten av å styrkesortere i ulike steg fra skog til ferdigtørket trelast kvantifiseres, og legge grunnlag for at sagbruk kan ta ut høyere styrkeklasser uten nødvendigvis å investere i veldig kostbar teknologi. Prosjektet har to deler der en i delprosjekt 1 skal fremstille den objektive kvantifiserings sorteringseffekter på ulike prosesssteg fra skog til ferdig tørket trelast. Her skal grantømmer fra forskjellige skogsbestand som representerer hele spekteret av egenskaper i den norske virkesdatabasen følges fra skog til ferdig trelast. På dette tømmeret skal alle parametre som tidligere undersøkelser har vist kan påvirke fastheten i trelast måles både på stående skog, på stokker, på rå trelast etter skur og på tørr trelast. Til sist skal et utvalg av trelasten også testes til brudd i laboratorium. En vil da sitte igjen med full sporbarhet fra skog til og med faktisk styrke i trelast. Dette vil gi en full oversikt som vil vise effektene og potensialet for en sortering på alle steg i verdi-

kjeden, og det vil bli utviklet avanserte statistiske modeller for prediksjon av styrke i trevirke. Disse vil primært bli utviklet i en doktorgradsutdanning ved UMB.

I delprosjekt 2 skal det utføres fire industriforsøk som skal undersøke effekten av ulike sorteringsstrategier på forskjellige prosesssteg.

Det første skal se på skoglig sortering, det andre på sortering av stokker på tømmeromt, det tredje på sortering av rå trelast og det fjerde på forbedret sortering ved å kombinere maskinell og visuell styrkesortering.

Disse forsøkene vil gå parallelt med hovedforsøket for å få kjappere tilgang på data og eventuell utprøving og implementering hos prosjektdeltakerne. På denne måten kan en ta i bruk nye sorteringskonsepter i løpet av prosjektperioden.

I prosjektet vil sagbrukene få et godt grunnlag for å ta ut høyere styrkeklasser både på kort og lang sikt, takstol- og limtrebedriftene vil

få tilgang til bedre råstoff, mens Viken Skog vil utvikle sine tømmerleveranser slik at hele verdikjeden skog til produkt vil bli styrket.

Prosjektet skal gå over fire år og finansieres av Forskningsrådet, Skogtiltaksfondet, Fondet for Treteknisk Forskning og deltakerne selv.

Seks sagbruk deltar i prosjektet sammen med Norske Takstolprodusenters Forening, Norske Limtreprodusenters Forening, UMB, Microtec, Viken Skog og Treteknisk, med sistnevnte som prosjektleder. 4. mars var oppstartmøtet på Treteknisk og bildet viser deltakerne.

Foreløpig er det samlet inn tømmer fra tre forskjellige bestand, og dette er skåret, tørket og sortert på Romerike Trelast. For tiden bøyetestes trelasten i laboratoriene ved UMB av to studenter som skal skrive masteroppgave i prosjektet. Innsamlingen av tømmer vil fortsette utover høsten.

audun.ovrum@treteteknisk.no

Impregneringsstatistikken 2010

Impregnert virke utgjorde i 2010 467.000 m³, som var en økning på 5 % i forhold til 2009. Det ser ut som den nedadgående trenden vi har sett de to tidligere år nå har snudd. Det er saltimpregnert tre som overveiende utgjør det største volumet på 398.000 m³ og økte i forhold til 2009 med 2 %.

Ledningsstolper i salt utgjorde kun 2.000 m³, mens gjerdestolper kom opp i 11.000 m³. Trelast fordelte seg nær likt på kledning (29 %), konstruksjonslast (34 %) og terrassebord (37%). Saltimpregnert tre som ikke er kontrollert av Norsk Impregneringskontroll (NIK) utgjør nå kun 3.000 m³, og det kvalitetskontrollerte volumet er 99,7 %.

Diagram over produksjon i Norge fra 1953 til 2010.

Kreosotimpregnert tre utgjorde 26.000 m³, hvorav ledningsstolper utgjorde 24.000 m³ og hvorav 18.000 m³ blir eksportert til land utenfor Europa.

Vinduer med oljeløste impregneringsmidler utgjorde 42.800 m³, men bare 41 % er underlagt kvalitetskontroll av NIK.

Vi har kun tollvesenets tall å holde oss til når det gjelder import, men importen av impregnert tre i 2010 var på hele 125.300 m³ (unntatt vinduer og stolper). Det var en økning på 35.000 m³ sammenliknet med 2009. Hele 116.000 m³ kom fra Sverige. Vår eksport var i følge informasjon fra impregneringsverkene på 54.000 m³ (inkl. vinduer og stolper). *fred.evans@treteteknisk.no*

Som kjent vil en terrasse alltid kunne forlenges og utvides. (PS)

Stabil rammesag

God gammel kunnskap: Når en rammesag var riktig postet og avbalansert, skulle et kronestykke kunne stå på høykant på fundamentet.

Nye nordiske impregneringsklasser for gran

Nordisk Trebeskyttelsesråd (NTR) har nå vedtatt to impregneringsklasser for gran, NTR-GRAN og NTR-GW. NTR har i mange år hatt flere anbefalinger som har beskrevet impregnerert gran i vindusvirke, kledning, stolper o.l. Disse produktene har imidlertid ikke hatt noen klassebetegnelse og merkekrav.

Det ble i 2010 utarbeidet to NTR-dokumenter, dokument 1 del 2 og dokument 3 del 2. De definerte granklassene og beskrev kontrollen av dette virket.

NTR-GRAN er i første rekke beregnet på kledning, men kan også benyttes til vindskier, vannbrett og lektevirke. Det omfatter imidlertid ikke terrassebord. Det er ingen inntrengningskrav for impregneringsmidlet, men det skal ha et opptak av impregneringsmidlet i de ytterste 3 mm, som tilsvarende opptakskravet til klasse AB.

NTR-GW er en klasse for vinduselementer i gran. Det er heller ikke her noen krav til inntrengning av impregneringsmidlet, men opptaksnivået skal være tilsvarende klasse B i en 3 mm sone lateralt.

De to klassene har følgende nordiske merker:

I Norge vil nok NS-merkene bli mest benyttet:

NS GRAN XX

NS GW XX

Forskjellige midler brukt på gran.

XX står for produsentens firmanr.

Det vil være Norsk Impregneringskontroll (NIK) som vil stå for kontrollen av dette virket, så vel som for impregnerert furu i klassene M, A, AB og B.

Da inntrengningen nødvendigvis ikke er like dyp som de 3 mm som skal analyseres, vil sannsynligvis konsentrasjonen på impregneringsløsningen måtte økes noe i forhold til den som brukes for klasse AB i furu. Man har imidlertid utført noen mindre forsøk i Danmark som viste at klasse AB konsentrasjonen ga ca. 93 % av opptakskravet. Det er dermed nødvendigvis ikke mye konsentrasjonen må økes med. Dette vil imidlertid variere fra produsent til produsent, og bør derfor prøves ut på hvert enkelt impregneringsverk før man starter produksjon for salg.

Nærbilde av impregnerert kledning.

Kontakt sekretær i NIK, Morten Damm ved [Treteknisk morten.damm@treteknisk.no](mailto:morten.damm@treteknisk.no) tel: 900 67 445, for å bestille analyse av granvirket og innmelding i NIK.

Impregnerert grankledning.

PARASITZ - et mobilt sete

©Simon Skreddernes

©Siren Elise Wilhelmsen

©Siren Elise Wilhelmsen

Parasitz er et mobilt og fleksibelt sete utviklet for å tilby en personlig sittemulighet utenfor hjemmet. Alt man trenger er et tre å slynge den rundt, og vips forvandles stammen til et ryggstø! Konstruksjonen gjør det mulig å rulle setet sammen i den ene retningen, mens den i den andre stiver seg ut og utgjør en stabil sitteflate. Den veier lite og blir som rull så liten at den passer i vesken eller ryggsekken. Siden parasitz lar seg justere både i høyde og bredde (tilpasser seg trestammen), passer den for alle aldre og størrelser.

Motivasjonen for Parasitz var å finne nye måter og steder å sitte på. Ute i det fri, om dette er i sin egen hage, i skogen eller i en parker det godt å kunne sette seg ned for å ta inn omgivelsene, hvile bena eller ta seg litt niste. Men det er ikke alltid gitt at man finner et tørt, rolig og behagelig sted, så da kan det være fint å ha sin egen sitteplass med seg i vesken.

Hilsen Siren Elise Wilhelmsen
www.sirenelisewilhelmsen.com

Blir alt sammenleggbart?

Her er en sammenrullet skjærefjøl fra Gjøvik Tekniske Fagskole.

Du visste vel at det brukes 4 mill. m³ betong pr. år i Norge og 2,5 mill. m³ trelast.

Først blir trevirket gulgrønt av betong, men senere, grått som alt annet. (PS)

Skruer som armering av tverrspent tredekke

Vi er en gruppe på fire studenter fra Høgskolen i Oslo som har skrevet bacheloroppgave om skruer som armering av tverrspent tredekke i veibruer. Tanken er at man kan armere treet under forankringsplaten til spennstaget i et tverrspent brodekke slik at treet tåler mer trykk vinkelrett på fiberretningen.

Vi har utført 6 forsøksserier med 3 delforsøk av hver. Forsøkene består av ti lameller á 600 x 48 x 223 mm oppå hverandre med fire skruer, med dimensjon 12 x 300 mm, under forankringsplaten. Prøvene ble påført trykk gjennom forankringsplaten mot en stålbjelke i bunnen som illuderer resten av dekket. Resultatene viser at med armering kan treet tåle ($F_c, 90, \max$) opp i mot 86 % mer enn vanlig tre, og E-modulen blir opp mot 40 % bedre.

Fra venstre Erik Aasheim - Treteknisk, Marianne Lovise Fitje, Eirik Isaksætre, Hans Petter Hoel - veileder og Erik Vangnes Andersen. Renate med det velklingende navnet Aspelund deltok også i prosjektet.

Vi ser for oss at med større trykkapasitet vinkelrett på fiberretningen kan man redusere forankringsplaten areal og dermed gi et nettere utseende og mulighet for billigere plater. Man har også mulighet for å spenne opp med en større kraft og dermed ha større senteravstand mellom spennstagene. Vi ser også at man kan få mindre kryp i treet og dermed redusere antall etteroppsettinger, noe som gir reduserte vedlikeholdskostnader.

Når en 30 cm lang skrue blir utsatt for slike krefter, så har man tatt litt hardt i. (PS)

Tverrspent brodekke.

Oslo - Tokyo

Personlige historier fra Oslo

14 designere fra Oslo gikk sammen om å lage en utstilling på Design Tide-messen i Tokyo høsten 2010.

Utstillingen viste et snapshot av Oslo og byens unge og lovende designere. Oslo-Tokyo handler om designerens subjektive opplevelse av Oslo, en personlig fortelling som er linket opp til byen. Dette ble brakt til Tokyo med den hensikt å vise norsk design, kultur og Oslo som designdestinasjon i Japan. Japansk design sammenlignet med nordisk design har mange likheter, det har et stilrent uttrykk med bruk av naturlige farger.

Utstillere

Anderssen & Voll
Vibeke Skar
Stokke Austad
SHE Design
Christoffer Angell
Øyvind Wyller
Simen Aarseth
Petter Skogstad
Hallgeir Homstvedt
Your Friends

Målene for utstillingen

- Promotere norske designere internasjonalt og Oslo som en designdestinasjon.
- Skape en uavhengig plattform for designernes selvinitierte pro-

sjekter for å stimulere til nytenking og utforskning innen fagfeltet og vise norsk design med bruk av naturlige materialer som tre, aluminium og tekstil.

- Opprettholde norske designeres nærvær på den japanske/asiatiske designscenen som en nødvendig oppfølging av tidligere satsninger som har mottatt støtte.
- Legge til rette for internasjonal nettverksbygging samt samarbeidsmuligheter med designstudioer og produsenter.

Hvorfor vi ville stille ut på Design Tide i Tokyo?

Design Tide Tokyo er valgt som arena for utstillingen, da det er en av de mest betydningsfulle designeventene i Asia. I tillegg til et stort japansk publikum kommer det også presse og produsenter fra hele verden til Design Tide. Design Tide søker å ivareta både de kommersielle og de kulturelle aspektene i design. Dette skjer ved at det parallelt med salgsmessen også legges vekt på å vise nye ideer og visjoner ved å vise arbeidene til unge og uavhengige designere. Hoveddelen av arrangementet Tide

Exhibition forgår i Tokyo Midtown Hall, mens Design Tide som helhet sprer seg over utstillinger ved gallerier og i butikker i flere bydeler.

Reisedagbok

Vår stand befant seg på et område som også hadde tiltrukket seg internasjonalt kjente navn. Vi hadde fått plass midt mellom Jaime Hayon, en spansk designer og E&Y, en produsent fra Japan. Vi var plassert som plommen i egget!

Produktene vi viste fram hadde stor bredde både i bruksområde, materialvalg og størrelse. De av oss som hadde fokusert på treverk,

SHE design, Silje Softing & Eva Toftum.

The Micro Garden - Simen Aarseth

hadde konsentrert oss om å utnytte materialets egenskaper i vår design. Som designer er det ofte et godt utgangspunkt å definere materialets egenskaper på forhånd for å kunne bruke disse bevisst både i produktenes funksjon og estetikk. Et godt eksempel på dette var SHE design studios lampe "Lykkelig". De brukte tre som konstruktivt materiale i tillegg til å ta i bruk treet's gjennomskinnelige egenskaper og naturlige mønstre. Dette ble utviklet videre ved at tynne finérblader ble krummet motsatt vei for å skape en lampeskjerm med et naturlig kryssmønster av tre.

I Japan legges det stor vekt på godt håndverk, og mange av de andre utstillerne på messeområdet viste

Kikut - Anderssen & Voll

design med høy kvalitet på utførelsen. Treverk er i vinden, og det virker som om det er en gjensidig fascinasjon mellom norsk og japansk design. Et produkt som fikk mye oppmerksomhet for sine funksjonelle detaljer i tre, var Simen Aarseths mikrogartneri. Hans hyllesystem er laget for å legge til rette for å gro små planter i hjemmet. For å gjøre systemet lett å bygge og utvide, er det modulbasert, og festene er laget av utfrest ask i heltre. I denne situasjonen bidrar materialet til å gjøre systemet lettere for forbrukeren å oppfatte som noe man kan plassere i stuen. Ved å bruke treverk som hovedmateriale får produktet et mindre industrielt preg og blir oppfattet mer som et møbel enn hyller man finner i industrielle veksthus.

Et annet produkt som vekket japanernes nysgjerrighet var Anderssen & Volls små beholdere "Kikut", som er laget av dreiet heltre. Duoen la stor vekt på detaljene i utførelsen av sine skulpturelle "sopper". Bjørk ble valgt som materiale fordi det er god tilgang på godt, norsk virke samtidig som bjørka har rolige tegninger og fremstår som lys og nordisk. Serien ble oljet med en hvitpigmentert olje for å beholde det lyse preget. Modellene som ble vist i Tokyo ble utført av Rolf Tore Riska.

Christoffer Angell laget en møbelserie med en stumtjener og et tilhørende skohorn for det private markedet. Han liker veldig godt å jobbe med lyse treslag i kombinasjon med kalde kontrastmaterialer som stål og porselen. Stumtjeneren er laget i kvistfri furu og hvitlakkert stål. Til utstillingen ble skohornet laget i heltre ask hvor håndtaket ble lakkert hvitt. Som et ferdig produkt kan skohornet utformes i hvitlakkert stål med håndtaket i ask eller eik. Kombinasjonen lyst

Monolith, ChristofferAngell

Spoon, ChristofferAngell

tre og hvitlakkert stål ble av mange kommentert som veldig skandinavisk og rent.

Ellers var det også produkter i andre materialer som harmonerte godt med treet's farger og skapte et helhetlig uttrykk på hva norsk design og produksjon har å by på!

Konklusjon

Utstillingen i Tokyo har skapt en plattform som vi kan bygge videre på, vi fikk mange positive tilbakemeldinger og er velkommen til neste år. Vi fikk kontakter som muligens kan bli noen nye produkter, presseoppslag både i Japan og Norge og masse inspirasjon til nye prosjekter!

Vi takker Fondet til Treindustriens Fremme for støtte.

Hilsen Vibeke Skar, Øyvind Wyller m.fl.

Tretknisk Informasjon nr. 2 2011

Industrielt trebyggeri – erfaringer fra norske prosjekter

Industrielt trebyggeri – erfaringer fra norske prosjekter gir en oversikt over ni utvalgte ferdigstilte trebyggeriprojekter som har vært gjennomført i Norge i løpet av de siste årene. Rapporten er ment å være en katalog over viktige ferdigstilte prosjekter, til nytte for beslutningstakere i byggeprosesser. Prosjektene grad av industrialisering vurderes, og det gis innspill til videre satsing på industrielt trebyggeri i Norge.

Det er første gang det har blitt samlet inn erfaringer fra deltakere i industrielle trebyggeriprojekter i løpet av planleggings-, bygge- og bruksfasen.

Prosjektene som er evaluert viser bredden i norsk industrielt trebyggeri. Eksempler er fleretasjes bolighus, eneboliger utført i passivhusstandard og kaldfjøs i massivtre. Det er stor variasjon med hensyn til teknologiske løsninger som ble brukt og kontraktsform. Prosjektene er valgt fordi de gir informasjon om praksis i industrialisert trebyggeri, hvilke løsninger som fungerer, nødvendige investeringer i real-

kapital, god materialbruk eller samarbeid mellom aktører.

Industrielt trebyggeri innebærer industriell produksjon av bygningsdeler eller hele bygninger der bærende konstruksjon og/eller vesentlige deler av bygningen er bygd i tre. Industriell produksjon av trebygg deles gjerne inn i fire kategorier:

- **Precut-system:**
Trekomponenter kappes og merkes i fabrikk eller på lager før transport til byggeplass.
- **Elementbygg:**
Bygningsdeler (f.eks. vegg eller gulv/etasjeskille) produseres i fabrikk og settes sammen på byggeplass av montasjeteam.
- **Volumseksjoner/moduler:**
Hele seksjoner produseres og monteres i fabrikk og transporteres direkte til byggeplass der de settes sammen.
- **Hybridløsninger** der man kombinerer to eller alle tre metodene i ett byggeprosjekt.

I alle prosjektene ble det benyttet prefabrikkerte bygningsdeler, men det var få bygg der det ble benyttet utelukkende standardiserte moduler eller volumseksjoner. I de fleste eksempelprosjektene ble det brukt bygningselementer som var spesiallaget for hvert enkelt bygg.

De fleste produsentene legger stor vekt på å tilpasse produktene sine til kunders behov og forventninger. Dette vil i praksis si at det fokuseres på å innfri spesielle krav som stilles av byggherre eller fra aktørene i designfasen. Markedsfokus er gjerne synonymt med å tilfredsstille produktspesifikke krav til funksjonalitet og arkitektur eller visuelt uttrykk. Prosjektspesifikke krav vil ofte føre til at planlegging og prefabrikasjon blir mer komplisert og dermed påvirker grad av industrialisering. Når bygnings-

deler ikke kan standardiseres blir det vanskeligere å gjennomføre en industriell produksjon.

Det finnes en rekke eksempler på at beslutningstakere utelukker å bygge med tre fordi de ikke har erfaring med å bygge fleretasjes trehus. I slike tilfeller er det viktig at det finnes god dokumentasjon på tekniske løsninger der tre benyttes. Men det kan også være aktuelt å utnytte materialspesifikke egenskaper der trevirke har fortrinn fremfor andre byggematerialer som vanligvis brukes, f.eks. trevirkets lave egenvekt. Det produseres i dag bl.a. bygningselementer i heltre (av bl.a. massiv- og limtre) med egenskaper som ligner betong og mur (f.eks. lastoverføringer, lydisolasjon og brannmotstand).

Rapporten er finansiert av Innovasjon Norge.

Kontakt: Anders Q. Nyrud,
tlf. 977 22 078
anders.q.nyrud@tretknisk.no

Pris kr 200,-. For bestilling:
firmapost@tretknisk.no

Billister

(PS)

B Treindustriens Brannkontroll

Av Jan Bramming

Et tilbud til din bedrift om å få redusert sannsynligheten for at brann skal oppstå og begrense omfanget dersom uhellet først er ute.

Treindustriens Brannkontroll består av medlemmer fra treindustrien og med rådgivere fra Norsk Treteteknisk Institutt.

Vi tilbyr en gjennomgang på din bedrift. Resultatet er en tett dialog omkring mulige forbedringer, og en rapport som ved hjelp av bilder gir deg et overblikk over hvor det bør settes i verk tiltak. Alle typer trebe arbeidende bedrifter er velkomne som medlemmer.

Vi tar gjerne et besøk hos deg og informerer grundig om ordningen. Ta kontakt!

Ønsker du mer informasjon?

Se www.brannkontrollen.no eller kontakt ordningens styresekretær Jan Bramming ved Treteteknisk telefon: 97 52 55 54 jan.bramming@treteteknisk.no (Se også Fokus på Tre nr. 3)

Hvorfor?

Ordningens medlemmer skal i samarbeid med en rådgiver redusere sannsynligheten for at brann skal oppstå, bidra til at omfanget av en eventuell brann reduseres og sette fokus på holdninger og atferd. Når dette dokumenteres overfor bedriftens forsikringsselskap, kan det resultere i reduserte premier.

Hvordan

Tilsluttede bedrifter får besøk fra en rådgiver en gang i året. Vedkommende vil foreta en detaljert gjennomgang av alle bedriftens enheter. Dette resulterer i en rapport med utstrakt bruk av bilder som dokumentasjon. I bedriftsgjennomgangen inngår også at man ser på overordnede administrative forhold av betydning for brannvern. For alle forhold gis en rating på en skala fra en til ti. Ratingen

Intet er som ha alt på stell! Kennet Kontorp på Bergene Holm AS Avd. Brandval.

presenteres i et oversiktlig regneark hvor de enkelte enhetene er atskilt. Dette gir bedriften en metode for at vite hvor man bør sette i verk tiltak og hvor man gjør det bra.

Stadig forbedring i bedriftens rating fra år til år, vil være dokumentasjon som kan benyttes over-

for bedriftsledelse, forsikringsselskap eller offentlig brannvesen. Ordningen har laget en egen håndbok som skal hjelpe medlemsbedriftene i gang. Her vil man finne tips og råd om hvordan trebe arbeidende bedrifter kan holde fokus på de viktigste brannforebyggende og brannhemmende tiltak.

Sirkel med vogn

Karl Th. Gulowsen, Tidsskriftet kvalitet. Tekniske Skrifter nr 2. 1943. Hvilke andre maskiner enn den dobbelte tømmer sirkelen står til vår rådighet? Men den nyeste maskin på området er en sirkelsag med vogn i stedet for benk. Hittil er der bare i bruk ett par maskiner av denne type, og den bør da vel omtales litt nærmere. Som vi før har sett går sagfolkene fram og tilbake i ca. 70 % av arbeidstiden. Og vi kan regne med at de går i alt ca. 7,5 km pr. dag. Selv om dette ikke er så langt, så er det jo en ekstra påkjenning for folkene. Den nye maskin er derfor innrettet slik at folkene står nede i en vogn som er 8-9 m lang og blir kjørt fram og tilbake med stokken. Foruten de to saggutter som står i vognen er det også en sagmester. Han står stille ved sagbladet og dirigerer farten, som derved blir så stor som mulig til enhver tid, ikke bare for hver stokk, men for hver del av hver stokk. Hertil kommer at sagguttene står slik til, at deres arbeid med å legge opp stokken, snu den og legge den av blir vesentlig lettet.

Kizhi en øy i Onegasjøen, Russland

Av Fred Evans

Kizhi var et av stoppestedene på "Tsarens vannveier" fra St. Petersburg til Moskva. Kizhi ligger i republikken Karelien og midt i Onegasjøen, som er Europas nest største innsjø. Kirkene og bebyggelse er kjent fra det 15. århundrede. I dag er det kun en liten gruppe mennesker som bor på øya fast. I det 18. århundrede ble det

bygget to store kirker og et klokketårn. Dette er i dag kjent som Kizhi Pogost og står på UNESCOs verdensarvliste. På 50-tallet ble det flyttet en rekke historiske trebygninger til øya, og den er i dag et friluftsmuseum med mer enn 80 trekonstruksjoner.

Kirken for "Forvandling av vår frelser" er en åttekantet laftet kirke. Kirken har 22 løkkupler som er dekket med ospeshingel.

Erkeengelen Mikaels kapell.

Et av våningshusene som er flyttet til øya.

Kunnskapen om å lage ospeshingel til løkkuplene ble holdt i hevd.

En laftet vindmølle.

Klokketårnet til venstre er kvadratisk laft i bunnen og oktagonalt i toppen. Det er 30 m høyt og har en sideflate på 6 m i bunnen. Til høyre "Kirken for forbønn" som er vinterkirken og utgjør den siste konstruksjonen i Kizhi Pogost. Det åttekantede tårnet har 8 løkkupler.

LIGNA 2011 - Verdensmessen for skogbruk og treindustri

Av Brede Lesjø

Treteknisk deltok som vanlig på treindustriens største internasjonale møteplass, LIGNA. Messen arrangeres annet hvert år i Hannover under slagordet "Få mer ut av råvaren tre". Omfanget av utstillere dekker skogbruk, sagbruk, høvleri og annen videreforedling, bioenergi, møbelindustri og håndverk.

LIGNA 2011 bød på 1765 utstillere fra 52 land foredelt på 130 000 kvadratmeter. Bortimot 90 000 deltakere kom til messen og spesielt har andelen utenlandske besøkende økt. Nøkkeltemaene i år var lette trekonstruksjoner, overflatebehandling og bioenergi fra tre.

Her presenteres noen inntrykk fra messen:

Ernex AS, som lager og selger merkevaren Gjerdesaga, var eneste norske stand på Ligna. De hadde en ny sag utstilt som var beregnet på Tyskland og Østerrike.

Søderhamn Eriksson viste fram sin 4-båndssag Sawmaster med CAR-mateverk, for anledningen lakkert i blå metallic lakk. Christer og Finn poserer foran saga, og de kunne godt tenke seg at den havnet i Norge.

I tillegg hadde de i anledning Cambio's 60-årsdag en spesialvariant av barkemaskin.

Ledinek viste store høvler og fingerskjøting og en spesialhøvel som hadde fått navnet Dekoplan. Den høvlet mange forskjellige overflatemønstre i opptil 20 m/min på bredder fra 75 mm til 200 mm.

På uteområdet var det mange store og små, og noen "rare hjulgående maskiner"

Microtec viste fram en ny røntgentomograf som har fått navnet CT.Log. Den genererer 3D bilder på bakgrunn av røntgenmålingene (roterer rundt stokken) og kan f. eks. brukes på tømmer-sorteringen til å sortere etter kvist i tillegg til toppdiameter.

EWD viste en verdensnyhet på messa: "FlyingBandSaw". De har laget aktive båndsagstyringer som motvirker bølgeskur. Ved bruk av magnetfelt "styrer" de sagbladene slik at de går rettere enn uten. Dette skal også i følge produsenten kunne gi høyere matehastighet og lengre standtid.

LuxScan hadde på Weinig sin stand en ny styrkesorteringsmaskin, Escan, som foreløpig ikke er godkjent i Norden. Den sorterer i henhold til EN-14081. Det nye med den er at den bruker laser til å lese lydbølger i stedet for mikrofoner

slik som konkurrenten har. Filmen på standen viste også at de måler vekt før den knakkes i enden. I følge representanten skal denne maskinen gi en høy repeterbarhet. Den finnes i 3 størrelser: 60-120-180 som refererer til matehastighet.

Hundegger viste blant annet en K2i med robotarm og verktøymagasin med plass til 16 forskjellige verktøy. Det er vel lettere å skrive hva den ikke kan en kan.....

Arivislanda hadde en nyhet som heter QSS-700P som er en profilerings og dobbelakslet sirkel som sammen med reduserer kan danne en stokktagende sag. Animasjonsfilm ble vist, da den første maskinen er under produksjon og skal tas i bruk i sommer. Noen korte data: Maks. 70 cm rot, maks. 180 m/min i matning og 14 tonn (uten reduserer).

WoodEye overrasker nok en gang med utseende. WoodEye 5 har nye scannere og høyere nøyaktighet. Foreløpig i versjon: Kapping, sortering, gulv og parkett. Med Windows 7 og kan klare 900 m/min i matehastighet.

Firefly hadde en ny generasjon detektering utstilt, modellen har fått navnet Eximio og skal være langt mer følsom og derfor klare vanskeligere oppgaver. Det nye systemet er enklere å ta i bruk og bygge ut, samt at status vises i fronten av sensor så det er lett å fange opp om noe er på gang.

Styrkesortert konstruksjonsvirke

Av Julie Engeloug

Ny dato er satt for obligatorisk innføring av NS-EN 14081 og CE-merking av konstruksjonsvirke

Standarden gjelder:
Trekonstruksjoner: Styrkesortert konstruksjonstrevirke med rektangulære tverrsnitt.

Datoen er fremskyndet og satt til 1. januar 2012. Etter denne datoen er det kun lov å sortere etter EN 14081, det vil si at EN 519 utgår.

For bedrifter som ikke er sertifisert for CE-merking av konstruksjonsvirke må dette gjøres før 1. januar 2012. Dette vil gjelde for alle produsenter av konstruksjonsvirke, også de som ikke er medlem av trelastkontrollen.

En oppsummering av saksgangen vil være:

- Lage en kvalitetshåndbok som beskriver produksjonskontrollen ved produksjon av konstruksjonsvirke.
- Nye innstillingsverdier for maskiner må tas i bruk.
- For alle styrkesorteringsmaskiner må det sendes inn 41 planker til bøyetesting for å dokumentere at innstillingsverdier er riktige
- Ny merking på plank.
- Mer info på pakkelapper eller annen følgedokumentasjon.

NS- og CE-merking

CE-merket konstruksjonsvirke kommer fra en bedrift som har sertifisert produksjonskontroll. Merket garanterer at konstruksjonsvirket tilfredsstillende de produktkravene myndighetene stiller, og at det fritt kan selges innenfor hele EU/EØS-området.

Norsk Trelastkontroll er en frivillig ordning der medlemmene har lisens til å levere konstruksjonsvirke med NS-merke med krone.

Dette vil de fortsette med i tillegg til CE-merkingen fremover. 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 konstruksjonsvirke som en ikke er garantert i CE-merket konstruksjonsvirke.

Merverdien ligger i at:

1. NS-merket garanterer at trelasten har under 20 % fuktighet ved levering. Dette eliminerer faren for sopp og råteangrep, og er tilpasset den fuktigheten lasten vil få i bygget slik at krymping og deformering etter montering minimeres.
2. NS-merket konstruksjonsvirke har strengere krav til deformasjoner 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 tilstrekkelig antall autoriserte sorterere i produksjonen sin.
4. Alle medlemmene i Norsk Trelastkontroll får eksternt

kontrollbesøk to ganger årlig. Under dette besøket prøvesorteres ferdig lagervare av NS-merket konstruksjonsvirke. I tillegg kontrolleres og kalibreres styrkesorteringsmaskiner og internkontrollen ved bedriften sjekkes.

På denne måten mener Trelastkontrollens medlemmer at kunden vil få en større sikkerhet ved kjøp av NS-merket last i tillegg til en høyere bruksverdi.

Det vil fortsatt være krav til individuell merking av konstruksjonsvirke i tillegg til CE-info på pakkelapp. CE-merket konstruksjonsvirke leveres også med skriftlig følgedokumentasjon som bekrefter egenskapene til produktet.

Ta kontakt med Tretknisk for å starte sertifiseringsprosessen. Start i god tid. Mer informasjon om dette finner dere på trelastkontrollen.no eller Tretknisk sine hjemmesider.

julie.engeloug@tretknisk.no

Citroen

(foto Brede Lesjø)

Sirkelfjøset

Tingvoll gard eies av Norsk senter for økologisk landbruk (NORSØK). I planlegging og valg av løsninger har følgende vært viktig:

- Valg av miljøvennlige materialer og løsninger.
- Bygningsløsninger som vektlegger god dyrevelferd.
- Uisolert husdyrrom.
- Naturlig ventilasjon.
- Tilrettelegging for besøkende.
- Enkel mulighet for utvidelse av besetningen.

Fjøset er bygd til 33 mjølkekyr pluss påsett av kviger. Mjølkekyrne går fritt i et sirkelrundt (11-kantet) husdyrrom med fôrbrett i midten og liggebåser ut mot yttervegg. De går på betongspalter med en flytekanal for gjødsel under. Rundt sirkelen utvendig er det bygd en lufteplattung. Liggebåsene er dekt med 6 cm gummimatter, noe som er langt over minimumskravet. Det er også lagt gummimatter inn mot fôrbrettet for å minske belastninga på frambeina når kyrne spiser. Mjølkekyrne kan bevege seg fritt mellom inneareal og lufteplattung.

Ungdyr og kalver er oppstallet i fem binger med halmtalle som er plassert i et rektangulært påbygg til

sirkelen. Dette påbygget rommer også fire sjuke-/kalvingsbinger, mjølkestall, mjølkerom, dusj og toalett, kontor og fôringssentral. Også utenfor ungdyr- og kalvebinger er det lufteplattinger.

Gulv, spalteplank, flytkanaler og lufteareal er i betong. Resten av bygningen er bygd i tre, og taket i sirkelen bæres av store limtredragere. Husdyrinnredningen (inkludert front mot fôrbrett, liggebåsskille og bingeskille) er også bygd i tre. Huset er uisolert og har natur-

lig ventilasjon gjennom vindbremsduker i vinduene og lufting gjennom toppen på sirkelen.

Fjøset er tilrettelagt for besøkende ved at det er bygd et besøksrom og balkong med utsyn over dyra. Rommet brukes også til møte- og kursvirksomhet.

Gjødsel kjøres gjennom et biogassanlegg som produserer varme til bl.a. oppvarming av Tingvoll Kirke fra 1160! Etter at gjødsel har passert biogassanlegget pumpes den ut til en frittstående gjødsekum på

620 m³. Biogassanlegget prøvekjøres høsten 2011.

Fjøset har en innvendig grunnflate på 830 m². I tillegg kommer lufteplattinger på 230 m².

Inspirasjon og ideer til fjøset er hentet i inn- og utland. Fjøset er tegnet av Fylkesmannens landbruksavdeling i Møre og Romsdal. Brødrene Rødsand er totalentreprenør på bygg og anlegg (unntatt innendørsmekanisering). Landbygg AS har levert treinnredningen.

Inntrykket så langt er at det er bygd et funksjonelt fjøs hvor både dyr og røkter trives godt. Det er lite lyd i fjøset og svært god luftkvalitet. Fjøset brukes til visning, møter og kursvirksomhet både for folk utenfor landbruket og i landbruket. Gjennom dette får en vist til ulike grupper hvordan trematerialer konkurrerer godt med andre materialer både i bærende konstruksjoner og i ulike innredningselementer.

Fjøsfilm:
<http://www.youtube.com/watch?v=On885MZZ20E>

Hilsen ordfører Ole Morten Sørvik
 Tlf. 91 60 52 80
 Ole.Morten.Sorvik@tingvoll.kommune.no

Tømmermåler i Kenya?

Hvis din hustru hopper over en tømmerstokk i Kenya, så er det bevis på hun forlater deg for godt! Ikke noe for en tømmermåler.

Hver gang jeg tar frem hammeren, lurer min kone på hva jeg skal ødelegge nå?

Delegasjon fra Malaysia studerte trekonstruksjoner i Norge

Thomas Orskaug presenterer massivtrebygging hos Viken Skog. Olav Sletbakk er stolt av eget bygg, - og imponert over entusiasmen.

Treteknisk var nylig vertskap for en delegasjon på 25 personer fra Malaysia. Hensikten med besøket over 4 dager var å studere hvordan vi bruker trekonstruksjoner i små og store bygg, med spesiell vekt på trebroer. De var interessert i alt fra forsikringsforhold og forskrifter, til forbindelsesmidler og konstruksjonsteknikk. Malaysia har masse skog med et stort utvalg i tropiske

treslag, men utnytter dette i svært liten grad til egen bygging. Det finnes én limtreprodusent i landet, og det er stor interesse for å utvikle denne industrien videre.

Besøket startet med et seminar på Treteknisk, etterfulgt av to dager til en rekke trekonstruksjoner. Den siste lørdagen ble brukt til "tretekniske" severdigheter på Bygdøy, inkludert stavkirke, vikingeskip og polarskuter.

(erik.aasheim@treteknisk.no)

Leonardobroen på Ås i allvær.

Nordiskt Brandkyddat Trä

Dette er en ideell forening som nylig er dannet og som har sin bakgrunn i en interesseforening som ble dannet av SP Sveriges Tekniska Forskningsinstitut i 2007. Mikael Westin, Svenska Träskyddsföreningen, ble valgt til ordfører og Lazaros Tsantaridis, SP Träteknik, ble sekretær. Foreningens formål er å spre informasjon og kunnskap om brann-

beskyttet tre til markedets aktører. Foreningen vil utvikle kvalitetssystemer som skal øke tilliten til brannbeskyttet tre og gi økt konkurransekraft mot ikke-trebaserte materialer. Foreningens visjon er at brannbeskyttet tre skal være det naturlige valget for forbrukere, byggeindustri, arkitekter og konsulenter pga. sin høye kvalitet, trygghet og lange holdbarhet, sier Mikael Westin. Treteknisk er medlem i den nystartede foreningen. Kontaktperson er Ulrich Hundhausen.

Akkurat så lang som en tømmerstokk

Stua er flere hundre år gammel og bygget av mennesker og ikke maskiner. Hver stokk er hugget til så alt har en menneskelig dimensjon. Intet er så lunt som en stue som er akkurat så lang som en tømmerstokk. Ilden knitrerer i peisen og skyggene danser på veggene. Det lukter av furu og kaffe. Behovene er små og skjønnheten stor. (Fra boka Korrupsjonsjeger - Eva Joly)

Mulighetsstudie av verdens høyeste trehus

Av Jarle Aarstad

Mulighetsstudie av Barentshus, Kirkenes, verdens høyeste trehus, 20 etasjer.

Treteknisk, Sweco, Rambøll og Moelve Limtre har gjennomført en mulighetsstudie som dokumenterer at bygging av Barentshus opp til 20 etasjer med limtre og massivtre som hovedkonstruksjonsmateriale, i prinsippet er teknisk gjennomførbart. Sweco v/Rune Abrahamsen har hatt ansvar for konstruksjon og statikk, Rambøll v/Dag Denstad har hatt ansvar for brann og Moelven Limtre v/Harald Liven har hatt ansvar for limtre.

Initiativtager til mulighetsstudien var Reiulf Ramstad v/Reiulf Ramstad Arkitekter as. De vant i 2009 en arkitektkonkurranse utlyst av Barentssekretariatet.

"Barentshus Kirkenes" er tenkt som et Nordområde-senter, en ny samlende institusjon for regionens viktige kulturelle og vitenskapelige ressurser.

Sitat fra vinnerutkastet: "Kirkenes er knutepunkt for regionale forbindelser mellom Norge og Russland. Tømmer og trevirke spiller en viktig rolle i både kultur og tradisjon for begge nasjoner. Derfor var konseptet og skape et signalbygg av tre. Resultatet vil bli verdens høyeste trehus; en multifunksjonell og arkitektonisk nyskapende struktur som vil utgjøre et pilotprosjekt med tanke på bruken av tre i morgendagens bygninger".

Mulighetsstudien omfatter de ytre rammer for lyd, brann og statikk og påpeker noen av de muligheter og utfordringer man står ovenfor ved bygging av verdens høyeste trehus.

Grunnflaten er 25 x 25 meter utvendig og skal romme til sammen 10 000 kvadratmeter. Bæresøylene tenkes utført i limtre av gran. Med stående (loddrette)

limtresøyler vil trefibrene i trevirket bli stående loddrett og derav redusere setningene i bygget betraktelig. Det er tre forskjellige dimensjoner på søylene. Hjørnesøylene er 700 x 700 mm, yttersøylene er 500 x 700 mm og de indre søylene har dimensjonen 500 x 500 mm. Søylene er modellert som 80 meter høye. Bjelker og diagonaler er 400 x 500 mm og er modellert som leddet i festene til søylene. Bjelkene festes til søylene med innslissede stålplater med dybelforbindelse av stål. Denne

Illustrasjon:
Reiulf Ramstad Arkitekter AS

forbindelsen kan brukes i alle klimaklasser og har meget god kapasitet. Forbindelsen gir svært god nøyaktighet og er gunstig mht. brann. Søylene plasseres med seks meter senteravstand.

Der det er behov for større rom kan noen av søylene erstattes med skiver.

Dekkene består av massivtreelementer med tykkelse på 180 mm, hvorav himlingen er synlig. På oversiden av elementene gjøres det tiltak slik at gjeldende lydkrav ivaretas. Det vil også være mulig å føre tekniske installasjoner i dette sjiktet.

Heis og trappesjakt i midten av bygget er så langt prosjektert i betong.

Brann

Hovedutfordringen er at det knapt finnes preaksepterte løsninger for å brannsikre et slikt bygg. Det må ha et dobbelt sikringssystem, vanntåke som utløses ved brann og et sprinklersystem som brannvesenet kopler inn. På et trebygg kan skadene ved uønsket utløsning av sprinkleranlegget bli omfattende, slik at det ikke kan stå under trykk hele tiden. Bærebjelkene og massivtredekkene skal ha tilstrekkelig restbæreevne etter 120 minutter brann.

Forskning og utvikling

Det er behov for FoU-arbeid for å sikre tilstrekkelig dokumentasjon. Dette gjelder spesielt brann og vindbelastninger. Ved videreføring av prosjektet vil det være svært aktuelt å utføre svingningsanalyse, akselerasjonsberegninger og vindanalyse i vindtunell. Ved vindanalyse bygges en modell av Barentshuset med omkringliggende bebyggelse og terreng.

Det vil også være aktuelt å gjennomføre branntekniske tester på enkelte av knutepunktforbindelsene (forbindelsene mellom søyler og bjelker).

Prosjektgruppen vil gjerne takke Innovasjon Norge ved Trebasert Innovasjonsprogram som har vært med å finansiere mulighetsstudien.

Nordisk limtreforum 2011 Riga

Av Stian Engebretsen

Treteknisk arrangerte 14.-15. mars 2011 Nordisk limtreforum. Arrangementet ble holdt i Riga i Latvia og samlet 33 personer fra Sverige, Danmark, Island, Finland og Norge.

Historisk tilbakeblikk på bruk av trevirke i Latvia

Janis Germanis startet seminaret med å fortelle litt om hvordan trevirke har vært utnyttet som ressurs og skapt næring i Latvia opp gjennom historien. Janis bor i Riga, men har studert og arbeidet ved Ås, og snakket derfor utmerket norsk. Latvia er et flatt land, der befolkningen tradisjonelt har bodd tett ved skogen. Tre har vært et viktig byggemateriale til bygninger, og Latvia har også i dag mye eksport av blant annet laftebygg. Videre har det utviklet seg stor kunnskap knyttet til utsmykning, som igjen har blitt benyttet i forbindelse med orgelbygging.

Skipsbygging har vært viktig, og det har vært over 50 skipsverft i aktivitet langs kysten av Latvia på 1600-1800-tallet. Mange av skipsverftene ble ledet av nederlandske og tyske skipsbyggere. Eik var mest brukt, men ettersom tilgangen på eik etter hvert ble begrenset,

begynte man også å bruke furu som hovedmateriale. Riga ble kjent for å ha veldig høy kvalitet på skipsmaster. Mye av kunnskapen kom fra svensker og nederlendere, men etter hvert var det noen få latviske familier som var mestere innen mastesortering. Yrket var svært lønnsomt, og disse familiene fikk en stor betydning som eiere av sagbruk og latvisk treindustri.

På 1800-tallet var Riga den største eksportthavnen for det russiske keiserriket. På slutten av dette århundret begynte sagbrukene å utvide sine virksomheter til også å produsere vinduer, dører og møbler. I 1878 startet Louis Hirschmann produksjon av Vulkan fyrstikker, som fikk internasjonal anerkjennelse. På begynnelsen av 1900-tallet startet man opp produksjon av finer, med stor eksport og anvendelse i blant annet fly og radio-kabinett.

Liming av Kebony furu

Stian Engebretsen fra Treteknisk gjorde en oppsummering av et prosjekt for å fremskaffe nødvendig

dokumentasjon for å kunne benytte Kebony furu i utendørs konstruksjoner, slik som i en trebro. I Kebony er trecellene fylt opp med et polymerisert biprodukt fra blant annet sukker- og maisproduksjon. Dette gjør at materialet har en høyere densitet, får en lavere trefuktighet og er mer dimensjonsstabil enn ubehandlet furu.

Styrkeundersøkelser av materialene

Stian Engebretsen er limpåfører.

I jikken hos Moelven Limtre.

viser at Kebony furu er litt stivere og sprøere enn ubehandlet furu. Videre har man funnet ut at det er mulig å lime Kebony furu med et PRF- og et EPI-lim. Ettersom målet var å bruke Kebony furu i utendørs konstruksjoner, ble det besluttet å benytte PRF-limet videre i fullskala industriforsøk. Strekktesting av fingerskjøtte lameller og bøyeprovning av limtrebjelker viser at man kan få en akseptabel styrke. Dersom man skal få en teknisk godkjenning, må det testes et høyere prøveantall. Det er også startet opp forsøk for å studere langtidssegenskaper.

Våtliming av fingerskjøter

Magdalena Sterley fra SP Träteck har i flere år jobbet med våtliming, blant annet i samarbeid med Linnéuniversitetet og Södra. Våtliming har fordeler ved at en unngår deformasjoner i tørkeprosessen, slipper å tørke virke som blir avkapp og en kan ha økt utnyttelse av sidebord. Sidebordene har som kjent den høyeste styrken og stivheten i treet.

Våtliming av fingerskjøter med polyuretanlim (PU) er godt utprøvd og fungerer bra. Sterley viste nye resultater fra testing av våtlimte fingerskjøter der disse har like høy styrke som tørrlimte fingerskjøter med PU- eller PRF-lim. De våtlimte fingerskjøtene ryker i treet. Mikroskopibilder viser at limet har en høyere penetrasjon inn i treet, sammenliknet med de tørrlimte.

Nye regler for håndtering av kjemikalier

Einar Mørland fra Dynea fortalte litt om nye regelverk for kjemikalier som innføres i Europa i årene fram mot 2017. Det vil komme nye piktogrammer for merking av kjemikalier, og grenseverdiene vil endres. Sikkerhetsdatablader vil endre mal, og de vil bli mye mer omfattende enn tidligere. Det vil også bli krav til bruker om å følge de retningslinjer for bruk slik kjemikalieleverandøren beskriver i sikkerhetsdatabladet.

Mørland fortalte også at Frankrike har fremmet forslag om å klassifisere formaldehyd som kreftfremkallende. Dette basert på et tynt grunnlag, og til tross for at formaldehydemisjon fra produkter blir stadig lavere, og nærmer seg et naturlig bakgrunnsnivå. Konsekvensen blir sannsynligvis en strengere regulering av bruk av formaldehyd, økte kostnader og et generelt press mot substitusjon til blant annet formaldehydfritt lim.

Sammenrast svømmehall

Per Lind fra Treteknisk viste bilder og fortalte om en svømmehall som kollapset sist vinter på grunn av snøtyngde på taket. Hallen var bygd allerede i 1972, men et nytt nabobygg har trolig gitt fonndann-

Gammel og høyrevridd

La selja gå fløyten?

Hva er problemet med alle trærne ved Akerselva, - sa inderen. Om vinteren er alle bladene borte!

else mot ny vegg. Det var snøfattige vintre på Vestlandet fra nabobygget ble satt opp og frem til svømmehallen kollapset.

Sherpa sammenføring

Hubert Burböck fra Vinzenz Harrer GmbH i Østerrike fortalte om sammenføringssystemet Sherpa (www.sherpa-connector.com). Dette kan brukes til små trappe-trinn eller store limtrebjelker. Ideen går ut på at to aluminiumsdelene på hver sin side av sammenføyningen, kobles sammen i et han/hun system under montering. Disse aluminiumsdelene skrues fast til treet på fabrikk, og leveres som et byggesett som i utgangspunktet kan monteres uten bruk av spiker, skruer eller lim. Det kan imidlertid være nødvendig med egne sikkerhetsskruer i enkelte tilfeller der tyngdekraften ikke er nok til å holde delene på plass. Aluminium er valgt i sammenføyningspunktet, etter som det er lett å bearbeide, har høy nok styrke og ikke får sprøbrudd. Styrketester har vist at treet feiler først. Sherpa-systemet skal gjøre trebyggeri mer standardisert, og dermed øke konkurranseevnen i forhold til andre materialer.

Fingerskjøting med separat påføring av lim og herder 1

Jan-Willem Pijl fra Mixon fortalte om det siste utstyret de har for separat påføring av lim og herder ved fingerskjøting. De store fordelene man har ved bruk av denne teknologien er at man kan benytte

raskere limsystem, i tillegg til at rengjøringen blir mye enklere.

En bekymring rundt innføring av ny teknologi, er om sikkerheten er like stor som for de innarbeidede og utprøvde metodene. De nye påføringssystemene har flere automatiske kontrollsystemer. Lim og herder pumpes til et høyt overtrykk på ca. 40 bar for tilførsel til påføringshodet. Et trykkfall for en av komponentene vil umiddelbart registreres og utløse en alarm. Som et eksempel ble det nevnt at et trykkfall fra 38 bar til 35 bar utgjør kun 2 dråper på fingerprofilen. I tillegg har man volumkontroll på pumpene. Disse systemene sikrer at begge komponentene påføres fingerskjøten. Ved bruk av kontaktløse påføringssystemer, der limet påføres i strenger på tvers av fingrene, er det vanlig å bruke kameraovervåkning for kontroll av strengbildet, som skal oppdage uregelmessigheter og feil ved påføringen.

Contactless påføring.

En matrise legger limstrenger på tvers av fingertuppene, ikke inn i fingerstrukturen som man vanligvis gjør. Påføringsbildet avfotograferes og vises på skjermen. Systemet reagerer dersom strengbildet er ute av kurs.

Kina-Expo paviljong, trebruer og undersjøisk kraftverk

Åge Holmestad fra Moelven holdt fortløpende tre presentasjoner av spennende limtreproduksjoner fra Moelven Limtre. Den første var om Norges paviljong ved verdensutstillingen i Shanghai 2010. Paviljongen besto av 15 "trær" produsert i limtre, som det ble spent en duk over som tak. Alle "trærne" hadde ulik form, og skulle kunne stå alene. Med store innsissinger i sammenføyningene, var det en utfordring knyttet til dimensjonsendringer ved fuktvariasjon. Alle delene ble derfor pakket i en tett folie. Denne folien ble også festet på etter montering i Kina, for å unngå fargeforandringer i tiden

fram mot selve utstillingen.

Ettersom monteringen skulle gjøres av kinesere, ble hvert "tre" pakket i en egen konteiner, for å unngå sammenblanding av deler.

Den andre presentasjonen til Holmestad tok for seg noen nye trebruer i Norge. Gjevingåsen bru krysser over et jernbanespor. Hovedspennet ble løftet på plass om natten for å unngå stans i togtrafikken. En spesiell utfordring med denne brua var at den er krum i horisontalplanet, og radielle stag måtte derfor monteres gjennom bøyde bjelker. Sletta bru er en av ca. 150 nye bruer som bygges i forbindelse med ny 4-felts E6 fra Gardermoen til Biri. Mange bruer i forbindelse med motorveikryss og miljøtunneler for viltkryssning

bygges i betong, men spesielt sekundære bruer for kryssende veier uten avkjøring til E6 bygges i tre. Også for Sletta bru ble hovedspennet på 10 m x 48 m montert i ett løft. En av fordelene med trebruer er at man kan montere dem med minimale forstyrrelser for trafikk som går under brua.

Holmestad presenterte også prototypen Morild II*, som er et tidevannskraftverk patentert av Hydra Tidal. Den flytende installa-

Sletta bru.

sjonen har siden nyttår produsert elektrisk kraft ved hjelp av havstrømmer. De 10 meter lange tur-

binbladene er laget av 26 stablede og sammenlimte limtrebjelker i furu, som etterpå er frest til riktig

Oppliming før fresing av propell.

Transport ut på feltet. Der senkes 2 armer med 2 propeller hver.

form. Bladene er ikke impregneret eller overflatebehandlet.

Maskinell feilsortering

Per Lind fra Treteknisk tok for seg en tankevekker knyttet til maskinell sortering av konstruksjonslast. Treteknisk mottar mye fingerskjøtte materialer for ekstern produksjonskontroll, både til strekktesting og bøyeprovning. Disse materialene er i dag normalt maskinelt styrkesortert før skjøting. Det har i forbindelse med styrketesting blitt observert at en svært stor andel av prøvene ryker ved rene trebrudd utenfor fingerskjøten, og med styrkeverdier under kravgrensene for klassen. Nærmere undersøkelser viser at dette er tilfelle for 15 % av C30 fingerskjøtt konstruksjonslast de siste tre år, og 11 % av LS22 limtre-lameller gjennom de siste ti år. Bruddene kommer i forbindelse med store kvister, kvistgrupper, tennar og andre fiberforstyrrelser som ikke burde ha forekommet i disse materialkvalitetene.

Fingerskjøting med separat påføring av lim og herder 2

Henrik Lindblom fra Casco Adhesives presenterte produksjonskontroll i forbindelse med fingerskjøting med separat påføring av lim og herder. Dette er i europeisk standardarbeid et aktuelt tema. Man ønsker å lage en test som skal vise at både lim og herder kommer i fingerskjøten, at komponentene blandes og gir en tilfredsstillende styrke. I øyeblikket er det et forslag om å adoptere en test som brukes i Japan der man registrerer oppsprekking i limfugene etter 3 sykluser med eksponering mot kokende vann i 5 timer etterfulgt av 1 time i kaldt vann og nedtørking til utgangsvekt. Problemet med denne metoden er at spesielt MUF-lim går i oppløsning ved langvarig koking. I Japan har man et krav til melamininnhold i limene, som samtidig gjør dem mer kokefaste. Dagens krav til europeiske konstruksjonslim for tre, er at de må tåle en 6 timer koktest (EN 302-1).

Det kan virke urimelig at lim som skal brukes til fingerskjøting må tåle en koketid på 15 timer (3 x 5 t), mens lim som bare skal brukes til lamelliming (og brukes i dag), bare trenger å holde 6 timer koketid. Casco mener man bør holde seg til bøyeprovning av fingerskjøtene, og åpning av ferske fingerskjøter for kontroll av påføringen.

Brannegenskaper for tremim

Magdalena Sterley fra SP Träteknik fortalte litt om forskning ved SP knyttet til brann i trekonstruksjoner. Undersøkelser viser at det er store gradienter for temperatur og trefuktighet nær overflaten for tre i brann. Man har imidlertid lite kunnskap om hva som skjer med limet i brann, og hvilke krav man bør stille til et konstruksjonslim med hensyn til temperaturøkning. Et massivt trestykke vil beholde bæreevnen i en brann, siden kjernen i liten grad er påvirket av at overflaten brenner. Men hvis limet mister bæreevnen, og en limtrebjelke mister den nederste lamellen, blir situasjonen straks mye mer alvorlig. SP har derfor startet testing av småprøver, for å se hvordan styrken til limfuger påvirkes av temperaturøkning.

Langtidstesting av limtre

Stian Engebretsen fra Treteknisk oppsummerte siste nytt rundt 30-årstesten av limtre som er i gang ved Treteknisk. Til sammen 60 limtrebjelker, med 10 ulike limsystemer, er lagret i tre ulike klima. I vinter hadde halvparten av bjelkene stått i 5 år, og det var tid for første evaluering. Det ble tatt ut prøver fra en ende av de aktuelle bjelkene, som ble testet for motstand mot delaminering etter EN 391B og skjærstyrke etter EN 392. Resultatene ble sammenliknet mellom de ulike limsystemene, mellom de tre ulike klimapåkjenningene og i forhold til utgangstestene som ble gjort da bjelkene var nye. Foreløpige konklusjoner er at det er vanskelig å se noen trend etter 5 år og to prøveuttak.

Sertifisering og eksport av limtre til Japan

Per Lind fra Treteknisk viste litt statistikk i forbindelse med våre JAS-aktiviteter. Landarealet til Norge og Japan er nesten likt, folketallet er svært forskjellig, men antall nybygde trehus per innbygger var i 2009 nesten likt. I 2010 var 18 bedrifter sertifisert av Treteknisk,

og disse eksporterte 505 000 m³ limtre til Japan, noe som er ny rekord. Østerrike var landet med det største produksjonsvolumet.

Tre og inneklima

Per Lind fra Treteknisk avsluttet med et innlegg om betydningen av å produsere treprodukter til det klimaet det skal utsettes for i bruksperioden. Fuktighet er årsaken til de fleste skadene som opptrer i forbindelse med tre. Inneklimaet vil i stor grad bestemmes av utendørs temperatur og luftfuktighet, som igjen varierer mye med geografisk beliggenhet. Når iskald luft trekkes inn i bygninger og varmes opp, får man en lav relativ luftfuktighet. Dette vil igjen bety at trematerialer tørker og man får dimensjonsendringer, sprekkdannelser og økte påkjenninger på knutepunkt. På forskningsstasjonen Troll i Antarktis har de et parkettgulv som er produsert for å tåle lav relativ luftfuktighet. I en treårs periode har midlere innendørs relativ luftfuktighet ligget på 5,4 %, som gir en beregnet likevektsfuktighet i treet på 1,3 %. Lind kunne vise ferske bilder som viser at gulvet er uten sprekker.

Møbel og trevare på besøk hos Treteknisk

Dessverre ligger det slik an at det ikke blir noen linje med Møbel- og trevare fra høsten 2011. Det var for få søkere. Linjen blir ikke lagt ned, men bare på "is", i året som kommer må vi bare arbeide enda bedre med markedsføring og rekruttering. Det er meget viktig at bransjen gir de nyutdannede jobbmuligheter.

mette.westgard-nielsen@høgskolen.gjøvik.no

Fra omvisningen på Treteknisk fra venstre: Hans Marius Liabø, Arne Paulsrud, Stian Engebretsen fra Treteknisk underviste om liming, Tormod Rognlien, Stian Langeid Dahl, Sondre Dæhlen og Mette Westgård-Nielsen – lærer. Alle studentene har gått to år ved Møbel- og Trevare ved fagskolen på Gjøvik.

Fra idé til passivhusbygg

– samspill mellom forskning og industri

Av Christoffer Aas Clementz

Passivhus krever mer nøyaktig utførelse

Det er hittil bygget over 20. 000 passivhus i Europa. Flest i Tyskland og Østerrike, men etter hvert også i andre land. I Sverige er det oppført rundt 1 500 slike hus. Innen utgangen av 2012 er antallet passivhus forventet å nå ca. 70 000. Det betyr at det eksisterer mye kunnskap om – og erfaring fra bygging av disse husene. En rekke byggeprosjekter er allerede oppført etter den norske passivhusstandard NS 3700:2010, og trender viser at dette kommer til å øke betraktelig allerede inneværende år.

Passivhus er opprinnelig et tysk begrep som internasjonalt har blitt brukt siden tidlig 90-tall. Generelt sett er et passivhus et hus med mye lavere energibehov enn normale hus. Det totale energibehovet til et passivhus er omtrent en fjerdedel av minstekravet i fht. gjeldende teknisk forskrift. Energiforbruket reduseres gjennom passive tiltak

som ytterligere isolasjon og vinduer/dører med mindre varmetap, ekstra god tetthet og krav til varmegjenvinning.

Selv om bygging av passivhus betyr en endring i forhold til dagens byggeri, er konstruksjonene i klimaskallet til et passivhus ikke rakettforskning. Det er i stor grad snakk om å bruke tilgjengelig kunnskap og kjente byggemetoder. Utførelsen må bare gjøres mer nøyaktig og mer fuktsikkert enn det som har vært vanlig tidligere. Ufordringen er når passivhusnivå skal bli standard i hele byggenæringen. Da trengs det ytterligere kunnskapsutvikling og tilpasning til norske forhold og norsk byggetradisjon.

Energieffektive trekonstruksjoner

Et eksempel på et samarbeidsprosjekt mellom industri og forskning er forskningsprosjektet ENTRÉ –

Energieffektive Trekonstruksjoner. Dette er et forskningsprosjekt initiert av treindustrien, med hovedstøtte fra Innovasjon Norge ved Trebasert Innovasjonsprogram og som er ledet av Norsk Treteknisk Institutt. Her er det blant annet sett på forskjellige typer vegg-løsninger, med overganger mot grunn, vindu/dør og tak, som tilfredsstiller passivhuskravene.

Et eksempel som viser at forskningsideer kan føre til noe konkret, er de 17 passivhusene på Rudshagen borettslag på Mortensrud i Oslo, som oppføres av Mesterhus-bedriftene Håndverksbygg AS og LBL AS og som selges gjennom OBOS. Veggene her er bygget som såkalte dobbeltvegger, basert på tegninger og innspill fra Treteknisk, i samarbeid med både utførende og leverandører. Dobbeltveggen er utformet slik at den innerste delen av bindingsverket bærer lastene fra selve huset, mens den ytre delen kun bærer sin egen vekt i tillegg til vindlasten. To adskilte vegger gir en stor fleksibilitet i forhold til ønsket veggtykkelse. Den totale veggtykkelsen vil dermed kunne varieres avhengig av ønsket varmegjennomgang (U-verdi) og type isolasjon.

Den valgte byggemetoden krever imidlertid at man bygger innenfra og ut, hvilket igjen krever at det tas spesielt hensyn til beskyttelse av konstruksjonen under byggeperioden, frem til bygget er tett. Det ble i dette prosjektet benyttet telt for å hindre uønsket oppfukning i denne perioden.

For å sikre gode løsninger, spesielt ved overganger, er det tegnet byggetegninger i DAK-format som enkelt kunne justeres underveis i prosessen. Det er bygget en 1:1 modell av vegg, med overgang mot vindu, i Treteknisk sitt laboratorium.

Dobbeltvegg.

Vegløsning med vindu.

I forbindelse med modellbyggingen er det arrangert en workshop der de tekniske utfordringer ble løst i samarbeid med både de utførende og aktuelle materialleverandører. Dette for å sikre at de forskjellige

løsningene som er tegnet faktisk lar seg bygge. For det er vel en kjensgjerning at det kan være en viss forskjell mellom teori og praksis... De nevnte byggene på Mortensrud er nå ferdigstilt. Byggingen har

blant annet vært basert på tegninger og ideer utviklet av Treteknisk i samarbeid med industrien.

Kontakt: sigurd.eide@treteknisk.no

Se også Treteknisk Rapport nr. 84.

Løsning for vegg.

Program Bygg Reis Deg 2011

Tre - miljø - byggeri

19. oktober på Thon Hotel Arena på Lillestrøm
Fra kl. 09.00 til 12.30

09.05 - 09.25

Hvilken vei går miljøbyggeriet?

Aasmund Bunkholt - Trefokus

09.30 - 09.50

Miljødeklarerert tre

Lars Tellnes - Treteknisk

09.55 - 10.15

Energivennlig trebyggeri

Sigurd Eide - Treteknisk

10.20 - 10.40

Høge trehus

Jarle Aarstad - Treteknisk

10.45 - 11.05

Kaffe og vaffel

11.10 - 11.30

Økt levetid på treprodukter

Per-Otto Flæte - Treteknisk

11.35 - 11.55

Modifisering av tre

Ulrich Hundhausen - Treteknisk

12.00 - 12.20

Hvem kan bistå i trebyggeriet

Aasmund Bunkholt - Trefokus

Krister Moen - Innovasjon Norge

Påmelding

Deltakerne har fri adgang til messen.

Seminaravgift kr 1 200,-

Avgift for studenter, etter avtale. Avgiften faktureres.

Påmeldingsfristen er fredag 7. oktober.

Påmelding sendes pr. telefax 22 60 42 91

firmapost@treteknisk.no, tlf 98 85 33 33

Norsk Treteknisk Institutt, Postboks 113, Blindern, 0314 Oslo

Navn

Firma

Adr.

Postnr.

Telefon

E-post.....

Thon Hotel Arena
 Nesgata 1, Lillestrøm
 Hotellet er tilknyttet utstillingen.
 Norges Varemesse www.byggreisdeg.no
 Onsdag til fredag fra kl. 10.00 til 20.00
 Lørdag og søndag fra kl. 10.00 til 18.00

Lufting av kledning – hva er viktig?

Av Kristine Nore

En luftet kledning gir de beste forholdene for kledning og bakvegg. En drenert åpning i bunn kan være tilstrekkelig. En godt ventilert kledning har luftespalte med åpning i både topp og bunn.

Da kledning ble tatt i bruk ble den luftet på Vestlandet – lafteveggen ble lektet ut før kledningen ble festet liggende. På Østlandet ble kledningen festet rett på lafteveggen – stående. I over 50 år har det i Norge vært anbefalt en ventilasjonsspalte bak kledningen, spesielt fordi bakveggen blir mer robust uten direkte vannbelastning, og kledning fungerer også som trykkutjevner over veggen og strålingsskjerm. Som strålingsskjerm begrenser kledningen både varme fra solstråling om dagen og nedkjøling fra utstråling om natten.

I prosjektet Klima 2000 ble forsøks- huset til NTNU og SINTEF Byggforsk på Voll i Trondheim kledd med godt instrumentert gran- kledning med ulik luftespalte- åpning, overflatebehandling og densitet med øst- og vestorientering. Over en fireårsperiode ble det målt trefuktighet, relativ luftfuktighet, våttid, slagregnsbelastning og temperatur. I tillegg ligger testhuset

på samme område som Meteorologisk sin værstasjon i Trondheim.

Dagens anbefalinger er litt uklare, dels fordi det anbefales ulik luftespaltebredde avhenging av slagregnspåkjønning og graden av ventilasjon som er nødvendig i luftlaget bak kledningen. Resultater fra forsøksfeltet og simulering viser at så lenge det er en gjennomgående luftespalte med kontinuerlig åpning i topp og bunn, kommer det nok luft igjennom til å gi gode forhold både for kledning og bakvegg.

Utlektingen vil også gi vindsperr- en, som gjerne er et rull- eller plateprodukt, litt rom. Vindsperr- en kan ellers bule ut og feste seg til kledningens bakside og gi lokal oppfukning.

Med full gjennomlufting kan det bli kondens bak kledningen i de periodene ytterveggen er kald og luften er nær metningspunktet ved høy relativ fuktighet. Om natten kan kledningen bli kald, særlig dersom det ikke er ordentlig takutstikk. Kald kledning øker kondens- faren i spalten, særlig dersom det er et visst luftskifte bak kledningen. Men til tross for perioder med fukt- påkjønning i spalten, vil oppfuk- tingen som regel være mindre enn uttørkingen. Uttørking skjer når det er lavere likevektsfukt i luften enn fuktinnhold i kledningen. Dette gjelder også i områder med stor slagregnsbelastning. Kledningen kan bli veldig våt, men den vil tørke desto raskere ut på grunn av luftens (vindens) store uttørkings- evne. Kledningen får dermed totalt ikke så mye verre fuktbelastning i slagregnsutsatte områder.

Med nye krav til energieffektive byggningskonstruksjoner får ytter-

veggen mer isolasjon og tempera- turen mot kledningen senkes. Da er det enda viktigere med god utform- ing av luftespalten, så bakveggen er fuktsikret og har god evne til å tørke ut dersom oppfukning oppstår.

Vi anbefaler derfor å følge de kjente retningslinjene – lekt ut med sløyfer på stående kledning og sørg for minimum 5 mm kontinuerlig åp- ning nede og gjerne oppe for å sikre god ventilasjon av luftespalten bak kledningen. På tømmermannskled- ning holder det med lekter. Sørg for god detaljering slik at vann dreneres ut og at det er tilgang for vedlikeholdsmaling i nedkant av kledningen.

kristine.nore@troteknisk.no tlf. 909 49 484

Litteratur

Finn Englund 2010. *Durability by design of wooden cladding and decking – an overview of guidelines and information sources. SP Trätec. Rapport 38.*

Stig Geving, Tore Henrik Erichsen, Kristine Nore og Berit Time. 2006. *Hygrothermal conditions in wooden claddings – Test house measurements. Prosjektrapport 407. SINTEF Byggforsk.*

Kristine Nore. 2009. *Hygrothermal performance of ventilated wooden cladding. PhD avhandling. 2009 : 31. (NTNU).*

Audun Øvrum. *Utvendig kledning. Fokus på tre 22. Troteknisk og TreFokus.*

Skogarealet øker

Planting er hovedgrunnen til at skogarealet øker i Europa. Det kan være arealer som tidligere har vært avskoget av på grunn av snauhogst og ingen tidligere planting. Det kan også være areal som tidligere har vært avskoget og brukt som jordbruksareal, men hvor det nå ikke lenger er lønnsomt. Store jordbruksareal ligger brakk i Europa og i tillegg er det omtrent like mye kratt som kan tilplantes hvis incitamentene er der.

Treteknisk svarer

Har Treteknisk noe om eik til konstruktive formål?

Svar

Styrkeklasser og fasthetsverdier er gitt i standarden EN 338, og en må ta utgangspunkt i en styrkeklasse for å dimensjonere en trekonstruksjon. For å definere trevirke i en styrkeklasse må en sortere, enten visuelt, eller med en maskin. For eik er det kun visuell sortering som er aktuelt i dag, og i siste versjon av EN 1912 finnes det sorteringsregler for tysk eik (DIN 4074-5) til D30, amerikansk hviteik til D50 og amerikansk rødeik til D40 (BS5752).

I Treteknisk håndbok er det tabeller med fasthetsverdier for en rekke treslag. Dette er imidlertid basert på testing av små, feilfrie prøver og kan ikke benyttes for konstruksjonsberegninger.

For å få sikre data på for eksempel norsk eik er det sikrest å foreta testing. Dette kan b.la. være en E-modultest, som består i belastning med lodd og måling av deformasjon for bestemmelse av E-modul.

Dansk "buffer"eik.

Standarder, kan kjøpes hos Norsk Standard, Treteknisk håndbok nr 4, kan bestilles hos Norsk Treteknisk Institutt. sigurd.eide@treteknisk.no

Hvorfor bruke jernvitriol?

Svar

Behandling av en treoverflate med jernvitriol løsning, vil etter kortere tid gi en grålig overflate. Ikke ulikt en yttervegg som har vært utsatt for vær og vind i noen år. Jernvitriolen blandes i vann for påføring – 2 % til 5 % løsning er ofte brukt. Det finnes også jernvitriol med fargetilsetning.

En skal være oppmerksom på at takutspring, etc., som gjør at graden av påvirkning av sol og regn vil variere på veggen, kan gi et skjoldet utseende til å begynne med. Den gir ingen beskyttelse mot fuktinntregning og råtesopp. En jernvitriol behandlet vegg vil etter kort tids vær eksponering være et dårlig underlag for beis/ dekkbeis/maling, da de ytterste

Jernvitriolen fremskynder gråningen og gir en jevn gråfarge.

trefibrene i overflaten vil være nedbrutt.” sissel.bjorge@treteknisk.no

Hvor mye veier en garasjeport i tre?

Svar

Leverandører av garasjeporter spør stadig hva en garasjeport veier. Kort fortalt veier kledningen: Areal x tykkelse x egenvekt. For gran ved ca. 17 % fukt er egenvekten 0,5. Vekt for pr. 1m kledning i gran 16 mm x 123 mm = 0,94 kg. Vekt for pr. 1m panel glattkant i gran 15 mm x 120 mm = 0,86 kg. For skyggepanel må du gange med 0,89.

Overflatebehandling 0,03 - 0,05 mm til grunning og 2 strøk på til sammen 0,05 - 0,07 mm. Det blir totalt kun 0,15 - 0,20 mm + festemidler, men det er da ikke all verden.

Planlegger du kjøp av ny bil, så er den sannsynligvis bredere enn din gamle. A4 Audi er for eksempel ikke helt A4 lenger. Så da må man legge inn kjøp av rulleport i budsjettet. Så vet du det.

Se for øvrig Treteknisk Håndbok om vekt av alle typer trelast.

Per Skogstad

Lager du port i ukantet kledning, så må du nok kjøpe et par ekstra fjærer.

Fyr ikke gran!

Fikk besøk av en svensk feier i vinter. Her finner du intet sa jeg, for jeg fyrer med tørr gran. Det er ikke bra, for den brenner for dårlig. Bruk bjørk sa han.

Han fant en neve sot, og jeg fyrer med kontruksjonsvirke fra. 1. nov til 17. mai.

Det skal ikke være lett. PS

Bøybar mdf

Eg er interiørstudent og driv no på med hovedoppgåvene med eit hotellprosjekt og der lagar me ein del møblar sjølv. Eg har designa eit garderobemøbel med koffertshylle og arbeidsbord til å henge på vegg på hotellrommet.

Det eg lurar på er om eg kan lage dette av bøybar mdf og kle den

med laminat eller folie. Og kva anna materiale kan eg evt. lage dette møbelet av? Veggane kan ikkje bli så altfor massive, og overflata skal vere glatt.

Svar

Det er vanlig å bruke formbar kryssfiner. Se:

<http://www.musterkiste.com/en/holz/pro/2017,0.html>

Det finnes også en elastisk sponplate:

<http://www.musterkiste.com/en/holz/pro/3326,0.html>

Et annet materiale jeg kan tenke meg er slissede MDF-plater:

<http://www.musterkiste.com/en/holz/pro/3901,0.html>

Dette krever sikkert at det må limes sammen to plater, noe som er godt beskrevet på denne siden:

<http://www.modulor.de/shop/oxid.php/sid/c97b9fea146e9f4271b0a5736d6cb940/cl/details/cnid/CFAD/anid/CFAD/tpl/-/lang/1/listtype/list>

Hilsen Ulrich Hundhausen

Disputas: Gråning av ulike treslag

Petra Rüter har skrevet en avhandling med tittelen "Wood weathering from a service life perspective". Hun har sett nærmere på gråning av ulike treslag og tre med ulike impregneringsmetoder og ulik orientering. Petra har brukt skanning istedenfor fargemålinger, slik at hun fikk analysert fargeendringene på større prøvestykker. Hun fikk utdelt emnet "Wood as a building and construction material – future challenges" til prøveforelesningen. Hun gikk igjennom positive aspekter som det at tre overgår de fleste andre materialer når en ser på densitet i forhold til styrke, evnen til å utjevne fukt, CO₂ nøytralt og ikke minst tilgjengelighet og muligheten for bearbeiding. Utfordringene går mot bærekraftighet og urbanisering. Emnene brann, fukt, akustikk, varighet, vedlikehold og utførelse ble behørig behandlet. Petra gikk også inn på økonomien og pekte på at det uten tvil er på konkurransedyktighet slaget skal stå. Tre som konstruksjonsmateriale må utvikles mot industrialisering, prefabrikking og data på livssyklus kostnader må dokumenteres for å kunne levere i dagens byggemarked. (Kristine Nore)

Petra Rüter, i midten jobber nå på SINTEF Byggforsk i Trondheim. Her er hun flankert av 1. opponent Professor Holger Militz, Georg-August-University of Göttingen in Germany og 2. opponent Dr. Laurence Podgorski, FCBA (l'Institut Technologique Foret Cellulose Bois-Construction Ameublement) in France.

Utvikling av miljødeklarasjoner (EPD)

Treteknisk utfører utvikling av miljødeklarasjoner for bygningsmaterialer av tre. Dette gjøres basert på en livsløpsanalyse i samsvar med gjeldene produktkategorier (PCR) og standarder. En miljødeklarasjon gir objektiv og adderbar dokumentasjon av miljøegenskapene til et produkt fra vugge-til-grav.

En EPD er et kortfattet dokument som oppsummerer miljøprofilen til en komponent, et ferdig produkt eller en tjeneste på en standardisert og objektiv måte.

En EPD utarbeides etter produktkategoriregler (PCR), som skal sikre at en EPD blir sammenlignbar med andre EPDer.

Kravene til hvordan en EPD for byggeprodukter skal lages er spesifisert i ISO-standardene 14025 og 21930.

per.otto.flate@treteknisk.no • Tlf.: 951 36 270

lars.tellnes@treteknisk.no • Tlf 400.13 697

Tilstandsvurderinger av trekonstruksjoner

- Befaringer og vurdering av eksisterende bygningskonstruksjoner i tre.
- Fuktmåling og registrering av deformasjoner.
- Oppmåling.
- Kapasitetsberegninger av eksisterende bygg.
- Kapasitetsberegninger av dimensjonering, statikk, lyd og brann i forhold til dagens regelverk ved ombygging og bruksendring.
- Forslag til detaljløsninger som tilfredstiller dagens regelverk.
- Dokumentasjon og rapportering.
- Deltakelse i prosjekteringsmøter og arbeidsmøter med byggherre, arkitekt, rådgivende ingeniør og andre beslutningstakere vedrørende spørsmål rundt utbedring, ombygging eller bruksendring.

sigurd.eide@treteknisk.no • Tlf.: 952 61 965

per.lind@treteknisk.no • Tlf.: 909 68 223

Test av mekaniske forbindelsesmidler

Treteknisk kan utføre flere tester av mekaniske egenskaper til forbindelsesmidler som for eksempel spiker, skruer, dybler, bolter og spikerplater. Vi har utstyr for produksjon av prøvestykker og for måling av styrke og stivhet.

Treteknisk tilbyr

- Forslag til testprogram.
- Utvelgelse og tillaging av prøvestykker.
- Testing av mekaniske egenskaper med hensyn til uttrekkskapasitet, gjennomtrekingskapasitet, flytemoment og tverrbelastning.
- Testing og vurdering av avstand mellom forbindere og avstand til kant og ende.
- Vurdering av testresultater og rapportering.
- Beregning av kapasitet.
- Klimatesting av forbindelsesmidler.

kjell.ingar.myrdal@treteknisk.no • Tlf.: 948 34 991

erik.aasheim@treteknisk.no • Tlf.: 909 94 037

geir.glaso@treteknisk.no • Tlf.: 928 14 814

Årets trebyggeri 2010

Årets trebyggeri 2010 ble delt ut på Byggedagene for første gang. Bakgrunnen for dette er en økende interesse for tre som byggemateriale i bygg og konstruksjoner ut over eneboliger og småhus. De siste årene har det blitt realisert et økende antall prosjekter av ulik karakter og omfang – alt fra broer til skoler. Treteknisk og TreFokus har tatt initiativ til prisen og samarbeidet med Byggeindustrien/bygg.no i gjennomføringen av det praktiske arbeidet.

Hensikten med konkurransen er å oppmuntre og inspirere til videre utvikling av tre som materiale i store byggeprosjekter – gjerne i kombinasjon med andre materialer.

Juryen besto av:

- Jørn Brunsell, adm.dir. Treteknisk
- Haakon Tronrud, konsernsjef Tronrudgruppen
- Stein Stoknes, rådgiver FutureBuilt
- Per Helge Pedersen, adm.dir. Byggeindustrien

- Aasm. Bunkholt, daglig leder TreFokus

Det ble sendt inn 15 forslag på ulike prosjekter som var ferdigstilt i løpet av 2010.

Juryen har lagt vekt på følgende kriterier:

- Høy arkitektonisk kvalitet
- Passivhus/lavenergistandard
- Innovativ/og eller spennende trebruk
- Arealeffektivt og økonomisk byggeri
- Bidratt til kompetanseutvikling hos involverte aktører
- Bidratt til leverandørutvikling

Det generelle inntrykket er at det er stor spennvidde i de innsendte prosjektene, noe som viser muligheter for bruk av tre i ulike sammenhenger. Juryen festet seg spesielt ved 3 prosjekter:

- Geilo Kulturkirke
- Norges Paviljong på Expo 2010

- Idrettsparken boliger, Rena

Alle prosjektene viser innovativ trebruk og leverer i stor grad på kriteriene som er satt opp. Juryen har festet seg spesielt ved ett av prosjektene: Idrettsparken boliger på Rena.

Prosjektet er realisert av Forsvarsbygg i samarbeid med Senter Bygg Entreprenør, et selskap i Peab-konsernet, LPO arkitektur & design og Birger Håheim arkitektkontor. Prosjektet har også fått utviklingsstøtte fra Innovasjon Norge.

Prosjektet viser god "hverdagsarkitektur", gjør bruk av massivtre på en god måte og har bidratt til å utvikle tre som byggemateriale. Prosjektet har bidratt til kompetanseutvikling for de involverte aktører på en slik måte at det er lagt et grunnlag for å realisere flere lignende prosjekter i fremtiden. Det er tatt i bruk bygningsinformasjonsmodeller, noe som har bidratt til rasjonelle prosesser i byggeprosessen fra tegning til bygging.

F.v. Jørn T. Brunsell (Treteknisk – jury), Jens Levi Moldstad (Forsvarsbygg), Lisbeth Halseth (LPO arkitektur & design), Jan Knoop (LPO arkitektur & design), Jon Andersen (Senterbygg/Peab). Utdeler er Per Skogstad (Treteknisk).

Foto: Tine Poppe

Foto: Odd Borgstrand

Rudshagen på Mortensrud, et spennende passivhusprosjekt

Av Sigurd Eide

Treteknisk har tatt turen ut på byggeplass for å snakke med byggeleder Erik Askautrud i Håndverksbygg AS, som bygger 17 eneboliger med passivhusstandard for OBOS, se også artikkel side 25.

Erik Askautrud i Håndverksbygg foran byggetrinn 1 med 7 eneboliger.

Erik Askautrud forteller at byggeprosessen har gått greit. Det ble valgt å bygge med plassbygget bindingsverk under telt. Rudshagen borettslag ble utsolgt i februar i år, og første innflytting fant sted i juni. Den siste boligen skal etter planen være innflyttingsklar ved årsskiftet.

Boligene har en kubisk huskropp og er gjort så kompakte og arealeffektive som mulig. Husene har ekstra tykk isolasjon med 35 cm i yttervegger, 50-60 cm i tak og 40 cm i gulv, i tillegg til vinduer og dører ($U = 0,8 \text{ W/m}^2\text{K}$). Det er dessuten veldig god vindtetting (lekkasjetall 0,6 mot forskriftskravet 2,5). Husene har balansert ventilasjon med minimum 80 % gjenvinning og en luft-til-vann-varmepumpe som dekker en vesentlig del av husets energibehov til oppvarming og varmt forbruksvann.

Dersom husene i Rudshagen var blitt bygget etter de nye byggefor-

skriftenes minimumskrav, ville de hatt et energibehov på 140 kWh/m²/år. Som passivhus har de derimot et beregnet energibehov for innkjøpt energi på 60 kWh/m²/år. Dette betyr en energibesparelse på 9.000 kWh/år.

Fra juli 2010 ble det innført krav om energimerking av boliger.

Byggetrinn 2 med ytterligere 6 eneboliger er godt i gang. Bygging under telt gir tørr og fin arbeidsplass.

Ferdige eneboliger med passivhusstandard.

Husene i Rudshagen får energimerke A, som er beste verdi.

I de 17 passivhusene ble det valgt å isolere med Glava Extrem i veggene, denne har en varmekonduktivitet (lambda-verdi λ) på 0,033. Dette er veldig god isolasjonsevne, og veggene bygges slankere enn ved bruk av standard isolasjon. Dette vil igjen føre til økt boligareal. For dette prosjektet har det medført et økt boligareal på 2 m² i forhold til om det var blitt brukt vanlig isolasjon.

Detaljer er viktig for å oppnå kravene til tetthet og tørt bygg. Her ser man vindtetting med nøyaktig detaljering rundt vindu, bruk av mansjetter rundt rørføringer og bygging under telt.

Ved bygging av passivhus er det strenge krav til oppføringen. Foruten å unngå oppfukting av materialer under bygging, er det viktig å bygge slik at kravet til tetthet blir tilfredstilt. Dette krever fullt fokus på utførelse av detaljer for alle involverte faggrupper.

All vindtetting og dampsperrer utføres nøyaktig og uten skader. Alle gjennomføringer for rør og

elektro utføres med bruk av tette-mansjetter.

Basert på erfaringene fra bl.a. dette prosjektet, vil bygging av passivhus gi en merkostnad på mellom 1.000 og 1.500 kroner per m². Enova gir tilskudd til denne type bygg, og investeringen vil ganske raskt være lønnsom, avhengig av rentenivå og strømpris.

På boligkonferansen 10. mai 2011

Innvendig bygges gulv opp med støpt plate, 40 cm trykkfast isolasjon med påstøp. Erik Askautrud påpeker her at rørføringer gjennom radonsperre blir tettet med mansjetter og hull for feste av stag fuges.

Det er viktig at alle fag følger opp med detaljer for å tilfredsstille krav til tetthet. Her har rørlegger montert rør til utekran gjennom yttervegg. Vi ser at mansjett er på plass ved gjennomføring av dampsperran.

ble Boligprodusentenes, Glava's og NorDan's Nyskappingspris utdelt. Det var Håndverksbygg ved Erling Askautrud som mottok prisen for å ha vist evne og vilje til nyskaping og utprøving av nye, energieffektive løsninger i passivhusprosjektet i Rudshagen borettslag.

Les mer på:

www.mesterhus.no/nyhet.ehtml?id=13930
www.obos.no/default.aspx?did=9758855
www.glava.no/proff/bygg/passivhus-fremtidens-losning/

Trillebåre i tre er best, når du legger asfalt. (Foto Per Skogstad)

Ni etasjer i London

Av Anders Q. Nyrud

Neste gang turen går til London kan det være en idé å legge turen innom Hackney i Øst-London og ta en titt på verdens høyeste trehus, Stadthaus. Fra sentrum er det lettest å komme seg dit med undergrunnen.

Stadthaus er, enn så lenge, verdens høyeste boligblokk i tre. Det er ni etasjer høyt og rager 30 meter over bakken. Prosjektet sto ferdig i 2009 og var et resultat av oppdragsgivers og arkitektens målsetting om å bygge miljøvennlig og å redusere bruk av og avhengighet av fossilt brensel. Bygget ble designet i samarbeid mellom arkitektbyrået Thistleton, RIB Tekniker og byggtre- og massivtreprodusenten KLH.

Bygget er bygd i massivtre, og bortsett fra første etasje som er i mur, består konstruksjonen i hovedsak av tre. Den som forventer å se et trehus i tradisjonell norsk forstand, blir nok overrasket. Utenfra er det ingenting som tyder på at dette er et trehus, i alle fall for en som er vant til at trematerialer også brukes til kledning og innredning.

Utvendig er bygget kledd med plater (disse var det åpenbart problemer med, flere hadde gått i stykker), mens det innvendig er brukt gips og tapet på mesteparten av de synlige overflatene. Det er riktignok en synlig treflate i byggets inngangs-

*Synlig trebruk i Stadthaus.
Dette var hva jeg fant.*

Stadthaus.

parti (se bilde), men denne har ingen funksjonell anvendelse.

Det er verdt å merke seg at et bygg som profileres som et trebygg, ikke har mer synlig tre. Forskning viser

at briter har en veldig positiv oppfatning av skog og treprodukter og at man gjerne vil utnytte denne (symbolske) egenskapen. Når det gjelder utforming og visuelt inntrykk ønsker miljøbevisste londonere, som utvilsomt er målgruppen til utbygger, likevel at boligblokker og leiligheter skal ligne på hva man er vant til. Hvorvidt det er briter som ikke er modne for de visuelle kvalitetene som utstrakt bruk av synlig tre gir, eller at de ikke stoler på trekonstruksjoner, for eksempel pga. styrke- eller brannegenskaper, vet vi imidlertid lite om.

Noen kvartaler videre nordover ligger Bridport House, et annet interessant massivtreprosjekt under oppføring. Det er også her ni etasjer med boliger. Det er Stora Enso's østerrikske massivtrefabrikk som leverer massivtrelementene. De er laget av PEFC-sertifisert gran.

For de som er ekstra interessert, eller ikke har anledning til å besøke London, har Henrietta Thompson skrevet boken *A Process Revealed / Auf dem Howlzug: Stadthaus* som beskriver så vel bygget som planleggings- og byggeprosess.

Bridport House.

Byggekongressnytt

Av Kristine Nore

Energieffektive trekonstruksjoner i Köln

Forum Holzbau er et nettverk som bidrar til kunnskapsoverføring mellom arkitekter, entreprenører og akademia i hovedsakelig tyskspråklige land. Den trebaserte byggeindustrien deler praktiske erfaringer innen spissede prosjekter og innovative løsninger. Tema på konferansen var bl.a. energirehabilitering med tre, akustikk, brann, varighet, dimensjonering og bruk av massivtre (CLT – cross laminated timber) og supplementære løsninger for energisparing som sol- og geoenergi. Innen energirehabilitering ble det vist mange løsninger for prefabrikkerte bindingsverksmoduler som ble satt utenpå eksisterende veggkonstruksjoner. Planlegging gikk igjen som en fellesnevner, bruk god tid og gode ingeniører. Finnene stilte sterkt med 10 deltakere og Aalto universitet i Helsinki var medarrangør. Flere nordmenn bør definitivt ta turen til Köln til neste års kongress. Forum Holzbau har også en rekke andre arrangementer det kan være verdt å se nærmere på. www.forumholzbau.com

Eksempel på nye trekonstruksjoner.

Bygningsfysikksymposium i Tampere

Hvert 3. år avholdes symposiet som samler bygningsfysikkens akademikere i Norden. Bygningsfysikk er fukt- og varmetransport i bygningskonstruksjoner og hele bygg, ofte er luftstrømning den vesentligste transportprosessen. Konferansen er anerkjent og mange nasjonaliteter møter. I år var det nesten 300 deltagere fra 25 nasjoner. Tre parallelle sesjoner med tid til presentasjon og diskusjon av hver artikkel og fagområde ga ramme for gode og kritiske debatter. Flere innlegg var rettet mot tre, med bl.a. muggvekstmodeller, skadestatistikker og simulering av fukttransport i tre helt ned til cellenivå. Kristine Nore presenterte strømningsberegninger på ventileret trekledning med ulik vindpåkjenning. I 2014 blir symposiet arrangert i Lund i Sverige.

Passivhus – myter eller fakta

Bygging av passivhus er staket ut som veien til mindre energibruk i boliger. 23 000 passivhus er bygget i Europa. Uten tvil er ”den mest

miljøvennlige energien den vi slipper å produsere”, som det ble sagt på seminaret i Oslo. Det er blitt trukket fram problemer med inneklima – Jan W. Bakke påpekte av vi bygger for mennesker, og at helsevesenet kunne ha kommet med gode innspill når det gjelder miljø og risiko i boliger. SINTEF Byggforsk forsvarte tankegangen med passivhusbygging og påpekte at det er ikke så mye nytt, det er bare å gjøre slik vi alltid har gjort – litt bedre. Bedre dokumentasjon trengs, og enkle løsninger så det blir lettere for enhver å skaffe seg hus med veldig lavt energiforbruk. Konferansen hadde en god bredde av fagfolk og spennende tema, så de over 600 deltakere er nå litt klokere på Passivhusbygging i Norge.

Hele konferansen med video av alle presentasjoner ligger på <http://www.sintef.no/Byggforsk/Nyheter/Passivhus-aktiviserte-over-600/>

Se også www.passivpedia.org for å bli bedre kjent med konseptet og utviklingen. kristine.nore@tretknisk.no

Naturlig løsning på Tveita

(PS)

Resultater fra styrkesortering av trelast i Europa

Av Audun Øvrum

Prosjektet "Gradewood" har gått over tre år, og har hatt som hovedmålsetning å forbedre styrkesorteringsmetodene som benyttes i Europa. Prosjektet har hatt avslutningsseminar der hovedresultatene fra prosjektarbeidet ble presentert.

6000 er testet

Prosjektet har forsøkt å finne mer effektive styrkesorteringsmetoder gjennom bedre teknologi og enklere metoder for å beregne innstillingsverdier for styrkesorteringsmaskiner. Det startet opp med å sammenstille alle tilgjengelige databaser for styrke i trelast i Europa. Ut fra dette ble nye tester utført, og til sammen 6.000 furu- og granplanker er testet. Mesteparten for bøyefasthet og noe er testet for strekkfasthet. Resultatet er at en nå sitter med en stor europeisk database for egenskapene til konstruksjonsvirke fra hele Europa. Ut fra den kan en analysere forskjellen mellom land, regioner og sagbruk og finne fram til metoder som er enklere enn de som brukes i dag – og sikrere.

Sammenhengene er ikke lette å forstå

En gjennomgang av databasen viser at hvis en sorterer barte i hele Europa med de samme innstillingsverdiene for styrkesorteringsmaskiner vil 98 % bli C24. Hvis en ser på de forskjellige testseriene isolert vil imidlertid mange av dem ikke overholde kravene til styrke, stivhet og densitet. *Så dette er ikke enkelt!*

- Forskjellen mellom land er statistisk signifikant, men hvis en sammenligner ulike testserier innen land er forskjellen faktisk større innen land enn mellom land.
- Går en ytterligere i detalj og ser på ulike testserier fra samme sagbruk kan forskjellene også her være større enn mellom land.

Stivhet/styrke

Den beste parameteren til å forutsi styrken i trelast er stivhet. Grovt sett kan man si at ved å måle stivheten i planker kan man forklare ca. 50 % av variasjonen i styrken i dem (R^2 er ca. 50 %). Det er derfor de fleste styrkesorteringsmaskiner måler stivhet. Begge maskinene som er i bruk i Norge (Computer-matic og Dynagrade) måler stivhet som et uttrykk for styrken. En utfordring er imidlertid at sammenhengen mellom stivhet og styrke ikke er konstant gjennom Europa. Grovt sett kan en si at styrken er relativt større i Norden kontra sørligere deler av Europa, gitt samme stivhet. Dette gjør det aktuelt med ulike innstillingsverdier. Dette har en parallell i norske forsøk som viser en økende stivhet fra rot mot topp i trær, men en stabil, kanskje avtakende styrke. Tabellen viser resultater fra Gradewood. KAR er hvor stor andel av tverrsnittet som er kvist i området med mest kvist i trelasten.

Innstillingsverdier

En av hovedutfordringene når en skal beregne innstillingsverdier for

styrkesorteringsmaskiner er å finne ut av hvordan en skal ta ut testmateriale for å dokumentere sammenhengen mellom det maskinen måler og den faktiske styrken til trelasten. I dagens standard, EN 14081-2, er det beskrevet at innstillingsverdier kan gjelde for et område som minimum dekker ett land. I praksis regnes det som regel ut verdier som gjelder for Norden for seg, Sentral- og Øst Europa for seg og Sør-Europa for seg. Skal en kun sortere ut en styrkeklasse holder det med å teste 900 planker, men skal en ta ut flere klasser må en øke antallet til 1.350 planker. Dette gjør det veldig dyrt å lage innstillingsverdier både for nye maskiner, og nye områder.

Statistikken bak hvordan grenseverdiene stadfestes er også omfattende, og ikke veldig logisk for alle. Prinsipielt skal 95 % av alle planker i en styrkeklasse være minst like sterke som betegnelsen for klassen. Dette betyr at for C24 skal 95 % av alle planker ha en bøyefasthet på minst 24 N/mm².

I tillegg er det et krav om såkalt minste grenseverdi for et utvalg for å kunne si at det er sortert riktig. Dette kravet er at minst 0,5 % av plankene, alternativt 5 planker, må vrakes. For lave klasser kan dette skape problemer siden alle plankene i et testmateriale kan være høyere enn styrken til den aktuelle klassen. Det er dette kriteriet som slår inn ved sortering

Gjennomsnittlige verdier for ulike egenskaper i trelast av gran fra ulike områder i Europa.

Område	Styrke (bøyefasthet)	Stivhet (E-modul)	Densitet	KAR
Sverige	42.5	10.7	435	0.22
Polen	38.5	10.8	440	0.32
Ukraina	36.2	9.6	389	0.28
Slovakia	37.5	10.1	409	0.29
Romania	36.8	9.6	391	0.29
Slovenia	43.4	11.2	445	0.25

med Dynagrade der grenseverdien for C24 og C18 er lik, siden materialet som er benyttet til å lage verdiene ikke inneholder mer en 0,5 % med planker som har en bøyefasthet under 24 N/mm². Et annet aspekt er tolkningen av såkalt "Optimum Grading". Som regel tolkes dette som at en skal få flest mulig planker i den høyeste klassen en produserer. Resultatet med en slik tilnærming er at utbyttet i den laveste klassen minsker, og utlegsandelen øker.

Beregning av innstillingsverdier

I Gradewood har en derfor satt dagens regler under lupa, og kommet fram med noen nye løsninger for beregning av innstillingsverdier. En mulighet er å bruke prediksjonsintervallene til den lineære regresjonsmodellen som viser sammenhengen mellom det maskinen måler og styrken. Ved å benytte nedre prediksjonsgrense vil en da få samme grenseverdi for en

styrkeklasse uavhengig om den sorteres i kombinasjon med andre klasser eller ikke. Grenseverdiene vil da ikke bli så avhengig av gjennomsnittlig styrke i utvalget som testes, men derimot være veldig avhengig av hvor god sammenhengen mellom det maskinen måler og den faktiske styrken i trelasten (R2). En annen mulighet er å benytte IP-verdiene fra de senest sorterte plankene for hele tiden å justere grenseverdiene etter råstoffets egenskaper. Resultatene viser at den tilnærmingen gir et bedre utbytte i trelastparti med høy og middels kvalitet, men et lavere utbytte i partier med lav kvalitet. Det siste er imidlertid mer rett i forhold til dagens situasjon siden dagens system ofte viser at partier med lav gjennomsnittskvalitet overvurderes når det styrkesorteres.

Partnerne i Gradewood vil nå forsøke å påvirke standardiseringsarbeidet som pågår rundt produksjon av styrkesortert trelast, slik at systemene kan bli enklere og mer riktige i forhold til variasjonene som

Styrken øker fra det 15. – 25. året og ut mot barken. Styrken øker fra rota og opp mot toppen.

finnes i trelast. Mye av problemstillingene og erfaringene fra Gradewood vil også behandles i det norske prosjektet for styrkesortering, Tresterk. Det er omtalt på side 3.

Treindustriens Tekniske Forening

Vil du søke Stipend – trelastindustri?

Formålet er å stimulere til kjennskapen til trelastbransjen, fremme rekruttering og utdanning.

Stipend kan søkes av

Arkitekter og ingeniører som vil utvide sin viten om trevirkets egenskaper og bruksområder.

Journalister som vil bli bedre kjent med trelastbransjen og dens virksomhet.

Fag- og etterutdanning.

Forfattere av faglitteratur.

Lærere i trerelaterte fag.

Studenter som gjennomgår høyere teknisk/økonomisk utdanning for trefaglig kompetanse, fortrinnsvis i utlandet.

Det er ikke knyttet faste beløpsgrenser til stipendiet, det vil variere fra ca. kr 10.000 til ca. kr 20.000.

Søknad på inntil 3 sider må – foruten personlige data om praksis, utdanning o.l. – også inneholde hva stipendiet skal brukes til, når og hvordan. For å motta midler fra fondet må kunnskapen formidles i form av tidsskriftartikkel etc.

For nærmere informasjon kontakt Per Skogstad, tlf. 951 00 348 per.skogstad@treteknisk.no

Søknadsfristene er 1. oktober og 1. april og søknad sendes:

Treindustriens Tekniske Forening
c/o Norsk Treteknisk Institutt
Postboks 113 Blindern
0314 OSLO

Fondet til Treindustriens Fremme ble opprettet i 1942 ved frivillige bidrag fra bedrifter, enkeltpersoner og organisasjoner innen trelastindustrien.

Fondets kapital og avkastning forvaltes av styret i Treindustriens Tekniske Forening.

Bærekraftig byggeteknologi i Storbritannia

Av Anders Q. Nyrud

EcoBuild gikk i år av stabelen for åttende gang. Messen har etablert seg som verdens største messe for bærekraftig byggeteknologi, men er nå også den største byggevaremessen i Storbritannia. Siden oppstarten, som tumleplass for noen hundre idealister og spesielt interesserte i 2004, har EcoBuild gjennomgått en formidabel vekst. Antall besøkende er nesten tidoblet på seks år, fra 6 000 til 55 000 i år.

Årets messe omfattet 1 300 utstillere, fordelt på 28 000 m². Utstillerne var mye proffere, og idealistene, som små håndverksbedrifter og non-profit organisasjoner, er på vei ut. I tillegg avholdes en rekke sidearrangementer. Parallelt med messearrangementet var det i år fagseminarer med til sammen 700 talere.

EcoBuild er et tydelig eksempel på at miljøvennlig byggeteknologi er i skuddet i Storbritannia. I det hele preges messen av at det har etablert seg markedssegmenter for miljøvennlige byggeprodukter, og at flere av de vanlige aktørene stiller strengere miljøkrav. Mye av årsaken ligger nok i at den britiske bygg- og eiendomssektoren har fått strengere miljøpolitiske føringer, for eksempel the Climate Change Act som ble vedtatt i 2008, der det settes klare mål for utslippsreduksjoner for CO₂. Økt fokus på energieffektive bygg har ført til etterspørsel etter ny byggeteknologi og nye byggesystemer. Det har også ført til et større behov for miljødokumentasjon og kvalitetssikring av bygg, noe som nok er en av årsakene til at det har blitt utviklet flere ordninger for miljøsertifisering i byggesektoren. Offentlige føringer er gitt om at bygg skal bli mer miljøvennlige med mindre karbonavtrykk. 46 % av klimautslippene i Storbritannia skyldes oppvarming av bygninger i driftsfasen. Dette gjør det nødvendig for mange av aktørene i byggeindustrien å synliggjøre at de er miljøvennlige i forhold til andre alternativer.

På de britiske øyer bygges det

mindre i tre enn i Norge, men på EcoBuild var produsenter av byggematerialer av tre godt representert. Én av messehallene var satt av til treprodukter, og dette utgjorde ca. 20 % av hele utstillingsområdet. Tre oppfattes som et miljøvennlig byggemateriale. Blant treutstillerne var både de vanlige representantene, store svensk-finske og sentraleuropeiske trelastprodusenter, så vel som produsenter av spesialiserte treprodukter og byggesystemer av tre.

Massivtre ser ut til å ha en viss popularitet i Storbritannia. Her legges det vekt på så vel konstruktive, som miljømessige og estetiske egenskaper ved denne typen byggeteknologi. Massivtre og limtre brukes også av mange utstillere til å profilere seg på standen, og en rekke produsenter av limtre og massivtre deltok også. Ikke uventet var det produsenter fra Østerrike og Tyskland som gikk i bresjen her.

Panelovn.

Grønne tak.

Treisolasjon er i og for seg ikke nytt, men det ser ut til å få økt interesse. Jeg var innom et titalls utstillere som presenterte ulike konsepter der trevirke var råvaren. Det omfatter blant annet bruk av trefiber (innblåst eller myke matter), til flis av større fraksjoner fra resirkulert trelast som brukes til å fylle hulrom i bindingsverkkonstruksjoner.

Energisparing i bruksfasen, isolasjon og effektiv oppvarming, var

Kombinerte produkter, vindu og solcelle.

Trefiberplater til isolering og bygg.

Lave U-verdier selger.

nøkkelord hos flere utstillere. Det ser ut til at passivhuskonseptet får mer oppmerksomhet i Storbritannia. Flere passivhusleverandører viste fram sine produkter, og tre er ofte et foretrukket materiale i denne typen bygninger. Det er også økende fokus på hvordan man kan generere energi

Treflis og trefiberplater i vegger.

Passivhus med tykke vegger og mye trelast.

i løpet av et byggs bruksfase. Det er i hovedsak solceller som benyttes, men her regner jeg med at andre teknologier vil tas i bruk etter hvert. Klarer man å kombinere denne typen teknologi med produkter fra treindustrien får man i pose og sekk, både ved å binde karbon og å generere egen energi.

Det ingen tvil om at det er karbon som får mest oppmerksomhet for tiden. I tillegg til energieffektivitet og klimapåvirkning var det flere temaer som gikk igjen. Miljøvennlige materialer (spesielt naturlige materialer som tre, stein og leire), utslipp til vann og luft, vannhåndtering, gjenbruk, avfallshåndtering og kjemiske produkter (for eksempel miljøvennlig maling)

Det satses grønt på alle fronter; restaurantene hadde trebestikk.

kan ventes å få økt oppmerksomhet i fremtiden.

Av Treteknisk sine medlemsbedrifter deltok Jotun med en egen stand, også H-vinduet var representert. Enkelte land var, som vanlig, mer synlige enn andre. Å samle flere utstillere fra samme land og med en felles standutforming og profil, ser ikke bare stilig ut, men gir nok også økt oppmerksomhet – spesielt for de mindre bedriftene. Blant treutstillerne var Canada, Danmark, Estland og Østerrike godt synlige. Østerrike hadde for øvrig også gjort en god jobb med hensyn til deltakelse på seminarene som ble arrangert i forbindelse med messen.

Tradisjonelle britiske trebygg var også representert.

Styret i TTF 2011**Leder**

Avdelingsleder
Tom Opåsen
A. Falkenberg Eftf. AS

Nestleder

Direktør Rune Frogner
Moelven Numedal AS

Styrerepresentanter

Forsker Ylva Kleiven
Norsk Tret teknisk
Institutt

Markedssjef Handel
Per Gjestvang
Moelven Wood AS

Avdelingsdirektør
Johan Mørland
Bergene Holm AS

Kalender 2011

- 19. oktober, Bygg Reis Deg, Tre - Miljø - Byggeri Tret teknisk, TreFokus og Innovasjon Norge
- 19. - 24. oktober, Bygg Reis Deg
- 26. oktober, Tre og kompositter i Oslo
- 27. - 28. oktober
The Nordic-Baltic network i Oslo
- 13. desember, TTF julemøte

Kalender 2012

- 19. og 20. juni, Skog og Tre-konferanse

Modell Mjøstre AS

Når du på tur treffer elg med tilsynelatende 2 rådyr. Da er det faktisk lurt å fikse synet, eller forsiktig ta fram zoologiboka.

Stell og vedlikehold
av båndsaager
og båndsaagblader

Stell og vedlikehold av båndsaager og båndsaagblader

Denne veiledningen på 16 sider innholder utrolig mye god informasjon om utforming og drift av båndsaager. I tillegg får du gode råd om vedlikehold av båndsaagblader. Dette er ført i pennen av Olav Bergene Holm og med seg har han hatt suplantene Tom Opåsen, Finn Martinsen og Ola Johansen.

Dette unike heftet kan bestilles hos
per.skogstad@tret teknisk.no / tlf 951 00 348

Første hefte koster kr 200 og de øvrige kr 150.

Trykksaken bør være i alle kantiner og operatørrum. Papiret er behandlet slik at det vil tåle omgang med olje, kaffe, snus og andre nødvendighetsartikler. Hvis du ikke innen 1. juli 2012 ved bruk av denne boken har spart din bedrift for verdien av dette praktiske heftet, så garanterer Per Skogstad pengene tilbake.

B Returadresse:
Norsk Treteknisk Institutt
Postboks 113 Blindern
0314 Oslo

