

Nummer 2 • november 2008

Treteknisk Informasjon

Treteknisk Informasjon

Kristian Bysheim

Kristian Bysheim har en mastergrad i skogindustriell økonomi fra Universitetet for miljø- og bioteknologi på Ås, og en bachelorgrad i samfunnsøkonomi fra Universitetet i Bergen.

Han er fra desember 2008 ansatt ved avdeling for Kvalitet og Prosessutvikling, hvor han blant annet skal jobbe med økonomi

og markedsforskning for treprodukter.

kristian.bysheim@treteknisk.no tlf. 416 94 362

Styret i Forum for Trekonstruksjoner

Styreleder:

Siv. ark. Bente Kleven, LPO arkitektur & design as

Styremedlemmer:

Siv. ing. Sigurd Eide, eget firma

Siv. ing. Håkon Einstadbland, SINTEF Byggforsk

Konsulent Kjeld Halby Kirkegaard,

Byggeledelse-Prosjektadministrasjon BYPA

Driftsleder lab. Kjell Ingar Myrdal, Treteknisk

Sekretariat:

Siv. ing. Erik Aasheim, Treteknisk

Sekretær Unni Skreprud, Treteknisk

Kurs i høvellastsortering etter nye standarder

Byggskolene og Treteknisk tilbyr nå kurs i sortering og krav i de nye tekniske spesifikasjonene for panel (SN TS 3183) og kledning (SN TS 3186). Kurset er i utgangspunktet av en dags varighet, og en kan velge om en vil ha kursing i begge produktene, eller kun ett.

I utgangspunktet skal kursene passe for både selgere og operatører med litt kunnskap om produktene fra før, men også relativt ferske ansatte vil kunne ha nytte av kursene.

Målet er ikke å gi et komplett sorteringskurs, men å vise prinsippene rundt produktene og hvilke krav slike produkter skal tilfredsstille. Det er fullt mulig å utvide kursene med mer sorteringsøvinger hvis det er ønskelig.

Bolk 1. Generell gjennomgang av standarder og krav (3,0 timer)

- Generelt om trevirkets oppbygning.

- Tekniske spesifikasjoner og standarder.
- Krav til CE-merking. NS-EN 14915. Merking og krav til bedriften
- Innvendig panel. Profiler, fukt, krymping/svelling, dimensjonskrav, oppsetting, overflatebehandling og sorteringsregler.
- Utvendig kledning. Profiler, fukt, krymping/svelling, dimensjonskrav, oppsetting, overflatebehandling og sorteringsregler.

Bolk 2. Praktisk sortering (3,5 timer)

- Praktisk sortering – i grupper og plenum

Pris: 10.000 kr pluss reisekostnader for kursholder. Dette inkluderer kursmateriell.

Antall: Maks 12 pers på sorteringsøvinger

Kontakt: Byggskolene v. John Barbakken, john.barbakken@byggskolene.no, tlf. 63 89 25 60

Treteknisk v/Audun Øvrums, audun.ovrum@treteknisk.no, tlf. 91 82 54 30

Kurs i trelasttørring

Treteknisk kan avholde kurs i trelasttørring som individuelt kan tilpasses bedriftens ønsker og behov. Dette gjelder både hva som skal inngå i kurset og hvor omfattende det skal være. Eksempler på tema som kan inngå i kurset er:

- Tre og fuktighet
- Måling av trefuktighet og yteherding

- Tørkeprosessens ulike faser
- Oppbygging og simulering av tørkeskjema
- Optimalisering av driften av tørkene
- Aktuelle ENØK-tiltak
- Tørke kvalitet
- Standarder for tørke kvalitet

Ta kontakt med Knut Magnar Sandland (knut.sandland@treteknisk.no, tlf.: 92452344)

Treteknisk Informasjon nr. 2 2008 (Gjengivelse av artikler eller annet stoff kun etter avtale med Treteknisk eller forfatter.)

Utgiver: Norsk Treteknisk Institutt • Redaktør: Per Skogstad • Ekspedisjon: Unni Skreprud
Postboks 113 Blindern, 0314 Oslo • Tel.: 22 96 55 00 • Fax: 22 60 42 91 • firmapost@treteknisk.no • www.treteknisk.no
Layout/montasje: Pål Nordberg Grafisk Design • Trykk: Strandberg & Nilsen Grafisk as

Treindustriens Tekniske Forening

inviterer til foredragsmøte

Torsdag 11. desember 2008 • Exporama store sal

Møtet er åpent for medlemmer i TTF og alle interesserte.

Adresse er Hellerudsletta – Skjetten, se også www.exporama.no

Underholdning ved Haug & Helgen og overraskelser

09.30

Velkommen ved leder i TTF
Fabrikksjef
Ola Trønsdal,
InnTre AS
Avd. Trones
Bruk

Hva påvirker sorteringsutbyttet i skurlast av gran?

Seniorforsker Audun Øvrum, Tret teknisk

Større krav til isolering krever nye løsninger

Forsker Christoffer Aas Clementz, Tret teknisk

Verdiskaping i norsk treindustri

Førstekonsulent hos Fylkesmannen i Hordaland, Kjetil André Rødland

"J'accuse"

Hva livet har lært meg; analyse av maskiner og utstyr

Pensjonist Olav Bergene Holm

IT-sikkerhet, utfordringer og trender

Adm. dir. Bjørn K. Olsen, Skog-Data AS

Skoglauget

Daglig leder Aasmund Bunkholt, TreFokus AS

Skogindustrien endres - drevet av miljø/bio, FoU, samt svake resultater

Senior analyst Stig Andersen, Nordea

Byggenæringens og trelastindustriens utfordringer

Direktør næringspolitikk Audun Lågøyr, Byggenæringens Landsforening

Hva sier trelastmarkedet nå?

Markedsdirektør Arthur Selvig, Moelven Timber

Treets miljøegenskaper – tomt prat eller nyttige fakta?

Aasmund Bunkholt, TreFokus AS

15.10 Slutt

Møtet er åpent for alle interesserte.

Påmelding sendes lise.johannessen@treeteknisk.no tlf 92 66 23 84

Deltageravgiften er kr 1.100 for medlemmer i TTF, - andre betaler kr 1.300

Bl.a. i denne utgaven:

● Dr.gradsstipendiater	2
● Tre i tørt klima	8
● Veileder for bruk av tre	9
● NTR-dagene	10
● ENTRÈ	14
● Iso3	15
● Tørking	16
● Trebeskyttelse	20
● Tre i skolen	24
● Trearkitektur	25
● Digitalt trebyggeri	30
● Tret teknisk svarer	33
● Nytt fra biblioteket	36
● TREFF	38
● Utlakning av kobber	39
● TTF-ekskursjon	40
● Aptering	45
● Takstolmerking	48
● Trä & Teknik	49
● Skoglauget	51
● Restaurering	52
● Miljø i fokus	54
● Rekruttering	56

Eivind Skaug har sluttet på Tret teknisk og startet på Moelven Soknabruket AS.

Karl Harper har sluttet og startet egen virksomhet.

Møtekalender

2008 • 11. desember
TTF julemøte

2009 • 4. - 7. juni
Generalforsamling Treindustrien og Tret teknisk i Edinburgh

Samling dr.gradsstipendiater

Av Per Skogstad

Norges forskningsråd i samarbeid med Treforsk hadde hånd om samlingen for dr.gradsstipendiater med tilknytning til skog-tre-papir. Arrangementet hadde som mål å synliggjøre stipendiatenes arbeid og å styrke nettverket i verdikjeden og mellom de ulike FoU-miljøene. Olav Gislerud fra Norges forskningsråd har gjennomført slike samlinger hvert annet år og fant en fin blanding av en rekke gode foredrag og sosialt samkvem. Dette var hans siste samling, da han nå er pensjonist. Petter Nilsen i Forskningsrådet vil heretter følge opp stipendiatene.

Ringnes Gård i Krødsherad var et praktfullt sted for en samling av 14 entusiastiske dr.gradsstipendiater. Gården er opprinnelig fra 1300-tallet. Den eldste delen av hovedhuset er fra 1700-tallet og har beholdt sin gamle stil gjennom årene. Kjøkkenet er modernisert for også å servere frokost m.m. M.m. inkluderer Ringnes fra egen tappekran! Det var Ellef Ringnes som brygget øl i Oslo før i tiden. Det er et nytt bygg for overnatting, og en del av fjøset er forelesningssal.

Følgende presentasjoner ble fremført

Fra NTNU:

Majbrit Hirche: Fargeforandringer med ubehandlet kledning.

Vanessa Angst: Moisture induced effects on the capacity of screws and threaded bar connections in timber structures.

Nathalie Labonnote: Comfort properties of timber floor constructions.

Pål Ellingsbø: Modelling and development of connections in timber structures.

Thor-Oskar Relander: Lufttetthet i trehus.

UMB:

Lone Ross Gobakken: Modifisert tre, overflatebehandling og svertesopp.

Belachew Zeleke: Tynning av furu.

Nadja Thieme: Laserscanning for å overvåke utvikling av skoggrensen.

Skog og Landskap:

Nadeem Yaquob: The studies of molecular defense responses in Norway spruce and Populus.

Erlend Nybakk: Innovasjon og entreprenørskap på skogeiendommer relatert til ikke-tømmer produkter og tjenester.

NTNU/SINTEF Byggforsk:

Kristine Nore: Hygrothermal performance of wooden claddings.

PFI/NTNU:

Sara Paunonen: Mechanical properties of paperboard and paperboard boxes in contact with water.

SINTEF/NTNU:

Kathinka Leikanger Friquin: Brannsikkerhet i fleretasjes bygninger.

Presentasjonene skal legges på hjemmesiden til programmet Natur og næring,
www.forskningsradet.no

Nesten alle deltakerene. Fra venstre: Majbrit Hirche, Kathinka Leikanger Friquin, Pål Ellingsbø, Vanessa Angst, Nathalie Labonnote, Lone Ross Gobakken, Erlend Nybakk, Nadeem Yaquob, Olav Gislerud, Nadja Thieme, Thor-Oskar Relander, Sara Paunonen og Belachew Zeleke.

Ekskursjon

For at stipendiatene skal få økt forståelse for den skogrelaterte næringen, arrangerte Treforsk en ekskursjon 2. dag med besøk hos produsenter av massivtre, trelast, papir og massivtrebygg.

Moelven MassivTre AS

Moelven MassivTre etablerte en helt ny massivtrefabrikk her ved

Krøderen i 2004, tuftet på kunnskap fra den gamle limtrefabrikken. Massivtre ble noe brukt ved tusenårsskiftet i form av dekker, dvs. brede limtrebjelker. Her produseres nå krysslimte bjelker i bredde 1,20 meter og lengde opp til 14 meter. Trelastforbruket her er ca. 4.000 m³ pr. år, mens den årlige kapasiteten i Norge er ca. 7.000 m³. Ute i Europa ble det fart i massivtreproduksjonen for ca. 15 år siden. Produksjonskapasiteten nærmer

seg nå 150.000 m³ og den vil om få år bli det dobbelte. Bare siste året har kapasiteten økt med opptil 75.000 m³.

Lamellene høvles på stedet, finger-skjøtes med lyst melamin urealim og limes sammen av uodde antall lag 5, 7, eller 9 lag. Tykkelsen kan være fra 60-300 mm. Råstoffet, hovedsakelig gran, i tykkelser 25 mm, 38 mm og 50 mm. De fineste kvalitetene benyttes mot de synlige flatene. Lamellene i yttersjiktet er ca. 10 %, mens råstoffet i midten er ca. 15 %. Fra råstoffet bringes inn til elementene er ferdig, tar det 2 timer. For å produsere 1 m³ massivtre brukes 1,26 m³ trelast. Prisen på ferdig produkt vil være mellom fem- og sekstusen kroner pr. m³, alt etter type leveranse.

Erfaringer viser at massivtre kan brukes på Svalbard (ingen ising inne i vegg), og i varmere strøk. Det blåser en "massivtrevind" over landet. Miljø er i fokus, og de som er gira på tre er veldig gira på tre. Når det er snakk om store prosjekter viser det seg at andre byggematerialer er forlatt tidlig i vurderingsprosessen. Ute i Europa brukes massivtre i større grad som konstruksjon, der flatene senere er

Stabburene er flyttet til Ringnes Gård. De er fra 1620!

7-lags element.

Direktør er Knut Arne Johansen.

som er 130 meter langt og i 5 etasjer. Her ble det levert 2000 m³. Nye storoppdrag står like om hjørnet.

Moelven Soknabruket AS

Moelven Soknabruket er en av Moelvns 39 enheter og har 85 årsverk av Moelvns 3400 årsverk i 2007-2008. Soknabruket ble bygget opp i 1972 og '75 og har siden gjennomgått flere moderniseringer. Det siste er nytt høvleri for 75.000 m³ og pågående installering av trykkimpregneringsanlegg. Ut fra et normalt tømmerforbruk på 275.000 m³ vil halvparten av produksjonen bli videreforedlet. Eksportandelen er ca. 30 %. Utfordringene nå er at

Her herdes kantlimte bjelker for å brukes som konstruksjonsvirke.

kledd med plater og malt; helst lyse flater. Vi vil gjerne ha synlig tre, men trenden er lys overflatebehandling. Siden det hovedsakelig er ordreproduksjon, kan kapasitet være en flaskehals i perioder. Et stort oppdrag vil legge beslag på kapasiteten over lang tid.

Balkongelementer har vist seg å bli et viktig produkt. På grunn av blant annet liten vekt og stor styrke erstatter de stål og betong. I etasjeskiller over 5 meter er massivtre meget konkurransedyktig. Kampen om byggevolumet i Norge vil være fleretasjeshus, og her har massivtre meget gode egenskaper. Vi bygger i 5 etasjer, mens Sverige har nådd 8 etasjer, og i London er det bygget et kontorbygg i 9 etasjer!

Moelven Massivtre har produsert for Egenes Park i Stavanger et bygg

Det nye høvleriet har en nyutviklet dobbel båndsg for store hastigheter.

7-lags element.

Høvling av grove dimensjoner krever solid utstyr.

trelastforbruket vil synke. Treforedlingsindustrien betaler for tiden godt for massevirke, og en del småsagtømmer havner nå i massevirkeandelen. Smådimensjoner som 50x100 mm og mindre kan da bli en mangelvare.

Norske Skog Follum

Med sin start i 1873 ved Begnaelva har Follum foredlet mang en stokk. Den første papirmaskina kom i 1920. 400 ansatte lager i dag 300.000 tonn papir på 2 maskiner.

Gran defibreres til termomekanisk masse (TMP). Follum satser på papir av finere kvaliteter, og det bærer resultater. Produktene omfatter 30 forskjellige kvaliteter, blant annet innen reklametrykk, kataloger, bøker, innstikk, helge- og

spesialmagasiner. 75 % av produksjonen eksporteres.

Siden det er overproduksjon i verden av standard avisepapir, så er en maskin stoppet. I den senere tid er et nytt biologisk renseanlegg og et masseanlegg satt i drift. Sliperiprosessen er nå erstattet av raffinører.

Nå forberedes et pilotanlegg for produksjon av biodiesel fra trevirke. Dette er andregenerasjons biodiesel som fremstilles ved at man gassifiserer trevirket til syntesegass, som består av karbonmonoksid og hydrogen. Denne gassen gjennomgår en synteseprosess og danner hydrokarbonkjeder med flytende drivstoff som kan brukes på dagens dieselmotorer. 2,5 millioner m³ tømmer kan gi 250 millioner liter biodiesel og erstatte 15 % av dieselbehovet til veitransport i Norge.

Her rives vedcellene løs.

Papir er en mangslungen prosess:

Tømmerforbruket er ca. 700.000 m³ massevirke og 150.000 m³ flis. Fabrikken bruker nesten 1 % av Norges totale forbruk av elektrisk kraft, og ¼ del gjenvinnes som damp for tørking av papir.

Det går med 16 m³ vann og 2.000 kwh for å lage 1 tonn papir.

I en refiner løsrives 1 % fiber og resten er vann.

Papiret rulles på tamburen med 1200 meter pr. minutt eller 70 km pr. time.

Det ferdige papiret har 8 % fuktighet. Ved 22 grader og 50 % relativ fuktighet vil det holde seg stabilt.

Treteknisk Informasjon nr. 2 2008

Befaring adm. bygg Viken Skog BA

Viken Skog BA bygget sitt nye administrasjonsbygg i Hvervenmoveien 47 på Hønefoss. Et praktfullt 3-kantet bygg på 4 etasjer og med plass til 40 kontorer og møterom. To av veggene er i massivtre, og den tredje veggen er

i glass. Det brukes massivtre og limtresøyler som bærende elementer i vegger og etasjeskillere. Arealet er 2.300 m² og 500 m³ massivtre er benyttet. 1.600 m² ospepanel og 55 tusen furuspon er benyttet. Hittil har over 2300 personer besøkt bygget! Det ble bygd av Tronrud Bygg AS som hovedentreprenør, og sto innflyttingsklart i januar 2007.

På en furumo må man bygge blant annet med spon. De utvendige massivtre-elementene er overflatebehandlet med jernvitrol for å få en jevn grå flate. Det brukes furuspon over og under vinduer. Utstikkende veggskiver er kledd med osp og innsatt med jernvitrol.

Røff stil i vrimlerom. Fellesarealene har hvittet massivtre som tak og beiset massivtre som vegger. "Konglen" – møterommet har ubehandlet furuspon utvendig. Oljet eik på gulv. Alle kontorer har hovedsakelig ubehandlet ospepanel på vegger og tak.

Det skal være litt luft oppunder taket i øverste møterom. Bjørkespiler i vegger, og gulvet er Kebony av lønn.

Massivtrebygget til Viken Skog på Hønefoss ble slått av et betongbygg i World Architecture Festival i Barcelona. Kontorbygget tegnet av Stein Halvorsen Arkitekter AS,

tapte i en skarp konkurranse i klassen for kontorer. Viken Skogs kontorbygg var ett av 16 bygg som ble nominert i klassen.

Oppsummering fra Kathinka

Tusen takk for eit flott arrangement, som gir oss mulighet til å møte andre stipendiat som jobbar med relaterte tema, og som uansett er i same "båt". Det kan vere stressande i perioder å skulle produsere mest mulig, og samtidig sit vi mykje åleine med prosjekta våre. Dette var ei flott mulighet for å luften frustrasjonar, dele gleder og sorger, opparbeide motivasjon og sjølvtilitt, og vere sosiale. I tillegg var ekskursjonane veldig interessante, og ei flott mulighet til å gjere seg kjent med næringa og knytte kontakter. Fleire av besøka var midt i blinken for meg, og det trur eg dei andre og føler. Prikken over i'en, kremen på bløtkaka, var sjølv sagt kontorbygget til Viken Skog. Der fikk vi sjå og føle kor flott materiale tre er i bruk. Eg reiste heim fylt av gode inntrykk, opplevelsar, motivasjon og stolthet.

Kathinka Leikanger Friquin

Ny fagbok - Praktisk tømmerarbeid

Etter mange år som lærer for elever og lærlinger har Byggmester Frank Berg sett et sterkt behov for en bok med mer praktisk tilnærming til tømmerfaget. I boken Praktisk tømmerarbeid har han tatt for seg alle stadier i byggingen av en enebolig, - fra grunnmuren står ferdig og frem til alle innvendige lister er på plass.

Frank Berg legger stor vekt på grunnforståelse av statikk og bygningsfysikk. Dette er viktige prinsipper som må ligge til grunn for et forskriftsmessig og kvalitetsmessig godt utført bygg. Boken er en praktisk rettleiding med teoretisk forankring.

Boken beskriver med ca. 180 illustrative tegninger hvordan et bolighus kan bygges fra grunnmur via loft til innvendig belistning. Forfatteren legger stor vekt på å se det praktiske opp mot det teoretiske og binde dette sammen slik at det finnes på samme sted i boken.

De fleste byggmestere og ferdigutdannede snekkere vil også ha god nytte av boken, både for å holde seg oppdatert og for å kunne formidle sin fagkunnskap til lærlinger og andre på en enkel måte.

Sist, men ikke minst, vil private byggherrer som ønsker å følge med i byggeprosessen av eget hus ha god nytte av boken. Dette må bli årets yrkesopplæringsbok, både i klasserom og under juletreet.

Frank Berg har tidligere skrevet boken "Praktisk rehabilitering" og er en mye brukt foredragsholder og fagkyndig person i norske byggesaker.

ISBN 978-82-8021-055-5 • Veil. pris kr 450,-

For mer informasjon kontakt:

Byggenæringens Forlag AS v/Forlagssjef Tom Ekeli

Mobil: 474 00 181

Tre i virkelig tørt klima

Av Per Lind

Treteknisk har hatt en logger i UNIS-bygget i Longyearbyen på Svalbard i tidsrommet mars 2007 til oktober 2008. Loggeren har kun registrert verdier én gang i døgnet, og derfor er døgnvariasjonene ikke gjenspeilet. Resultatene gir likevel et inntrykk av hvor tørt inneklimate kan bli.

Det er benyttet mye tre i bygget, både i bærekonstruksjonen, i gulv, vegger og trapper. Inneklimate er svært tørt over lengre perioder, og vil nødvendigvis gi en kraftig påkjenning på trematerialene dersom dette ikke er tatt hensyn til ved prosjekteringen av bygget.

- Relativ fuktighet går fra 32 % til 4 % fuktighet.
- Trevirkets likevektsfuktighet varierer mellom 1 % og 7 %!

Fra databasen er det tatt ut verdier for ett kalenderår, 2. august 2007 til 30. juli 2008. Diagrammene er basert på dette tidsintervallet.

Foto Per Skogstad

Veileder for bruk av tre

By- og tettstedsutvikling

Veilederen forutsettes å gi økt kunnskap om bruk av tre samt muligheter og prioriteringer mht. den videre utvikling av byer og tettsteder. Den har som formål å legge til rette for økt bruk av tre som byggemateriale i kombinasjon med andre materialer.

Veilederen, sammen med foreslåtte retningslinjer, gir en anbefaling som gjennom videre innarbeiding i kommunale planer kan bli et redskap for gjennomføring. Veilederen bør også ses i sammenheng med utarbeidelse av lokale energi- og klimaplaner.

Veilederen skal være retningsgivende for regulerings- og bebyggelsesplaner. Den kan brukes aktivt i forbindelse med byggesaker og i nødvendig grad oppdateres etter som det kommer ny kunnskap om bruk av tre og evt. nye grep/prioriteringer mht. stedsutviklingen.

Veilederen er laget med utgangspunkt i "Veileder for bruk av tre i Elverum", som ble vedtatt i Elverum kommunestyre 18. juni 2008.

Redaktør har vært Tore André Sines, Trefylket.

Nasjonale og regionale satsinger legger vekt på å utvikle tre som byggemateriale. Økt bruk av tre har en positiv relasjon til temaet bærekraftig utvikling og miljø. Det er basert på en fornybar ressurs, og er et CO₂-nøytralt materiale. Forskning viser at bruk av tre gir en klimagevinst.

Det er ingen formelle hindringer i Tekniske forskrifter (TEK) for bruk av tre i fleretasjes byggverk i bymiljø med hensyn til brann. Trebransjens målsetting er å øke treforbruket pr. innbygger fra dagens 0,63 m³ til 0,75 m³. Dette innebærer at tre i økende grad må benyttes i byene.

Eventuelle politiske vedtak bør omfatte følgende hovedpunkter:

- Strategi for bruk av tre i egne bygg.
- Hvordan og i hvilken grad kommunen gjennom planverk og retningslinjer kan stille krav til private og andre offentlige utbyggere med hensyn til materialbruk og krav til energibruk.

Visjon

- Skape en by eller et tettsted hvor moderne bruk av tre blir en del av byens positive egenart.

Målsetting

Eks. på målsettinger kan være:

- By- eller tettstedsutvikling med moderne trepreg.
- Utvikle et sentrum der moderne bruk av tre stimuleres.
- Være foregangskommune i å ta i bruk tre som byggemateriale og bioenergi til oppvarming.

Veilederen på 16 sider er uten kostnad og bestilles hos trefokus@trefokus.no

Biblioteket

Jeg kan dessverre ikke friste med skildringer av myhanker fra Treteknisk, men har nesten skjønnlitteratur med to bøker om trær og skog skrevet av Bjarne Lindbekk - med sann kjærlighet til emnet. Ispedd poesi og sitater, blant annet fra et dikt av Hans Børli; "Trær har alltid vært mine nærmeste venner". Kanskje egentlig litt trist, men man vet i hvert fall alltid hvor de står. (...) (KLM)

Japanerne satser på trehus med 200 års levetid

Japan har lange tradisjoner i forhold til trebygging. De siste 40-50 årene har imidlertid stål og betongbyggeri hatt en sterk posisjon, men nå er tre på fremmarsj igjen. Tre som materiale i større konstruksjoner har gode egenskaper i forhold til bl.a. jordskjelv, noe som er viktig i Japan. Nå satser også japanerne på trehus med lang levetid og innfører begrepet "200 year housing". Dette skal bidra til satsing på kvalitet i hele verdikjeden. (Japan Lumber Journal) (Aasm. Bunkholt)

(Foto Jan Bramming)

Referat fra NTR-dagene

Stenungsund, Sverige september 2008

Av Fred Evans

Det var i alt 91 påmeldte deltagere, hvorav 15 fra Norge, 14 fra Finland, 9 fra Danmark, 6 fra øvrige europeiske land og 47 fra Sverige. Det var et mer internasjonalt preg over konferansen i år enn tidligere, da 6 av totalt 17 innlegg ble holdt av ikke-nordiske foredragsholdere. Møtet ble åpnet av Tommy Karlsson, ordfører i NTR, og følgende innlegg ble holdt:

Recent EU developments regarding treated timber

Filip De Jaeger, som er generalsekretær i WEI, orienterte om WEI (European Institute for Wood Preservation) og CEI-Bois, som er en forening for den europeiske treindustrien. Han kom også inn på det arbeidet WEI hadde gjort for impregneringsindustrien med hensyn til å kommentere Biociddirektivet – spesielt kreosot og krom. Han sa også at bruk av kopper i impregneringsmidler synes å bli godkjent neste år. På slutten kom han inn på at bruk av tre binder opp CO₂. Jo lenger produktet varer, jo lenger binder det opp CO₂. Dvs. at en impregnering av treet bidrar positivt. Se også s. 20.

Developments in the UK Wood Protection Market

Gordon Ewbank, som er leder for den britiske trebeskyttelsesforening, ga en oversikt over den britiske impregneringsindustrien. Det kom frem at de impregnerer ca. 1,5 mill m³ med koppermidler og 750.000 m³ med metallfrie midler. Foreningen har dannet en gruppe som nå skulle se på testkriteriene for modifisert tre. Brannimpregnert tre ble også omtalt. Husbyggingen er på vei ned i UK og man ser foreløpig ingen bedring for 2009. "The green guide" omtalte impregnert tre på følgende måte: "The use of treated softwood does not undermine the strong environmental case for wood components in buildings – indeed, it can lead to improvements through enhanced

service life". Hans konklusjon var derfor: "Timber will be a key constructional material for the 21st century in UK markets: Adding beauty, warmth, environmental integrity and versatility to designs and structures".

Wood & sustainable building

Andis Bunkšis fortalte om prosjektet Green Homes, som arbeidet for å øke bruken av tre i Latvia.

Træpromotion i Danmark

Bjarne Lund Johansen, Træinformation. Etter å ha fortalt litt om hvordan Træinformation arbeider, kom han inn på de tre

kampanjene de har gjennomført i Danmark siden 1998 for impregnert tre.

1. Kampanje for at begrense anvendelse av trykkimpregnert tre. Miljøstyrelsen i samarbeid med trelastbransjen (2001) Formål: Å begrense unødig anvendelse av impregneringsmidler i miljøet, så trykkimpregnert tre kun anvendes hvor det er behov.
2. Kampanje for å redusere impregnert gran utenfor NTR-standard. Miljøstyrelsen i samarbeid med Dansk Træbeskyttelse, Trælasthandlerunionen og Træinformation – støttet av NTR (2005-2006). Formål: Redusere anvendelsen av gran impregnert utenfor NTR-standard for å begrense miljøbelastningen.
3. Kampanje for trykkimpregnert tre. Dansk Træbeskyttelse, Trælasthandlerunionen og Træinformation (2006-2009). Bakgrunn for kampanjen: Sviktende salg av trykkimpregnert tre og sviktende salg av NTR-merkede varer. Formål:

Trykimpregnert træ

Når et "godt tilbud" kan blive en dyr løsning

Godt 60 % af det trykimpregnede træ, der blev solgt i Danmark i 2008 var trykimpregnert i henhold til standard. Træet er grønt og presser ofte udskibe, men det gode tilbud kan blive en dyr løsning. Træet er nemlig dårligt beskyttet og risikerer at blive splintet af fugt. Det er dårlig kvalitet og risikoen for at ville byg og træbevare af i tvivl.

Godt impregnert: Helt nyt af træet lever, holder mere 20-30 år.

Dårlig impregnert: Kun på 10000 meterløb, holder kun 5-8 år.

Det er ikke alle "gode tilbud", der holder holdbar. Det er vigtigt at være opmærksom på kvaliteten af træet, når man køber træ til bygning eller indretning.

Hellig viden
Din nye hjemmeside er lavet for at hjælpe dig til at vælge den bedste løsning, så du er sikker på at få trykimpregnert træ i den rigtige kvalitet og med lang holdbarhed. Hjemmesiden giver desuden råd og vejledning til, hvordan du bør anvende og vedligeholde dit trævare samt nyttig viden om miljøforhold.

Produkt guide
Gør det nemt at vælge træ

Å fremme anvendelsen av trykkimprægneret tre iht. EN/NTR-standarder. Å begrense anvendelsen av gran utenfor NTR-standard.

For ytterligere informasjon se: Træinformation på www.tryktrae.dk

Bygging av vegbruer i Norge

Otto Kleppe, Statens vegvesen. Kleppe kom med eksempler på trebroer som er bygget i Norge og fortalte at disse var konkurranse-dyktige i pris med stål og betong. Han kom inn på resultatene av de målinger som Treteteknisk gjør i fem av bruene, både med å måle fuktighet i dekke og buer samt spenn-tapet i dekkets spennstag. Det er også gjort forsøk i samarbeid med Treteteknisk ved ScanPole Sverige i Åsbro, for om mulig å redusere svettingen av kreosot fra limtre ved å variere impregneringsprosessene. Det er få prosesser hvor svettingen ble redusert, men i løpet av en treårsperiode stivnet den svette kreosoten slik at den ikke lenger smitter av.

Norsk produksjon av tråbroar

Åge Holmestad, Moelven Limtre AS. Holmestad orienterte om at broene var et resultat av de store buene som ble bygget i forbindelse med

OL-hallene. Han fortalte også om planleggingen og hvordan de monterte buene i fabrikk før de sendte delene til kreosotimpregnering. Det at man hadde gjort ferdig alle elementer på forhånd og kontrollert tilpasningen ved montering i fabrikk, gjorde at man kunne montere mindre broer i løpet av en natt. Dette reduserte tiden som veiene måtte stenge etc.

Bygghandelens syn på tråskydds-industrin

Atle Nilsen, Optimera Norden. Etter en innledning om Optimera, kom Nilsen til produktet trelast. Hans mening var at man i fremtiden ville kreve mer precut og modulsystemer. Trelast var etter hvert også utsatt for konkurranse fra substitutter innen fasade- og terrasseprodukter. Disse produsentene satser store beløp på markedsføring og lobbyvirksomhet og får stor oppmerksomhet i media. Han savnet en samlende profil fra impregneringsindustrien i viktige miljøspørsmål og spurte:

- Hvem profilerer bransjen i forhold til produkter og anvendelsesområder, levetid og miljøstatus?
- Hvem har ansvar for gammelt CCA-virke?

“Husk at handelen alltid må selge det markedet etterspør”.

Bruk av tre i landskap.

Landskapsarkitektur – en utmaning för tråskydds-industrin

Håkan Johnsson, viste billed-eksempler på bruk av tre både i landskap og i bymiljøer fra både Norden og USA. Det kom klart frem at arkitektene ikke skiller på impregneret og uimpregneret tre. Forståelsen for de forskjellige treslags holdbarhet og hvordan de oppfører seg utendørs over tid er tidvis mangelfull. De, som andre brukere, har ofte en noe gal oppfatning av impregneret tre og dets miljøprofil.

Under Nyheter fra middel-leverantörer

var det kanskje Osmose som kom med den største nyheten: MicroPro. Her knuses koppersaltpartikler, og treet impregneres med en oppslemming av dette i vann. Foreløpig er det en viss produksjon i USA og en prøveproduksjon i Europa. Det ble lagt frem forsøksrapporter som både påviser kopperet i celleveggene og som viser at det ikke finnes der. Foreløpig får en ta produktet til etterretning og se tiden litt an. En av produktets fordeler er redusert lakning. Det impregnerte produktet beholder også nær sin trehvite farge.

Rapport fra de nordiske land

Danmark: Kun 8 impregneringsverk i år. I 2007 ble det impregneret

ca. 150.000 m³ med vannløste midler og ca. 12.000 m³ med vacmidler. Mye impregneres i gran etter NTRs anbefalinger.

Finland: Det var 16 impregneringsverk som produserte ca. 280.000 m³ i 2007. Foreningen hadde et budsjett for 2008 på 2,4 mill. NOK. Dette blir brukt til undervisning, markedsføring, konsumentinformasjon, forskning og internasjonalt bransjesamarbeid. Foreningen eier også avfallsselskapet Demolite Oy som tar hånd om alt impregnert treavfall.

Norge: Total produksjon ca. 0,5 mill m³ ved 36 impregneringsverk underlagt kontroll. Noen få impregnerer utenfor kontrollen, men dette volumet utgjør kun 2-3 % av volumet. Gjennom TreFokus produseres det mye informasjonsmateriell for impregnert tre rettet mot forbruker.

Sverige: Det største produsentlandet med ca. 1,5 mill m³ i 2007. Ca. 60 impregneringsverk er medlem av den svenske foreningen. Det er innført 20 års garanti på kvalitetskontrollert NTR-virke.

Treated timber in British media

Mike Jeffree, UK. Jeffree tok for seg hvordan impregnert tre og brannimpregnert tre var omtalt i TJJ, som han er redaktør for. Han mente det

var viktig å få frem en merkevare som fenget folks oppmerksomhet. Som eksempel viste han til at Osmose hadde markert sine produkter i TV-reklame.

Träbranschens satsningar för att öka marknaden för trä

Johan Fröbel, Skogsindustrierna.

I Sverige har man startet et "Bygg i trä-prosjekt" som er et samarbeidsprosjekt mellom bygg- og trevarehandelen og treindustrien. Det startet i 1983, og grunnlaget for prosjektet er byggebeskrivelser. Det leveres årlig 200.000 trykte byggebeskrivelser. Man kan også se disse på www.byggbeskrivningar.se. 33 byggebeskrivelser er også filmet og kan fås som 5 dvd-plater i en boks (til sammen 13,5 timer). I forbindelse med byggebeskrivelsene er det også en fullstendig materialbeskrivelse. Det er også laget en bok med tittelen "Att välja trä", som er ment for videregående skoler og høgskoler, bygg- og trevarehandelen og ansatte i tremekanisk industri. Denne tar for seg egenskaper, kvalitet, sortiment, fuktighet, beskyttelse, produkter, overflatebehandling og miljø. I tillegg er det laget en håndbok for brukerne som heter "Hantera virket rätt". For huseiere har man laget en 28 siders brosjyre som heter "Trägårdsbygge". De vil i løpet av høsten vise innslag fra en

limtrefabrikk på TV. I tillegg har de en rekke planlagte prosjekter for 2009.

FoU-prosjektet Wood Build

Jöran Jermer, SP Sveriges Tekniska Forskningsinstitut. WoodBuild er et 5-årig forskningsprogram som SP Sveriges Tekniska Forskningsinstitut og Lunds Tekniska Högskola har i samarbeid med svensk tre- og byggeindustri. Påstand: Usikkerheten omkring holdbarhets spørsmål (levetid) for tre gjør at mange beslutningstakere velger bort tre. Dette skyldes problemer man har hatt i Sverige med fuktskader siden begynnelsen av 1970-tallet. I 2006 fikk man et nytt problem med fuktskader på en ny type veggkonstruksjon: Uventilert fasade med puss på isolering. I tillegg har man hatt mange mediaoppslag vedr. "mögelhus". I tillegg er det skjerpet krav til "fuktsikkert byggende". Livslengde og bestandighet er et skjebnespørsmål for tre som materiale. WoodBuild handler om en langsiktig, kraftfull og målrettet FoU-innsats omkring tres bestandighet med relevans for moderne trebygg. Det er fire forskningsområder:

1. Metode for livslengdedimensjonering

Annonse- og kampanjemateriell.

2. Eksponering av tre i klimakammer
3. Eksponering av tre utendørs over mark
4. Resistens hos treprodukter mot biologiske angrep.

Man ønsker å lage et ingeniørverktøy for praktisk prosjektering.

Cu-lakningsprosjektet

Fred G. Evans, *Treteknisk*, se egen artikkel side 39. Bakgrunnen for prosjektet er at norske myndigheter ønsker å begrense bruk av kopper, og at de nye koppermidlene har økt bruken av kopper. Det er også lite forskning så langt på utlakning av kopper fra impregnerte materialer i praktisk bruk. Det ble gitt en kort gjennomgang av resultater fra andre forsøk, og fra instituttets forforsøk som ga valg til for- og etterbehandling av prøvene. Prosjektet finansieres av Treindustrien og Norges forskningsråd.

Senaste nytt kring biociddirektivet och kreosot

Lennart Romert, *KEMI*. Romert fortalte om sine erfaringer med risikobedømming av pesticider innen EU og BPD, med spesiell fokus på kreosot. Man hadde vurdert ulike deler av miljøet som man antok ville eksponeres for kreosot. Problemet med kreosot var at det er klassifisert som carsinogent og det står at: "An active substance can also only be included in Annex I, if it is not or has not to be classified, in accordance with the provisions of Directive 67/548/EEC, as a carcinogen category 1 or 2 unless the formulation type and use conditions are such that exposure to humans is unlikely." Dette var årsaken til at man ikke ville anbefale kreosot i BPDs Annex I. Han oppdaget imidlertid at dette vekket hele Europas brukergruppe av kreosot: Produsenter, kreosotimpregneringsverk og brukere. Det kom en rekke innspill med til dels ny dokumentasjon. All den nye informasjonen gjorde imidlertid sitt til at KEMI nå hadde snudd og allikevel ville anbefale kreosot

satt opp på Annex I. Hans personlige mening etter alt arbeidet med BPD, var at det var en feilvurdering av EU å starte biociddirektivet med impregneringsmidlenes aktive stoffer. Det var langt mer komplekst enn hva man trodde i forkant.

Avfallsfrågor för träskyddsindustrin

Jan-Olov Sundqvist, *IVL Svenska Miljöinstitutet*.

Hovedspørsmålene ved avfallshåndteringen var:

- 1) Når er impregnert treavfall "farligt avfall"
- 2) Hvilke regler gjelder for forbrenning
- 3) Andre begrensninger for forbrenning

4) Hvordan behandler man impregnert avfall som har utført sin tjeneste?

Det er ganske komplisert å finne ut av, men det synes som om alt kan brennes, men ikke i alle anlegg.

Alle foredragene kan finnes på www.traskydd.com. Trykk på NTR-dagarna 2008 og få opp innloggingsiden: Anvendarnamn: ntrdagarna og Lösenord: Sverige. Innleggene er sortert etter forfatters fornavn.

Tre med positiv affekt

I psykologi betyr affekt emosjoner eller subjektivt opplevde følelser. Dvs. at positiv affekt er mer eller mindre det samme som positive følelser eller emosjoner.

ENTRÉ – Energieffektive trekonstruksjoner

- Samarbeidspartnere: SINTEF Byggforsk, Treindustrien, Romerike Trelast AS, Bergene Holm AS, Moelven Wood, BNL – Lavenergiprogrammet og Boligprodusentene.
- Finansiering: Innovasjon Norge, Treindustrien og Fondet for Treteknisk Forskning.
- Varighet: 31.12.10

Målet er å utvikle hensiktsmessige byggesystemer for trekonstruksjoner som tilfredsstillende gjeldende og fremtidige energikrav i Teknisk Forskrift. Disse må være attraktive for materialprodusenter og utførende aktører, men tilpasset råstoff og dimensjonsfordeling i trelastindustrien.

Første del av prosjektet skal gi hurtige løsninger som tilfredsstillende revidert TEK 2007, mens andre del vil være mer fremtidsrettet og innovativ. Dette for at produsenter og brukere av tre skal være i beredskap når nye og strengere energikrav kommer.

Del 1:

- Kartlegging og status, både i Norge og utlandet.

Christoffer
Aas Clementz

- Hvordan ønsker brukerne å tilpasse produksjonen til den reviderte TEK?
- Vil primært vurdere ytterveggen – dvs. hele veggen m/tilslutninger – og finne løsninger som tilfredsstillende revidert TEK og benytter det råstoffet som er tilgjengelig i nødvendig mengde.
- En bred teknisk, økonomisk og praktisk vurdering av alternative forslag som fremkommer i prosjektet.

- Det utarbeides en rapport der resultat fra del 1 presenteres.
- Anbefalte løsninger skal presenteres i Byggdetaljer fra SINTEF Byggforsk og i kunnskapsserien FOKUS på tre.

Del 2

- Utvikle og eventuelt teste nye/modifiserte produkter/konstruksjoner.
- Finne kostnadseffektive, transportvennlige og lite volumkrevende løsninger som egner seg for industrialisert trehusproduksjon.
- Finne brannhemmende løsninger.
- Vurdere under hvilke rammevilkår (for eksempel geografisk plassering) enkelte tekniske løsninger skal fungere.

- Beregning av bygningsfysikk (U-verdi, kondensasjonspunkt, tetthet m.m.)
- Det skal utarbeides forslag til løsninger basert på nyutviklede produkter/konstruksjoner. Resultater/løsninger formidles gjennom rapporter. Byggdetaljblader og gjennom Fokus på tre.

Prosjektleder er
Christoffer Aas Clementz,
cac@treteteknisk.no

Iso3

Av Jostein Byhre Baardsen

Den patentsøkte og pris-belønte isolerte trestenderen Iso3 er nå under utprøving på byggeplass i Bærum.

Mjøscon AS ved Haumann Sund og Per Knut Mølstad har stått bak utviklingen av den polyuretanisolerte trestenderen, som for en tid tilbake fikk DnBNor's nyskappingspris. Moelven Wood AS har inngått avtale om produksjons- og markedsføringsrettigheter for produktet.

Fordelen med produktet er primært at man kan oppnå bedre varmeisolasjon uten å måtte øke tykkelsen på ytterveggene. Med de nye energikravene til nybygg i Tekniske forskrifter til Plan- og bygningsloven, kan det bety at man fortsatt kan bygge med 20 cm yttervegg uten å måtte ty til mange andre energisparende tiltak.

Iso3 stenderen har vært gjenstand for omfattende prøving i laboratoriene til Norsk Treteknisk Institutt.

Iso3-stenderen prøves nå ut på en tomannsbolig på Høvik i Bærum i samarbeid med Mesterhuskjeden. Tømrerne Johan Akselsen (til høyre på bildet) og Håvard Skjerping (tv) er godt fornøyd og sier at Iso3 stenderen er enkel å montere, er lett i vekt og formstabil. De har stor tro på produktet. Haumann Sund helt til høyre. (Foto JBB)

Aerodynamisk studie av trelasttørking

I vår ble det arrangert et tørkeseminar i regi av European Wood Drying Group (EDG) i Oslo. På seminaret holdt Bogdan Bedelan, doktorgradsstudent fra Transilvania University of Brasov i Romania, en presentasjon om aerodynamikken i trelasttørker. Presentasjonen har han omarbeidet til en artikkel som her er oversatt til norsk. Forholdene og utfordringene i Romania er klart forskjellig fra det vi er vant med i Norge, men en aerodynamisk synsvinkel på trelasttørking kan være av interesse også for norske sagbruk. En optimalisering av aerodynamikken kan, som artikkelen viser, gi store innsparinger.

Aerodynamisk studie av trelasttørking for å redusere tørketiden og øke kvaliteten på treproduktene. Av Bedeleian Bogdan*, Alexandru Stefan og Sova Daniela
* Transilvania University of Brasov, Romania, Faculty of Wood Industry, e-mail: bedeleian@yahoo.com

forbi trelasten, gjennom rommene over og under pakkene og i rommet mellom pakkene (Figur 1).

En økning i lekkasjeluft fører til en økning i tørketid, hvilket implisitt bestemmer energiforbruket (Tabell 1).

Innledning

I alle tørker, uavhengig av kapasiteten, er det mangler i aerodynamikken, på grunn av at mye av den kondisjonerte luftstrømmen ikke går i rommet mellom strøene i trelastpakkene. I stedet går luften

Lekkasjeluft [%]	Økning i tørketid [%]
10	4,3
20	8,5
50	20,3

Tabell 1. Hvordan tørketid påvirkes av mengde lekkasjeluft.

Figur 1. Det er ønskelig at luftstrømmen går gjennom trelastpakkene. Men mye av luften går ved siden av pakkene.

Artikkelen er oversatt av Ylva Steiner, Treteknisk

Økningen i lekkasjeluft fører til en økning av variasjonen i lufthastighet i rommet mellom strøene, hvilket bidrar til en økning i tørketid og mer ujevnt tørket trelast.

Faktorer som påvirker aerodynamikken i trelasttørker

Lekkasjeluftens årsaker er at det er en lavere aerodynamisk motstand i rommene omkring pakkene sammenlignet med gjennom pakkene. For å redusere den negative effekten av lekkasjeluft, kan man blokkere rommene rundt trelastpakkene med toppflaps og sideflaps.

Den for øyeblikket vanlige posisjoneringen av toppflaps sikrer ikke rasjonell bruk av luftstrømmen i strømmellomrommene i trelastpakken.

De tre plasseringene av flaps som ble undersøkt.

- Flaps bare i ene enden
- Flaps i midten av tørken
- Flaps i begge endene

For rommene mellom pakkene er det ikke utviklet noen flaps ennå.

Geometrien i tørkekammeret er veldig viktig for aerodynamikken. Avrundede øvre hjørner (Figur 2) skaper en jevn luftstrøm, noe som i stor grad avgjør reduksjonen og variasjonen i lufthastighet i de øvre pakkene (Figur 4). Dette er fordi det i rommet før trelasten dannes en turbulens (Figur 3b).

Løsninger for forbedring av aerodynamikken i tørkene

Den første løsningen for å forbedre aerodynamikken er å minimere luftmotstanden i trelastpakkene.

Dette kan bli oppnådd ved å minske den negative effekten av materialets kanter. Basert på strøm-

Figur 2. Lufthastighet gjennom tørkekammeret. a – En tørke med avrundede hjørner; b – En tørke uten avrundede hjørner.

Figur 3. Effekten av geometrien til tørkekammeret på lufthastigheten og variasjon i lufthastighet gjennom trelasten. a – Prosent luft gjennom øverste pakke, b – Vertikal variasjon i lufthastighet.

Figur 4. Den aerodynamiske profilens oppbygning.

ningsmekaniske anbefalinger er det utviklet en aerodynamisk profil integrert i strøramer (Figur 4).

Ved hjelp av numerisk analyse er aerodynamikken sammenlignet med og uten denne løsningen (Figur 5).

De numeriske resultatene viste at med aerodynamisk profiler integrert i strørammene vil luftmotstanden i trelastpakkene bli redusert med 25 %. For å få maksimal mengde luft og en jevn luftstrømning må all lekkasjeluft blokkeres (Figur 6).

Følgende kriterier ble satt opp: Maksimalt med luft og jevnest mulig luftstrømning gjennom trelastpakkene.

Figur 5. Utviklingen i lufthastighet ved innblåsnings-siden. a) Uten aerodynamisk profil. b) Med aerodynamisk profil

Figur 6. Alternativ for å skjerme all lekkasjeluft.

Figur 7. Effekten av å skjerme alle luftlekkasjer på luftmengde og ensartethet i lufthastighet, sammenlignet med andre løsninger.

Mengde luft og lufthastigheten gjennom trelastpakkene ble funnet ved hjelp av programmene Fluent og Tecplot.

De numeriske resultatene viste at det foreslåtte alternativet vil sikre en økning i luftmengde og redusere variasjonen gjennom trelastpakkene (Figur 8).

Ettersom den foreslåtte løsningen forutsetter flere topp- og sideflaps, har forfatterne designet en ny type flaps som vil ha en stor virknings-sone. De nydesignede topp- og sideflapsene er foldbare, og fordel-en med dem er at de kan justeres etter trelastens plassering og at de kan trekkes helt sammen ved inn- og uttaging av trelast (Figur 8).

Konklusjoner

Ved å bruke den nye typen aluminiumramme vil den aerodynamiske motstanden fra trelasten reduseres, og gi en jevn luftstrøm gjennom trelastpakkene. Ved å skjerme all lekkasjeluft vil maksimal luftstrøm gå gjennom trelasten, og lufthastigheten blir jevn gjennom pakkene. Med rundede hjørner i tørkekammeret vil lufthastigheten gjennom de øverste pakkene øke og den vertikale variasjonen i lufthastighet vil minske. Alle disse forslagene om forbedringer vil føre til mindre variasjon i tørkekvalitet og kortere tørketid.

Takk

Forfatterne ønsker å takke The National University Research Council, NURC, for finansiell støtte til studien: "Contributions to the aerodynamic study of the wood drying kilns for the increase of electric and thermal energy use efficiency".

Kilder

1. Bedeleian, B., (2007 - 2008). "Contributions to the aerodynamic study of the wood drying kilns for the increase of electric and thermal energy use efficiency", Research project.

Figur 8. Detaljer om flapsene og deres arbeidsposisjon.

2. Nijdam, J.J., Keey R.B. 2002. *New Timber Kiln Designs for Promoting Uniform Airflows within the Wood Stack*. IChemE, vol. 80, issue A7, 739 – 744.

3. Riley, S., (2005). “Baffled about baffling! Why is it so important to baffle my drying stack” *Ensis Wood Processing Newsletter*, Issue N0.36.

4. Sun, D.W., (2007). “Computational Fluid Dynamics in Food Processing”, CRC Press.

Ingeniørane på Treteknisk - Myhanken

“Han gikk over brua og bort til den lydisolerte sorteringsboksen sin. Han opna døra og gikk inn og sette seg. Han sa til seg sjølv at han var heldig som hadde ein jobb. Det var jo ein sikker jobb han hadde også. Det gav tryggleik å ha ein såpass sikker jobb, og den tryggleiken var verdt fan så mykje. Verket starta med eit kvinnande rykk, og materialelva tok til å renne forbi. Materialelva skulle kvalitetssorterast. Han hadde arbeidd i denne boksen i tjue år, så sorteringa gikk av seg sjølv. Han trengte berre eit blikk på kvart bord for å avgjere kvaliteten. Han frykta ikkje ingeniørane frå Treteknisk institutt heller. Dei som arbeidde på sorteringa hadde eit stort ansvar. Det kunne skje alvorlege ulykker om dei ikkje gjorde jobben sin, og derfor var ingeniørane spesielt nøye med å gjennomføre testar her. Han frykta ikkje ingeniørane om dei var aldri så strenge. (...)

Ingeniørane frå Treteknisk institutt hadde komme for å teste sortererane i dag. Han byrja le da han såg dei. (...) den eine ingeniøren likna ein myhank. Han lo høgt og peika på myhankmannen. Han tok seg saman og byrja sortere. (...) Han sa at formannen ikkje måtte komme og lære han å sortere. (...) Formannen sa han

hadde sortert som ein tullung fram til no. Formannen sa han hadde lagt material med hornkvist og tunnur som førstesort. Formannen spurte kva han trudde ingeniørane kom til å seie

til slikt noko. Han sa at han fan ikkje ha lagt material med tunnur og hornkvist blant førstesorten”.

(Skråninga, Carl Frode Tiller)

Nytt om trebeskyttelse

Av Fred Evans

Referat fra IRG-møtet, mai 08

Møtet var det 39. i rekken av møter i International Research Group on Wood Protection (IRG), denne gang i Istanbul. Det var ca. 230 deltagere fra 36 land.

Impregnering bedrer CO₂-regnskapet

IRGs president Gérard Deroubaix presenterte: "Trebeskyttelse, et verktøy for å begrense klimaforandringene?" Her definerer han "carbon sink", et system som kan ta opp og lagre CO₂ fra atmosfæren. Skog har betydning for opptak av CO₂, og han stilte spørsmål ved

hvorfor man ved hogst omsatte opplagret CO₂ umiddelbart til frigjort CO₂ i regnskapet. Det blir jo etter hogst laget både hus og tre-gjenstander som forblir et reservoar for CO₂ selv om produktet ikke lenger tar opp CO₂ fra atmosfæren. Han argumenterte med at ved en impregnering, ville den tiden treet forble et reservoar øke, og konkluderte med at dette var positivt for

CO₂-regnskapet. (IRG/WP 08 50257).

Et tilsvarende innlegg ble holdt på slutten av konferansen av Ed Baines, Osmose, basert på CEI-Bois' "Tackle Climate Change - Use wood". Dette dokumentet kan hentes fra nettsiden til CEI-Bois, www.cei-bois.org (klikk på Publications).

Lakning fra kobber

Både Australia og New Zealand er opptatt av miljø og har undersøkt lakning fra kopper-azole-baserte

Figuren er fra CEI-Bois "Tackle Climate Change - Use wood" og illustrerer resirkulering av tre og CO₂ samt treprodukter som reservoar illustrert med et trehus. Dersom treet blir impregnert, vil noe av resirkuleringsstrømmen stoppe opp, men som reservoar vil treet vare lenger.

impregneringsmidler og CCA både over og i bakken. Dette er et ann-erledes lakningsforsøk enn vi utfør-er ved Treteknisk. Man brukte radi-ata pine og bøk og gjorde kopper-analyser på 20 x 20 x 500 staver etter 5 års eksponering i 13 forsøks-felt. Etter impregneringen ble prøv-ene pakket i plast under fiksering- en i 6 uker, men uten noe ekstra oppvarming i fikseringsperioden. Deretter ble de strølagt og tørket. Man fant som gjennomsnitt for alle forsøksfeltene, at mindre enn 1 % kopper ble laket ut fra radiata pine over bakken for CCA, men 30 % i bakken. Kopper-azoleverdiene var mellom 19-42 % over bakken, mens de var 47-55 % i bakken. Dvs. at både over og i bakken laket kopper-azole-midlene mer enn CCA. Vi vet ikke hvordan kopperet fikserer radiata pine sammenliknet med norsk furu yteved. (IRG/WP 08-30460).

Fiksering av kobber

Et innlegg basert på et forsknings-samarbeid mellom Kina og Canada refererte akselerert fiksering av et koppermiddel (ACQ type D, en amerikansk formulering). Man hadde brukt varm luft, varmt vann, damp og mikrobølger. Som i våre laboratorieforsøk ved Treteknisk for kopperlakningsprosjektet, fant de at varme og høy luftfuktighet ga et godt resultat. Ved 70 °C og RF på 80 % i 10 timer ble det meste av kopperet fiksert. (IRG/WP 08-40400).

Lone Ross Gobakken vant pris for beste presentasjon

Lone Ross Gobakken, Mycoteam as, for øyeblikket doktorgradsstudent ved Universitetet for miljø- og biovitenskap (UMB) på Ås, vant "Gareth Williams Scholarship Award" på US\$ 1.000 for den beste vitenskapelige presentasjon holdt av studenter under konferansen. Hennes innlegg "In-service performance of wood depends upon the critical in-situ conditions. Case studies" hadde Johan Mattsson (Mycoteam as) og Gry Alfredsen

(Skog og landskap) som medforfattere.

Det omhandlet de klimatiske forholdene på Svalbard, i Bergen og på Ås. Selv om middeltemperatur- en på Svalbard er - 6,4 °C, har man funnet råte i fangsthytter. Lokal oppvarming gjør at temperaturen i ytterveggen kan komme opp i over 20 °C. På bryggen i Bergen hadde man målt store forskjeller i fuktig- het under tredekket avhengig av om de lå åpent eller under sval- ganger og beskyttet for regn. Muggsopp på kledning var meget fremtredende på hus på Ås i de isolerte flatene. Der man hadde spikerslag, viste varmekameraer at man fikk en stor varmelekkasje. Her kunne temperaturen være 2-3 grader høyere enn på isolerte områder. Dette gjorde at de var frie for overflatesopp. Hun avsluttet med å vise forskjellige trevinduer. Vinduer som var over 100 år gamle var fullstendig uten råte, mens vinduer ned til 5 år hadde omfatt- ende råteskader i nedre hjørner. (IRG/WP 08-20382).

Forutsi produktets levetid

En belgisk student ved Ghent Universitet ga et interessant inn- legg om hvordan man kunne samle inn opplysninger om klima, design og behandling og behandle alle disse informasjonene i datamaskin- en for å si noe om produktets leve- tid. Blant de teknikkene han brukte var å sette prøvene på lastceller slik at vekten kom direkte inn i computeren, og derved kunne man regne ut prøvenes fuktinnhold løp- ende. Et annet interessant apparat som ble brukt, var et røntgenap- parat som kan fremstille tredimen- sjonale bilder av treprøver som er 1 x 1 mm. Disse bildene så ut som de kom fra et elektronmikroskop. (IRG/WP 08-20387).

Breddegradens betydning for impregneringen

Erik Larnøy, Skog og landskap, hadde sammen med Stig Lande (Kebony ASA) og Geir Vestøl

(UMB) sett på impregnerbarheten til furu yteved tatt ut av trær ved forskjellige breddegrader. Området hvor treråvaren kom fra, strakk seg fra Arendal til Trysil. Treprøvene fikk de fra et SSFF-prosjekt ved Treteknisk (Jan Bramming: Fysikalske og mekaniske egenskap- er hos norsk gran og furu, Treteknisk rapport nr. 65, 2006). Prøvene de impregnerte var kvistfri 20x20x60 mm yteved. De var klimatisert ved 20 °C og 65 % RF inntil konstant vekt, dvs. at de hadde ca. 12 % fuktinnhold ved impregnering. Prøvene var endefor- seglet for å hindre langsgående endeinntrengning. Selve gradering- en av impregnerbarhet er basert på forholdstallet på fylling (Ratio of filling, Rof). Rof er forholdet mel- lom volumet av væskeopptaket og det hulrom som finnes i yteved- prøven. For å få målt dette, var det viktig å velge en impregneringspro- scess som ikke ga full inntrengning av prøvene. Man valgte derfor 5 min. til å opparbeide trykket til 6 bar (0,6 MPa) og holdt det i 10 minutter. Man brukte både et koppermiddel (Wolmanit CX-8) og furfurylalkohol (Kebony). Variasjonene i forsøket var i tillegg til de to impregneringsløsningene: Lengdegrad virket var tatt fra, prøv- enes vertikale posisjon i stammen (tre nivåer) og horisontale posisjon (indre og ytre yteved). Konklusjonen var at den horisont- ale posisjonen viste lav, men signi- fikant forskjell ved at ung yteved (den ytre) var lettere å impregnere enn gammel (den indre). Den verti- kale posisjonen for prøven viste at det første bordet (fra rotstokken) hadde bedre impregnerbarhet enn de etterfølgende. Lengdegraden ga en meget sterk, signifikant varia- sjon ved at impregnerbarheten ble redusert ved å gå fra sør til nord. Det var også lettere å impregnere med et koppermiddel enn med fur- furylalkohol. Til slutt ble det nevnt at Stig Lande hadde gjort en mindre undersøkelse med fur- furylalkohol fra to boniteter - en i Norge og en i Danmark. Denne viste det samme, at det er best impregnerbarhet på det sørligste virket. (IRG/WP 08 40421).

Komposittmaterialer av modifisert tre og plast

Mats Westin, SP Sveriges Tekniska Forskningsinstitut, hadde undersøkt komposittmaterialer av modifisert tre og plast (WPC). Man hadde brukt acetylert furu, varmebehandlet gran og furfurylert radiata pine. Behandlingen av tresubstratet var en to-trinns prosess. Først ble trevirket kuttet i små blokker for deretter å bli behandlet i en maskin som delte dem opp i små finerbiter og malt til fine partikler. Man behandlet dette deretter til treplast med cellulose acetat propionat (CAP) og i noen tilfeller PLA (poly-lactic acid).

Konklusjonen var at de mekaniske egenskapene på WPC av modifisert tre var minst like bra eller bedre enn ikke-modifisert tre. WPC basert på CAP og modifisert tre, spesielt av acetylert og varmebehandlet tre, er meget råtebestandige i laboratorietester. Foreløpig underbygger tidligere feltforsøksresultater dette. (IRG/WP 08-40423).

Testing av 8 meter furfurylimpregnerte stolper

Jöran Jermer, SP Sveriges Tekniska Forskningsinstitut, holdt et innlegg om mekanisk testing av 8 meter furfurylimpregnerte ledningsstolper. Man hadde testet kun 10 stolper, og den gjennomsnittlige bruddfasthet og E-modul viste ikke store avvik fra andre, tidligere svenske småforsøk med uimpregnerte (4), kreosot (12) eller CCA-impregnerte (8) stolper. Verdiene på bruddstyrken lå like under middelverdien for de gamle forsøkene. Det er ikke beregnet noen karakteristisk verdi på tallmaterialet, men da man ikke kan sammenlikne denne med noe, er middelverdien like grei. Materialet er litt lite, og stolper skal testes på materiale som er over fibermetningspunktet. Selv om stolpenes fuktinnhold er bestemt til over 30 % for samtlige, kan dette skyldes at det blir noe borte fra stolpen som skyldes furfurylalkoholen eller katalysatoren som benyttes. Stolpene får jo en økt

Antall stolper	Kebony N/mm ²		Uimpregnert N/mm ²	
	Bruddfasthet	Stdav.	Bruddfasthet	Stdav.
10	52,4	7,4		
20			63,1	10,5
40			58,8	6,8

NB! Alle bruddlastene er gjennomsnittsverdier

densitet fra ca. 500 kg/m³ til ca. 760 kg/m³. Sammenlikner vi resultatet med forsøk som er gjort på rå (fukt > 40 %), uimpregnerte 9-10 meters stolper i Norge i 1999, ser vi at et lite antall stolper kan gi et meget usikkert resultat:

Sammenlikner vi med de første 20 uimpregnerte stolper, ser vi at Kebony har en reduksjon på 10 N/mm². Sammenlikner vi med et gjennomsnitt på 40 stolper, er det en større overensstemmelse, men verdiene for rå, uimpregnerte stolper er fremdeles høyere. I tillegg så man en rekke store sprekker i stolpene som i enkelte tilfeller går igjennom hele tverrsnittet. Før man kan bruke Kebony som ledningsstolper, må sprekkdannelsen under herdeprosessen løses, og man bør ha et langt større tallmateriale å vurdere. Jöran Jermer kunne ikke si hvilken retning sprekken hadde under testingen.

(IRG/WP 08-40424)

Kompositt terrassegulv

I et innlegg fra Canada fremsettes det en påstand om at pga. utseende, har nå flere brukere skiftet fra tre (terrasser og lignende) til kompositt tre/plast. Man har vel

også i Norge sett en sterkere markedsføring av kompositt terrassegulv. Ved Universitetet i Britisk Colombia har man derfor bygget et weather-o-meter som de kaller et akselerert sprekktester, hvor de tester prøvene horisontalt. De hadde testet southern pine- (SP) og western red cedar-bord (WRC) og fant at WRC hadde langt færre sprekker enn SP. WRC er også mest brukt som terrassemateriale, selv om det er dobbelt så dyrt som impregnert SP. De konkluderer med at deres apparat lett vil kunne teste hvor anvendelige forskjellige materialer er som terrassebord. De konkluderer også at frost hadde liten innvirkning på sprekkbildet og derfor ikke behøver å inngå i test-syklusen. UV-lys er derimot en meget viktig faktor i forbindelse med sprekkdannelse. (IRG/WP 08-20388).

Kopperlakning og regnmengde

I et engelsk innlegg tas problematikken vedr. laboratorietester som brukes i Biociddirektivets risikoanalyser (risk assessment) og naturlig eksponering opp. I den forbindelse hadde de satt ut impregn-

Kopperlakningen og regnmengde er vist i figurene 4 og 5.

Figure 4 Copper Emission Rate from the Single Board Field Test against Days of Exposure (0 – 200 days), showing the average amount of Rainfall collected in litres/m²/day.

Figure 5 Copper Emission Rate from the Single Board Field Test against Days of Exposure (200 – 400 days), showing the average amount of Rainfall collected in litres/m²/day.

erte bord for vertikal eksponering og analysert oppsamlet regnvann på kopper. Prøvene var impregnert og tørket i laboratoriet. Det var ingen fikseringsprosedyrer før tørking. Oppsettet for utendørs eksponering er vist i figuren.

Som man ser, er kopperlakningen for koppermidlet større enn for CCA. En ser også at laket kopper pr. m² er proporsjonal med mengde regn. Dette avviker sterkt fra laboratorieforsøkene som viser at man får en eksponentiell utvikling.

Vi har imidlertid tidligere sett rapportert eksponentiell utvikling i feltforsøk i IRG. Det skal bli interessant å se hva våre lakningsforsøk for terrasselemmer vil vise etter hvert. (IRG/WP 08-50256).

Undertegnede sammen med Per Otto Flæte og Gry Alfredsen (Skog og landskap) rapporterte de forsøk som var gjort på småprøver for å gradere holdbarheten til en del forskjellige treslag - de fleste norske. Man brukte både måling av E-modultap, vekttag og visuell råtekontroll. Av metodene synes E-modultap som den som gir raskest resultat. Konklusjonen er at graderingen synes å følge den samme som man ser ved å teste treslag i jordkontakt (NS-EN 350-2), men at utviklingen går meget langsommere. (IRG/WP 08-10667).

Alle innlegg er utdelt på CD slik at de man ikke får hørt, kan man lese senere.

Dersom man ønsker tilsendt en pdf-fil av et eller flere av de refererte innleggene, send en mail til Fred G. Evans (fred.evans@treteteknisk.no) og oppgi IRG/WP-nummeret.

Neste IRG-møte er 24.-28. mai 2009 i Beijing, Kina.

fred.evans@treteteknisk.no tlf 22 96 56 55

Jernvitrol

Jernvitrol blandes ut i 3 - 5 % løsning og påføres nyoppsett virke.

Jernvitrol (jernsulfat) tillater solen å bryte ned treverkets overflate. Dette gir en karakteristisk grå overflate etter noen uker.

Jernvitrol inneholder ikke olje og gir en helt diffusjonsåpen overflate for fuktighet og egner seg derfor best i tørre strøk.

En mørk sydvegg kan få en veldig høy temperatur når solen skinner. Hvis overflaten utsettes for vekslende sol og regn med rask nedfukning og opp-tørking, vil det oppstå overflatesprekker.

Vær oppmerksom på at jernvitrol får spiker og beslag til å ruste.

Man skal være forsiktig med å male

en overflate behandlet med jernvitrol, da overflaten er nedbrutt.

Massivtre behandlet med jernvitrol.

Stor interesse for tre på Forskningsdagen

Årets forskningsdag for bygg og anlegg hadde rekruttering som overordnet mål. Dette ved å skape interesse og engasjement gjennom utfordring og utvikling, og vise de muligheter som finnes innen bygge- og anleggsnæringen.

Arrangementet i regi av Byggenæringens Landsforening ble avholdt i Oslo Kongressenter, og det møtte 450 elever og lærere fra videregående skoler på Østlandet.

I foredragene var det tema som energibruk og energisparing, og i pausene var det stilt opp stands i vandrehallen. Her var bedrifter som Skanska, Veidekke, Statsbygg og Multiconsult. Det er viktig å vekke interesse så tidlig som mulig hos de flinkeste hodene.

Tret teknisk stilte opp som representant for trelastindustrien. Det arbeides med å få innført et fag om Teknologi- og Forskningslære innen trefagene i den videregående skolen. På initiativ fra Knut Moen

Haldor Ringstad (t.v.) presenterte testjiggen for Runar Baune og Egil Olsen (helt til høyre). Baune og Olsen fra Naturfagsenteret (UiO) var meget imponert over det de så og hørte om Tret teknisk.

utviklet Haldor Ringstad en enkel testrigg av limtre og heltre, der det kan gjøres enkle tester for eksempelvis å se på styrkeforskjell på trelast med forskjellige virkesfeil. Ved å gjøre egne erfaringer på dette feltet forstår man umiddelbart vitsen med styrkesortering av trelast. Det er her fristende å sitere Fritjof Nansen. I et foredrag sa han: "En sannhet oppdaget med egne øyne er, om den er mangelfull, mere verd enn 10 sannheter fortalt av andre".

Interessen for testingen var upåklagelig. Nå hadde vi ordnet med en tippekonskurranse, der de kunne tippe styrken av en plank. De som traff eller traff nesten fikk premie i form av Tret teknisk Håndbok og en

tommestokk. Å måle styrken på trelast var åpenbart både nytt og spennende, og med et litt pedagogisk opplegg her, vil dette åpenbart vekke stor interesse og kunne avgjøre valget av studieretning i vår favør.

Knut Moen: Jeg foreslår at riggen døpes Haldor!

Prøveriggen vakte stor interesse og begeistring, spesielt hos elever og lærere som har valgt programområdene Studieforbereende med Teknologi og forskningslære som programfag og Bygg og anleggsteknikk.

I de nye læreplanene for kunnskapsløftet er det forventninger til at næringsliv, forskning og skole går sammen om utvikling av innholdet i skolen. Denne muligheten bør treindustrien utnytte og vi har mange tanker om hvordan dette kan gjøres.

Et program i videregående skole om tre som konstruksjonsmateriale vil bli lagt merke til, og det vil vekke interesse for mer bruk av tre og ikke minst rekruttering av de beste hodene til videre studier på høyskoler og universiteter.

Naturfagsenteret er interessert i å utvikle et samarbeid med Tret teknisk og treindustrien. De ønsker å bidra til at trevirkets egen-skaper skal bli et sentralt tema i programfaget teknologi og forskningslære i det studieforbereende utdanningsprogrammet i videregående skole!

Dette må det være moro for treindustrien å være med på!

Haldor Ringstad og Per Skogstad

Tre

Kjenner du en som er født i Skoger i femtitte, skogtekniker, trelasttekniker og jobbet tjuetre år på Tret teknisk!

Trearkitekturen i Vorarlberg – Østerrike

Av Per Anda, NTNU

Mektige snøkleddede fjell var en stadig påminnelse om at det lokale klimaet også i Vorarlberg kan være en stor utfordring for arkitektene.

I vår var jeg så heldig å kunne delta på NAL Ecobox og Norwegian Woods studietur som gikk til Østerrike for å lære mer om moderne bærekraftig arkitektur i tre. Jeg håper det jeg har sett kan inspirere videre i min diplomoppgave ved fakultet for Arkitektur og Billedkunst. Turen ble støttet av Fondet til Treindustriens fremme.

Vorarlberg er et naturlig ekskursjonsmål dersom man ønsker å se eksempler på god arkitektur som hører hjemme i en trehåndverks-tradisjon. De siste tiårene har mange eksempler på ny trearkitektur blitt bygget, og den såkalte "Vorarlberg-bevegelsen" har stått for innovasjon gjennom eksperimentering i full skala. Bevegelsens arbeid har i stor grad vært fristilt fra universiteter og høyskoler. Arkitektene har forsøkt å finne svarene på mange av miljøutfordringene innenfor byggebransjen med en jordnær og pragmatisk vinkling, uten at verken økonomi eller arkitektonisk kvalitet har måttet lide.

Turguide og arkitekt Walter Unterrainer har siden åttitallet tegnet og bygget en rekke passivhus og lavenergihus. Hans kontor har mottatt en rekke arkitekturpriser for innovativ bruk av tre i sine prosjekter.

Prosjektene som er tatt med viser at det kan bygges bærekraftig i alle skalaer. Alle prosjektene er dessuten eksempler på innovasjon, til tross for ulik arkitektonisk tilnærming til bærekraftsproblematikken.

"Tekstilhuset"

Walter Unterrainer viste først frem et av sine egne prosjekter, en enebolig i tre fra 2005 som ligger i Feldkirch. "Wohnhaus Längle-Ess" omtales ofte bare som "tekstilhuset" pga. det uvanlige kledningsmaterialet som arkitekten har benyttet. En sort polypropylene tekstilduk av samme slag som brukes i landbruket, skjermer de prefabrickerte trelementene innenfor fra regn, vind og solstråler. Til tross for at tekstilet kun kostet 4 euro/m², skal dukens levetid kunne nærme seg hundre år.

Pengene byggherren sparte inn på ytterkledningen har arkitekten gjort nytte av i store trippellagglass som slipper inn dagslys fra sør og vest. Et solcelleanlegg på taket driver et avansert varmepumpesystem for luft og varmtvann. En kulvert og varmeveksler forvarmer/kjøler ventilasjonsluften. Strømbruken til belysning minimeres ytterligere ved å bruke LED-teknologi. De tekniske investeringene gjør totalt sett at det superisolerte huset er selvforsynt med energi året gjennom.

Innvendig oppdager man raskt at boligen er et trehus og ikke et tekstilhus. Hvitmalte massivtredekker er godt synlige i taket, og komplimenteres av en fin eikeparkett. I vinduskarmene oppdager man at ytterveggene har blitt veldig tykke for å oppnå passivhusstandard. Enkelte av innerveggene har også blitt kledd med tre centimeter tykke keramiske plater som skal fungere godt som termisk masse.

Store glassflater forbinder stuens sørvestlige fasade med hagen. Svart polypropylene-tekstilduk brukes som kledning.

Kommunesenter i Ludesch.

Kommunesenter Ludesch

Den lille kommunen Ludesch har bare 2000 innbyggere, men bygde likevel en av nåtidens mest innovative trebygninger i 2005. Arkitekt Hermann Kaufmann har lagt tre kompakte volum rundt et nytt torg. Hjertet i senteret er det utvendige torget som er overdekket av et glasstak med integrerte solceller. Her kombineres solavskjermingen av torget med produksjon av 25 % av kommunesenterets strøm. Eventuell overskuddsstrøm fra solcellene selges tilbake til strømnettet. På spesielt kalde dager der passivhusstandarden ikke isolerer godt nok, vil et lokalt bioenergianlegg levere den nødvendige varmen bygningen trenger.

Innvendig er trebruken strukket til det ytterste. Både vegger, møbler, gulv og akustisk himling består alle av ulike treprodukter, til og med betongen i kjelleretasjen viser treets uttrykk med forskalingselementer av tre. Gjennomtenkt variasjon i treuttrykk, detaljering og en utstrakt glassbruk sørger for at det blir spennende og gode rom.

Kommunesenteret har vært forsøkt holdt tilnærmet "giftfritt". Dette er gjennomført med saueull som isolasjonsmateriale, glass- og vinduskonstruksjoner uten PVC. Lakk, maling, sparkelmasser og lim er uten løsemidler og formaldehyd. Totalt sett kostet denne måten å bygge på bare en 1,8 % mer enn ved konvensjonelt byggeri.

Den lokalt tilvirkede edelgranen er brukt som hovedmateriale i bygget, blant annet i de stående lamellene i ytterveggsledning. Ytterveggene mot sør har allerede rukket å gulne naturlig og jevnt over det hele, og vitner om en presis detaljering og gode forkunnskaper om hvordan tre patinerer.

Schule Klaus Weiler

Enorme driftskostnader i den eldre skolebygningen og et stort vedlikeholdsetterslep var noe av grunnen til at politikerne valgte å bygge en ny skolebygning i henhold til passivhusstandarden. Det tok kun 18 måneder fra konkurransevinneren ble kåret til skolebygningen stod klar til bruk, takket være en utstrakt bruk av prefabrikkerte treelementer.

Arkitekten Dietrich Untertrifaller leverte en L-formet skolebygning bestående av to kompakte funksjonsdelte volum. Et glass-/betongvolum med langsiden mot sør inneholder de offentlige funksjonene som bibliotek og foyer/flerbruks-hall, mens et bakenforliggende halvt nedsenket trevolum samler alle undervisningsfunksjonene over tre plan.

For å minimere ytterveggsfasader og varmetap har arkitektene satset på et nesten 30 meter bredt og kompakt klasseromsvolum. I midten ligger et langstrakt romslig atrium i tre etasjer som gjør tradi-

sjonelle skolekorridorer til skamme. Klasserommene oppnår dagslys både fra vinduene i ytterveggen og det innvendige atriumet. Gangbroer med rekkverk av glass, bringer elevene over atriumet til klasserommene uten at broene hindrer himmellyset fra å trenge ned i volumet.

Glassvolumet mot sør inneholder de offentlige funksjonene og er solavskjermert mot sør med korrugerte og perforerte kobberplater. Kledningen skaper en transparens og kontakt med utsiden på dagtid, mens aktiviteten i den dobbelhøye foyeren og flerbrukssalen blir lett synlig fra utsiden etter mørkets frembrudd.

Teknikken er nøye planlagt og spiller en sentral rolle også på denne ungdomskolen.

Ventilasjonsluften forvarmes i en nedgravd kulvert, samtidig som et effektivt ventilasjonssystem gir tilfredsstillende lufttilførsel. For at den kompakte og godt isolerte bygningskroppen ikke skal bli overopphetet, skjerner automatiske utvendige persienner for solinnstråling. Genistreken er den inntrukne vindusrekken under de store vindusflatene som alltid garanterer utsikt i sittehøyde, selv om persienner skulle være nede. Merknadene for alle de energieffektive løsningene og arkitektonisk detaljering har kun økt totalkostnadene med 3 % sammenliknet med konvensjonelt byggeri.

Utstrakt og variert innvendig trebruk gjenspeiles i hele bygningen.

Byggets sørside lukker seg mot sola samtidig som de uttrukkede etasjerskillene beskytter trefasaden mot regn.

De vertikale trespilene av edelgran løper uavbrutt og binder fasaden mot torget fint sammen.

Energimålingene viser samtidig et totalt energiforbruk på 11,4 kWh/m² årlig, noe som ligger 70 % lavere enn den gamle skolebygningen.

Den luftige foyeren binder bakkeplan sammen med kommunens administrasjon i etasjen over.

Glassbroer over det luftige atriumet viser vei til elevenes klasserom.

Wohnanlage Batchuns

I en sørvendt skråning i Batschuns bygget arkitekt Unterrainer Østerrikes første passivhusanlegg allerede i 1997.

Rækkehuset består av fire identiske boenheter over to plan som er plassert over en felles parkeringskjeller. Mot sør har arkitekten valgt å legge terrassen 80 cm lavere enn stuegulvet, for å holde panoramautsikten nedover dalsiden inntakt.

Veggene som ligger mellom boenheterne bærer dekkene som spenner mellom dem. Dette sørger for at de seks meter brede og tolv meter dype planene er helt fleksible. Med unntak av et lite vindfang mot nord, inngår hele hovedplanet i en stor åpen stue med kjøkken.

Alle bærevegger, dekker, takelementer og yttervegger er prefabrikkert og satt sammen på stedet. Kun ytterveggskledningen av stående lerk og vinduene ble ettermontert.

Bygningskroppen er kompakt og lukker seg mot nord. Lufttette vegger og varmeveksler i luftinntakene sørger for at varmetapet holdes lavt. Mot sør er hele fasaden tilrettelagt for å nyttegjøre solenergien, enten med store glassflater eller fasadeintegreerte solfangere for oppvarming av varmtvann. På kalde

Ytterkledningen av lerk har rukket å bli jevnt grå.

overskyete dager holder en liten varmpumpe innnetemperaturen på et akseptabelt nivå.

Arkitekten fremhever at flere ting ville vært gjort annerledes, dersom prosjektet ble bygget i dag. Prefabrikeringen har i dag kommet så langt at også vinduer og ytterveggskledning ville vært montert på fabrikken. Solfanger for varmtvann ville dessuten vært erstattet med solcellepaneler, der strømmen ville vært solgt tilbake til strømnettet og varmpumpe ville produsert varmtvannet med samme energieffektivitet. Varmtvannet som produseres store deler av sommeren forblir i dag ubrukt og kan dessuten ikke lagres til kuldeperioden kommer.

Boligrekken er åpnet helt opp for sol og utsikt mot sør.

Sohm Holzbau

Sohm Holzbau er et godt eksempel på hvordan trebyggeri i Vorarlberg fungerer i praksis. Byggematerialer og detaljerte tegninger sendes direkte til fabrikken, der tegningene etterprøves før bygningselementene prefabrikkeres i en stor fabrikkhall.

Fravær av sur vind, våt snø og kalde fingre som skal håndtere verktøy på byggeplassen gir optimale arbeidsforhold som bidrar til mer fokuserte arbeidere. Tilgang på både CNC-maskin, heisekraner, arbeidsbord og tradisjonelle byggeplassverktøy, muliggjør dessuten en høyere presisjon på sluttproduktet. De ferdigstilte elementene nummereres og flatpakkes før de transporteres til byggeplassen hvor de kan monteres i løpet av en eller to solskinnsdager.

Sentralt i Sohms produksjonslinje er fabrikkens patenterte teknikk for produksjon av massivtreelementer. Elementene består av gran som bindes sammen med diagonalstilte plugger av bøk. Trepluggene utvider seg og låser elementene sammen helt uten lim eller stål som binde-midler.

Bygging i tørre, klimakontrollerte arbeidsomgivelser med gode hjelpemidler bidrar til at presisjonen og sluttproduktets kvalitet forbedres.

En Hundegger CNC-maskin muliggjør presis sammenføyning av de ulike prefabrikkerte elementer når de kommer til byggeplassen.

Sohms patenterte diagonaldyblede massivtreelementer produseres helt uten lim eller stål som bindemiddel.

Tanker og diskusjoner underveis

Eksemplene fra Vorarlberg overbeviser om at prefabrikasjon kan gi bygninger av høy arkitektonisk kvalitet. Prefabrikasjon av boliger og større bygninger der det stilles høye krav til presisjonen trenger ikke begrense, men kan snarere åpne for flere arkitektoniske muligheter. Prefabrikasjon stiller riktignok krav til at arkitekten tegner alle deler av bygningen ned i minste detalj, men dette kan samtidig gi arkitekten større mulighet for å kontrollere hvordan bygningen tilslutt ser ut. Dette krever lenger tid i prosjekteringsfasen enn i dag, men tidsbruken hentes raskt inn igjen i en mer effektiv byggeprosess.

De fleste norske steder er vært både våtere og mer uberegnelig enn i det stabile alpeklimate. Vi hører her hjemme stadig om bygnings-skader som følge av fuktinntrengning i byggeperioden. Det er derfor

verdt å spørre om prefabrikasjon som byggemetode burde få en større utbredelse også innenfor norsk byggeri.

Alle de besøkte bygningene uttaler tydelig at energi er en mangelvare som er for kostbar til å sløses bort. Dette er nok en europeisk holdning vi i Norge er i ferd med å ta dypere inn over oss. De mange forskjellige løsningene og strategiene for å oppnå lavt energibruk kan derfor tjene som inspirasjon for å skape god bærekraftig arkitektur også i Norge.

Solenergien høstes nok imidlertid enklere i Vorarlberg enn på våre polare breddegrader. Som arkitekt Unterrainer selv påpeker, mangler norsk klima tilgang på tilstrekkelig solenergi i vinterens mørkeste kuldeperiode. Arkitekten påpekte i en diskusjon underveis at plassering av hans eget tekstilhus i Oslo ville krevd en vedovn eller pellets-ovn for å kunne fungere.

Lavere solvinkler i Norge gir oss imidlertid andre arkitektoniske muligheter. I Norge kan solstrålene bringes lenger inn i bygningskroppen i en større del av året. Våre breddegrader gir oss dessuten tilgang til å utnytte gratis dagslys fra tidlig om morgenen til langt utover kvelden i over halvparten av året.

Vi så mange steder i Vorarlberg at ubehandlet trevirke står utmerket som fasadekledning gjennom lang tid. Selv om levetiden til ubehandlet ytterveggskledning av tre i Norge nødvendigvis ikke vil være like lang, kan man spørre seg om bruk av impregnering og malingsprodukter er verdt innsatsen i et lenger perspektiv. Kanskje har Unterrainer rett i at det er forkastelig å etterbehandle naturlig fuktregulerende tre med overflatemidler som er "giftige" og omdanner trevirket til spesialavfall?

Kanskje har han også rett i at det har vært en ukritisk motebruk av massivtre de siste årene blant arkitekter i Norge. Burde massivtre i tak og vegger heller vært erstattet med godt isolerte prefabrikkerte elementer som ble satt sammen på byggeplassen?

Det er liten tvil om at arkitekt Unterrainer har mye erfaring og kunnskap. Det har derfor vært en sann glede å være reisefølge. Jeg takker for turen!

Diplomoppgaven var utstilt som del av standen Tresenteret ifm. byggmessen i Trondheim.

Anda jobber nå i NAL Ecobox som har ansvaret for Norwegian Wood. per.anda@arkitektur.no

Digitalt trebyggeri

Av Knut Einar Larsen

Digital modellering og prefabrikasjon av trebygninger ved NTNU

1-2-TRE:lab er et fagmiljø innen Fakultet for arkitektur ved NTNU som driver innovasjonsrettet FoU og undervisning rettet mot studiet av:

- Hvordan man gjennom elektronisk samhandling mellom prosjekterende og produsenter kan skape bedre arkitektur og samtidig ha muligheten for å redusere kostnader.
- Hvilket spillerom de prosjekterende har for å kunne realisere side ideer i produksjon på CNC maskiner.

Hovedinnsatsen er innen verdikjeden for trebygg. 1-2-TRE:lab har mottatt støtte fra Innovasjon Norge 2006 - 2008.

I navnet 1-2-TRE:lab henspeler tallene (1 og 2) på det digitale innholdet, mens TRE henspeler på materialet tre som er det byggematerialet som laboratoriet fokuserer på.

Kurs for studenter

I regi av 1-2-TRE:lab har det vært arrangert to mastergradskurs over et helt semester høsten 2006 og høsten 2007 for arkitekt- og byggstudenter ved NTNU.

I begge kurs ble det i løpet av et semester på 17 uker designet, produsert og bygd permanente strukturer, i 2006 et Camera Obscura ved Trondheim havn, og i 2007 en utsiktsplattform i Ringve botaniske hage i Trondheim.

Vi har hele tiden samarbeidet med bedrifter som har anskaffet datastyrt (CNC) produksjonsmaskineri for å automatisere sin produksjon av relativt enkle komponenter til for eksempel takstoler og bindings-

verk for elementer. Med våre kurs har vi utforsket mulighetene for å utnytte de samme maskinene til å produsere komplekse strukturer for å realisere sofistikerte arkitektoniske konsepter. I dette perspektiv har vi rettet interessen mot den digitale kjeden fra prosjekt til produksjon for å optimalisere produksjonen.

Industrielle samarbeidspartnere var i kurset i 2006 Eikås Sagbruk AS, Eiken og Trebyggeriet AS, Hornnes. I kurset i 2007 samarbeidet vi med Kjeldstad Sagbruk og Høvleri AS, Selbu.

Utviklingen av det arkitektoniske konseptet fram til en byggbar struktur skjedde først og fremst i en tradisjonell analog sammenheng med skissering og bygging av fysiske modeller. Gradvis ble resultatene overført til en digital sammenheng i 2D DAK (Archicad) og til 3D modeller. Her brukte studentene bl.a. programmene Sketchup og 3dStudio for skissering og designevaluering. Til slutt ble resultatet overført til Cadwork for den detaljerte modellering og eksport av data til CNC-maskinene. Cadwork er et CAD/CAM program som brukes av store deler av trekonstruksjonsindustrien i Europa og Nord-Amerika. Fra Cadwork kan data eksporteres direkte over i programmet som styrer produksjonsmaskinene.

Selv om konseptutvikling og detaljering foregikk stort sett i en analog kontekst, ville realiseringen av prosjektens komplekse geometri ikke vært mulig uten den gjensidige kommunikasjon mellom analog og digital prosjektutvikling og den endelige eksport av data fra 3D-modellen i Cadwork til CNC-maskinene.

Vi starter våre kurs i skogen for å lære studentene om hele verdikjeden fra skogen til huset. Glommen Skog og Materialbanken AS har vært gode hjelpere her. På bildet studerer studentene en kjerneprøve fra et furutre.

Prosjektutviklingen foregikk dels digitalt og dels med utstrakt bruk av skisser og bygging av fysiske modeller.

Styrkeberegningsmodell i programmet Robot Millennium. Data fra den digitale konstruksjonsmodellen i Cadwork ble overført til styrkeberegningsprogrammet.

Diagram som viser dataflyt mellom leddene i prosessen fra prosjekt til produksjon.

Hver av de 16 veggplankene i alle veggene har forskjellig utforming avhengig av deres plassering. Prosjektet ville ikke kunnet la seg realisere uten en digital kjede fra prosjekt til produksjon.

Camera Obscura bygd i NTNU-kurset høsten 2006. Konstruksjonen er en boks på 4 x 4 meter i grunnplan og 4 meter høy. Den spesielle geometrien fremkommer ved at toppen så å si er dreid 45 grader. Camera Obscura består av en bunn og toppramme av laminerte bjelker med kompliserte innsnitt til innfesting av veggplankene. Hver vegg består av 16 planker som alle har forskjellig utforming. I veggplankene er det brukt standard styrkesortert gran i dimensjonen 48 x 198 mm. Veggplankene ble produsert på CNC-maskin hos Eikås Sagbruk, mens de kompliserte bunn- og toppsvillene ble produsert hos Trebyggeriet AS.

Ivrig diskusjon med John Olav Telhaug ved Eikås Sagbruk for å forberede produksjonen.

Studentene har ikke bare designet og fått satt i gang produksjonen av komponenter, men de har selv også utført fundamenteringsarbeider, bygget forskalling og stått for montasjen av konstruksjonen.

Fra produksjonen på Eikås Sagbruks CNC-maskin.

Sigbjørn Daasvatn gir en formannende pekefinger til NTNU's lærere for å ha oversett et fundamentalt problem i forbindelse med produksjonen. Både studenter og lærere har hatt en bratt læringskurve når det gjelder digital produksjon.

Datamodellen av Camera Obscura i CAD/CAM-programmet Cadwork, et program som brukes av mange trekonstruksjonsbedrifter både i Europa og Nord-Amerika. Modellen inneholder all informasjon som er nødvendig for produksjonen på bedriftenes CNC-maskin.

Sjekk om fritrygryta er 180 grader

Hvorfor skal du bruke en trepinne i fritrygryta for å se om det er varmt nok? Fordi luften i trecellehulrommet utvider seg når det blir varmt nok og derved bobler det.

14 timer i et tre

Han har sittet fjorten timer i et tre og ventet på The Rolling Stones etter å ha sneket inn på konsertområdet. Du blir ganske knyttet til treet. Trær kan være ganske morsomme når du først blir kjent med et. (ERLIK)

I utsiktsplattformen i Ringve botaniske hage er det brukt kjerneved av lerk som skogforvalteren i Trondheim kommune ga til kurset etter at en 150 år gammel skogteig med plantet lerk var blitt hogd. Plattformen består av over 700 komponenter som alle er forskjellige. Produksjonstiden på CNC-maskinen til Kjeldstad Sagbruk & Høvleri AS var 5 timer.

Fra monteringen av prefabrikkerte elementer til utsiktsplattformen i Ringve botaniske hage. I tillegg til å stå for alt praktisk arbeid har studentene skaffet til veie materialer og annet fra firmaer som har levert alt fra betong til skruer og bolter – og brød til nattmaten!

Alle de 700 komponentene i utsiktsplattformen i Ringve botaniske hage har forskjellig form. Komponentene hadde fått sitt spesifikke nummer i datamodellen. Dette ble så trykt på automatisk av CNC-maskinen i forbindelse med produksjonen. Uten denne nummereringen ville det ikke vært mulig å montere konstruksjonen. Igjen var vi avhengig av en digital kjede fra prosjekt til produksjon for å realisere prosjektet.

Fra produksjonen hos Kjeldstad Sagbruk og Høvleri AS. Data fra prosjektmodellen i Cadwork er overført til maskinens styringsprogram. Den aktuelle bjelken som skal behandles vises på dataskjermen. Fra Cadwork er det også mulig å simulere produksjonen før start slik at både arkitekt og produsent på forhånd vet at prosjektet lar seg realisere.

Treteknisk svarer

Tre og bakterier

Jeg har kommet opp i en debatt om problemstillinger rundt bakterievekst på jaktkniver. Det er hevdet at vanlige kniver av stål med bjørkehåndtak er "de reneste bakteriebomber", og at jaktkniver med stål/plastmaterialer er det eneste saliggjørende. Det er forsøkt henvist til data fra Treteknisk, men siden dette ikke handler om bjørk, og kun "skjærefjøl" er det avfeid.

Da jeg gikk i læra fikk jeg gleden av å besøke Treteknisk, og jeg mener bestemt at jeg i den sammenhengen hørte noe om tester på bakterievekst på bjørk.

Jeg lurar på om det finnes noe dokumentasjon som omhandler dette, altså bjørk, og da helst i sammenheng med stål.

Hilsen
Møbelsnekker, og jeger.
Reinhard Hvidsten

Svar

Det ble utført et prosjekt, Wood in the Food Industry" i 1999 som hadde til hensikt å finne hygieniske egenskaper til enkelte treslag, og hvilke rengjøringsmetoder som kunne brukes.

Jeg må imidlertid først presisere at det ikke ble utført noen tester på bjørkeprøver, men resultatene som ble funnet er til en viss grad uavhengig av tretype.

Dette dreier seg heller ikke om skjærefjøl, resultatene er gyldige under mange bruksområder, også som håndtak på kniver. Resultatene viser at trematerialer er bedre enn plast, og en av årsakene til dette er at materialet er porøst, og dermed tørker materialene raskere og gir meget dårlige levebetingelser for bakterier. Dette gjelder håndtak som ikke er lakkert eller lignende, da dette vil tette porene og gjøre materiale like "dårlig" som plast.

Du kan lese mer om resultatene i rapport 10 som du finner under "Tre i fødevarerindustrien" her: http://www.treteknisk.no/dt_article_finder.aspx?m=730

Mvh Jarle Svanæs

Treskulptur utendørs uten trykkimpregnering

Jeg skal lage en skulptur av lekter og wire. Det skal borres hull i lektene, som wiren skal trekkes gjennom. Konstruksjonen skal bestå av 60 trelister 60x60x1900 mm og stålwire som holder kulen sammen til en selvbærende konstruksjon. Wiren i midtaksen blir spent slik at den holder de 3 radiene i spenn.

Det jeg lurar på er: Hvilken tresort er best egnet i henhold til stabilitet, å ta opp trykkraftene, værbestandig?

Hvordan kan overgangene mellom wire og trestaver utformes uten å

svekke stavendene? Innfestningen må være sklissikker.

Hilsen
Reinhard Haverkamp

Svar

Hvis man ikke velger å trykkimpregnere, er kjerneved, dvs. innerste del i stammen hos lerk, eik og furu å foretrekke. Western red cedar og diverse tropiske treslag som merbau og teak er av de mest holdbare, men dyrere. Når det gjelder holdbarhet kommer gran midt på treet. De minst holdbare løvtreslagene er for eksempel osp og bjørk.

Mest holdbare rangert:

- 1 Trykkimpregnering (best)*
- 2 Western red cedar, eik*
- 3 Kjerneved furu og kjerneved lerk*
- 4 Gran*
- 5 Osp, bjørk, m.m.*

Husk å fylle hullene med Antiparasitt, (soppdrepende emner) oljebasert grunning er bra. Hvis det skal klatres i konstruksjonen, så blir det jo slitasje. Da må det være en avrundet metallforing i treverket. Hvis hull diameter er 10 mm, så må trevirket totalt være 50 mm bredt og hullet 50-70 mm fra enden.

Hilsen Per Skogstad

Sitkagran i brygge?

Vi har i sameiet en brygge som er laget av ubehandlet sitkagran. Noen store trær som stod på tomt-en og saget opp i passende lengder, og ubehandlet. I kontrakten med utbygger/entreprenør er det definert en brygge av trykkimpregnert/kreosotbehandlet materiale.

Da vi gjorde entreprenør/utbygger oppmerksom på forholdet strødde de på salt og noe diesel og hevdet at dette skulle være tilstrekkelig!! (Dette ble vasket bort etter meget kort tid, og med liten eller ingen betydning.) Etter ca. 4 år er bryggen vesentlig angrepet av råteskader, og dette aksepterer vi ikke. Vårt argument er selvsagt at bryggen burde minimum holde i 20 år, da dette er "antatt" levetid på brygge som er trykkimpregnert.

Svar

Sitkagran har i henhold til standarden NS-EN 350 del 2 samme holdbarhet som norsk gran. Standarden deler holdbarheten inn i 5 klasser (1 - 5) hvor 1 er den beste (meget holdbar) og 5 er den dårligste (ikke holdbar).

I klasse 5 kommer furu yteved og de fleste norske løvtreslag med unntak av eik (kjerneved) som har holdbarhetsklasse 2.

Sitkagran og gran kommer i holdbarhetsklasse 4.

Furu kjerneved kommer i 3-4, mens impregnert furu yteved kommer i 1, dvs. meget holdbar.

Konklusjon: Sitkagran kan ikke sammenliknes med impregnert furu.

Mvh Fred G. Evans

Lysstolper som bryggefundament

Vi skal bygge en nye kai og har tenkt å bruke brukte lysstolper.

Odal. Det ble fløtet ned Glomma til Fetsund. Der ble det lagt i flåter og seilt til Stalsbergstranda i Sagdalen. Her ble det kjørt med hest til de enkelte sagene. Den ferdige trelast ble lagret til vinteren kom før den ble fraktet av plankekjørere til bordtomtene i Kristiania. Opp til 2000 mann hadde arbeid om vinteren med kjøring. De leide seg inn for natten på garder i nærheten, også på husmannsplassene kunne det bo 30-40 kjøpere. Primitive kjørestaller av bakhon var bygd for hestene. Når trafikken var på det meste, het det at det sto lass ved lass langs hele veien fra Strømmen til Kristiania. Den første hesten kom fram til bordtomten klokken to om natten, men de klarte bare en tur i døgnet. (www.norsknettskole.no)

Svar

Det eneste trealternativet du som privatperson har er Kebony-produkter. Husk å få rundvirke for sjøvann (dvs. saltvann). I ferskvann kan det brukes rundvirke av kopperimpregnert tre klasse A.

Dersom det er til næringsvirksomhet i sjøvann kan det brukes kreosotimpregnerte pæler klasse M.

Hilsen Fred G. Evans

Saltimpregnert i hus

Vi bygger for tiden nytt hus om dagen og ser at det er blitt brukt impregnert stendere innvendig i huset 3-5 steder. Er dette lov?

Svar

Det er ikke forbudt å bruke saltimpregnert tre (kopperimpregnert) som stendere i et hus. Det forutsettes imidlertid at virket er tilstrekkelig tørt dvs. < 20 %. Det er ingen bestanddeler i saltet som damper av. Kreosot er derimot forbudt.

Tidligere fikk man tilskudd fra Husbanken dersom man brukte trykkimpregnerte stendere i hus som sto i husbukkstrøk. Jeg vet også at det er brukt CCA-impregnert som innvendig panel, men da er den lakkert.

Plankekjøring på Romerike

"Ren plankekjøring" er blitt et begrep, som har gått inn i språket vårt som noe enkelt som alle kan klare. Plankekjøringa pågikk i stor stil i de 200 årene som privilegiene varte. De fleste samfunnsklasser på Romerike var på en eller annen måte involvert. Selv om nesten alle bygdene fikk sagbruk som skar for eksport, var det plankekjøringa fra de store sagbrukene til Anker i Eidsvoll og fra de tallrike sagbrukene i Strømmen/Sagdalen og rundt Øyeren som gjorde "plankekjører" til en yrkesbetegnelse på Romerike.

I Sagdalen lå sagene på rekke langs elva. Alt på 1600-tallet kom det meste av tømmeret hit fra Solør og

Det finnes også hus og hytter hvor man tidligere brukte kreosotimpregnerte materialer (dvs. gjenbruk av stolper eller sviller) i stendere eller gulvbjelker, men det er i dag forbudt.

Hilsen Fred G. Evans

Osp

Jeg har fått i oppgave å rydde en eiendom for lang, rett, utvokst osp. Jeg anslår det til å være et par hundre kubikk. Den er bemerkelsesverdig bra mht. råte - jeg har kun funnet få stokker som har antydning til mørkere kjerneved i rota.

Noe av tømmeret skal jeg bruke til en grindvorr - der jeg tømmer meg en kasse/grind som fylles med stein - til vern mot sjøen. Jeg finner bemerkelsesverdig lite informasjon på nett om den velkjente egenskapen ospa har i sjøen (kaipæler, lunner, etc), der den nesten ligger evig - mest sannsynlig pga. saltimpregneringa og motstandsstyrken mot pælemark (vel og merke dersom den tørkes på lauvet, og legges ut med barken på - jfr. folketradisjon - her nord).

Men - jeg får masse godt virke til overs som jeg tenker bruke til bygningmateriale. Jeg er i ferd med å skaffe meg et minisagbruk, og lurer på hva som er beste utnyttelsen av dette virket.

Så mine spørsmål:

- Er ospa velegnet til laftetømmer? Jeg skjønner den ikke bør ha jordkontakt - men om man legger opp syll og et par omfar med malmet furu, og så lafter videre med osp? - Jeg tenker meg ei badstu i laftet osp...
- Hvordan bør jeg behandle den etter felling? Jeg feller den i disse dager (høsten er kommet et lite stykke på vei her nord - men den er ennå grønn i bladene, så jeg feller den, og lar den tørke ei uke eller to med bladene på)
- Er det lurt å sage straks? Jeg har hørt at ospa kroker seg voldsomt dersom den sages rå. - Kan jeg

styre vridning ved å stable/lagre riktig - i så fall hvordan - bare med vanlig strø - eller bør jeg legge på mer vekt enn ved f.eks. saging av furu ?

- Er det bedre å la den tørke før saging ? - I så fall - bør den barkes, og hvordan? - Stripebarkes for å styre sprekking, eller barkes helt?

Vennlig Hilsen
Anders Øgsnes, Narvik
www.kulturnaustet.no
www.stornaustet.no
www.hildringstimen.no

Svar

Bruk av osp til laftetømmer: Råtefaren må være liten, - skal det gå bra. Osp har ikke noen god naturlig motstandsdyktighet mot råteangrep, og derfor må forholdene omkring virket være så gunstige at det ikke gir grobunn for råte. Å benytte osp i øvre del av et laft kan derfor gå bra, jmf. at osp blir av og til benyttet som ubehandlet

kledning, men det avhenger av det lokale klimaet, samt den konstruktive trebeskyttelsen på bygningen (gode takutspring er blant annet veldig viktig).

Hogging - saging - tørking: Det beste er å sage virket så raskt som mulig etter at det er hogd. Da unngår du bl.a. stammesprekker. Etter saging bør trelasten stables til tork i strølagte pakker så raskt som mulig, med strøtykkelse på min. 25 mm. For å unngå deformasjoner, spesielt vridning, er det bra å ha toppbelastning, og da bør trykket være på 150-200 kg/m² (men noe er bedre enn ingenting dersom det ikke er mulig å få til dette trykket). I tillegg er det fordelaktig å "låse" så mange av de frie endene på trelasten som mulig, slik at de ikke får lov til å vri seg fritt. Dersom det ikke er faste lengder på trelasten, kan det da være fornuftig å ha kort avstand mellom strøene slik at lengden til de frie endene reduseres.

mvh Knut Magnar Sandland

Frofeti - adventti

På vegne av meg selv og sikkert flere andre pensjonister ønsker jeg å si at vi var glade for denne sjenerøse invitasjon til dette julearrangement.

For dette vår varmeste kompliment!

For oss er jo det den beste julepresang.

Selv har jeg vært medlem siden 1960 og føler trang, til å takke foreningen for stort engasjement, i inn og utland - for foredrag, informasjon og ekskursjoner, forskning som er banebrytende i stort omfang. Invitasjoner har vi mottatt gjennom året, mer enn en gang.

Foreningen har vært med å forme positivt norsk trelastindustri, og det er min profeti, at den med sin dyktige medarbeiderstab fortsatt vil gi, sine medlemmer og bedrifter kunnskap av største verdi.

Det gjelder i alt om tre fra sagbruk til høvleri!

God adventti,
Og på gjensyn jeg herved ønsker å si!
Måtte det snart bli skikkelig med snø så vi kommer oss ut på ski!

Treindustriens Tekniske Forening
- Julemøte 13. desember 2007

Bjørn Dahl

Nytt fra biblioteket

Skogbruk / Botanikk

The effect of lignin content and lignin modification on Norway spruce wood properties and decay resistance / Sanni Raiskila. – Helsinki: Finnish forest research institute, 2008. - 34 s.

Intensiv skogovervåking i 2007: resultater fra ICP Forests Level 2 flater i Norge / Kjell Andreassen ... [et al.]. – Ås: Norsk institutt for skog og landskap, 2008. - 22 s.

Juletrekvalitetar i eit utval av fjelltre frå Nord-Amerika og Aust-Asia / Hans Nyeggen, Jan-Ole Skage og Åge Østgård. – Ås: Norsk institutt for Skog og landskap, 2008. - 20 s.

Kronetilstandsregistreringer på de regionale skogovervåkingsflater: resultater 2007 / Volkmar Timmermann. – Ås: Norsk institutt for Skog og landskap, 2008. - 26 s.

Review on forest sector foresight studies and exercises / Päivi Pellii. – Joensuu: European Forest Institute, 2008. - 68 s.

Toppkapping i ungskogpleie av gran: vekstreaksjoner på toppkappede trær / Fredrik Bøhler, Andreas Brunner, Bernt-Håvard Øyen. – Ås: Norsk institutt for skog og landskap, 2008. - 18 s.

Treet, skogen og mennesket / Bjarne Lindbekk. – Stavern: Omega forl., 2006. - 160 s.

Våre skogstrær: i natur, litteratur og tradisjon / Bjarne Lindbekk. – Stavern: Omega forl., 2000. - 120 s.

Bearbeiding og videreføring av tre Spånplader i byggeriet. – Lyngby: Træbranchens Oplysningsråd, 1994. - 48 s.

Understanding wood: a craftsman's guide to wood technology / R. Bruce Hoadley. - [Rev. ed.]. - Newtown, Conn.: Taunton Press, 2000. - 280 s.

Value recovery and production control in the forestry-wood chain using stimulation technique / Urban Nordmark. Department of Skellefteå Campus, Division of Wood Technology, 2005. - 1 b. (flere pag.) Doktoravhandling

Bioenergi

Bioenergy: for what and how much / [Birgitta Johansson (red.)]. – Stockholm: Swedish Research Council Formas, 2008. - 403 s.

A bio-solution to climate change: final report of the Biorefinery Taskforce to the Forest-based sector [S.l.]: Forest-based sector, Technology platform, [2008?]. - 31 s.

Woody biomass utilization: Challenges and opportunities: technical session proceedings: June 26, 2006: Co-hosted by Energy and Environmental Issues Technical Interest Group, Economics and Financial Management Technical Interest Group, Timber Production and Harvesting Technical Interest Group at the Forest Products Society 60th International Convention Newport Beach, California / Editors: John R. Shelley ... [et al.] - Madison, WI: Forest Products Society, 2008. - 97 s.

Tørking

Fundamentals of wood drying / edited by Patrick Perré. – Nancy: ARBOLOR, 2007. 366 s.

Modern drying technology / Edited by Evangelos Tsotsas and Arun S. Mujumdar. – Weinheim: Wiley-VCH. Vol. 1. Computational tools at different scales. - 2007. - xxxvii, 320 s.

Trekonstruksjoner, miljøfaktorer

Environmental construction handbook / Anne Dye & Mike McEvoy. – London: RIBA Publ., 2008. - 322 s.

Timber and the sustainable home: eight architects debate the challenges ahead / Trada technology. - High Wycombe: Trada technology, 2008. - 51 s.

Tre som konstruksjonsmateriale

Architectural engineering and design management: aspects of building design management / guest editor: Stephen Emmitt. – London: Earthscan, 2007. - 77 s.

Arkitektur i trä: Träpriset 2008 / Per Bergkvist (red.), Åke E:son Lindman (foto). –Arvinius förlag, 2008. - 183 s.

Assessment of research and technology transfer needs for wood-frame housing / Kevin L. Powell, David C. Tilotta, Karen L. Martinson. – Madison: Forest Products Laboratory, 2008. - 30 s.

Balkone und Terrassenbeläge aus Holz / von Klaus Peter Schober, Claudia Auer, Gerhard Grüll. –Holzforschung Austria, 2006. - 152 s.

Durable wood linings for outdoor exposure: the consequences using wood with vertical annual rings / Dick Sandberg. –Växjö university, school of technology and design, 2005. 14 s.

Energismarta småhus / Holger Gross. – Stockholm: 2008. - 109 s.

Prosjektrapport [**Fleretasjes hus i massivtre 2005**] / Joakim Dørum og Harald Landrø. – Trondheim: Presentert, 2005. - 41 bl.

Industrielt bostadsbyggande: konsept och processer / Boverket. 2008. - 102 s

Omarbeidet versjon av lisensiat-dissertasjon presentert av Jerker Lessing, sept 2006

Kledd i tre: tre som fasademateriale / Finn Hakonsen, Knut Einar Larsen, red.. – Oslo: Gaidaros forl., 2008. - 222 s.

Touch wood: the rediscovery of a building material / [editorial staff: Julia Goltz, Sophie Steybe ; text editing: Dirk Meyhöfer]. Braun, 2008. - 256 s.

Trevirkets egenskaper

Acoustics in wooden buildings: state of the art 2008 : Vinnova project 2007-01653 / Jens Forssén. SP Sveriges Tekniska Forskningsinstitut, 2008. - 133 s.

Effect of length on tensile strength in structural lumber / K. L. Showalter, F. E. Woeste, B. A. Bendtsen. – Madison: FPL, 1987. - 9 s.

Ljudisolering i trähus: översättning av finsk handbok. Sveriges provnings- och forskningsinstitut, 2008. - 119 s.

Håndbøker, ordbøker, veiledere

The Building standard law of Japan / edited by the Building Center of Japan. - 4th ed. – Tokyo: Building Center of Japan, 2004. – 809 s.

The supplementary edition of the Building standard law of Japan / edited by the Building Center of Japan. - 2nd Suppl. ed. – Tokyo: Building Center of Japan, 2007. – 157 s.

Praktisk tømmerarbeid / Frank Berg. – Lillestrøm: Byggenæringens forl., 2008. - 124 s.

Produktdokumentasjon og ansvar i byggesak: temaveiledning. – Oslo: Statens bygningstekniske etat, 2008. - 21 s.

Træ og trækonstruktioner 1: materialer / manuskript: Hans Jørgen Larsen. – Lyngby: Træbranchens Oplysningsråd, 2007. - 104 s.

Træ og trækonstruktioner 2: beregninger / manuskript: Hans Jørgen Larsen. – Lyngby: Træbranchens Oplysningsråd, 2007. - 175 s.

Veileder for utarbeidelse av miljødeklarasjoner [Cathrine Grini, Sverre Fossdal, og Kjersti Folvik]. – Oslo: SINTEF Byggeforsk, 2008. - 15 s.

Anmeldelse:

Edmund Austigard, Taxi for B. A. Beckström – eller kunsten å danse på furu.

“Nordmenn pusser opp mest i Europa. Årlig bruker vi 42 millioner kroner på å kaste ut gammelt håndverk og drasse inn ny design. Et element får derimot stå: Furugulvet. Denne bastionen av et trevirke har lagt grunnlaget for trivselen i de tusen hjem siden vi lærte oss å høvle plank.

Furugulvet skal være ubehandlet som mulig, kanskje slipt ned en gang, muligens oljet, men aldri malt. Det er en særegen norsk dødssynd.

Svensk trevirkeimperium: Under lesningen av Edmund Austigards andre bok slo det meg at gulvet jeg alltid har vært så tilfreds med, ja, som var grunnen til at jeg valgte leiligheten, selvfølgelig er av furu. I Taxi for B. A. Beckström, er furuen det bærende element. Hovedpersonen B. A. Beckström er siste, motvillige, arving av et nobelt svensk trevirkeimperium. Han har furu i blodet, som resten av familien.

Onkel Oskar hadde mangt å si om furu:

Tenk deg: Du legg furugolv. Ikkje for å vise fram familiens mørke sider, men for å nyte furugulvet. Både estetikken og følelsen av furu mot fotsolen. Og lukta. Vi må ikkje gløyme lukta av nylagt furugolv. Og kva opplevar du etter kvart. Jo, at furugolv hugsar kva som hender, og viser det fram for all verda. Brettar både deg og rutinane dine ut for Gud og kvarmann. Kva? Du ligg der og spriker utan å vere klar over det.

Derfor må man altså lære seg kunsten å danse på furu, det vil si å trå minst mulig på gulvet og variere sine tråkk så mye som overhodet mulig.

Men nå er familiegrenen i ferd med å brette, B. A. Beckström er nittito og har levd alene hele sitt liv. Jobben på Statistisk sentralbyrå, skøyter og furu har vært hans sparsomme pasjoner”.

Erle Marie Sørheim, Morgenbladet, 16-22/11/07

(Etter 20 år, PS)

TREFF – Tre For Fremtiden

Konferansen Tre For Fremtiden (TREFF) ble avholdt i oktober 2008. 150 deltakere fikk være med på et vellykket arrangement. TREFF arrangeres hvert 2. år og ble i år arrangert av Forskningsrådet, Innovasjon Norge, Utviklingsfondet for skogbruket, Skogtiltaksfondet og Treforsk.

Møteleder adm. direktør Jostein Byhre Baardsen ved Tret teknisk takket statssekretær Ola T. Heggem i Landbruks- og matdepartementet og Göran Persson skogeier og tidligere statsminister i Sverige med boken "Kledd i tre".

Foredragene ligger tilgjengelig for nedlasting i pdf-format på TREFORSK sine nettsider.
www.treforsk.no

Göran Persson talte i 70 minutter uten Powerpoint, - meget klar tale var det.

Miljøinnovasjoner

Statssekretær Ola T. Heggem
Landbruks- og matdepartementet

Skogen i klimasammenheng

Seniorrådgiver Petter Nilsen
Norges forskningsråd

Tret teknisk Informasjon nr. 2 2008

Mer klimavennlig bygging

Professor Leif Gustavsson
Institutionen för teknik och hållbar utveckling,
Mittuniversitetet

Miljødokumentasjon av byggematerialer – MIKADO-prosjektet

Forsker Kjersti Folvik
SINTEF Byggforsk
– Miljø og Byggeprosess

Hva legger Statsbygg vekt på ved valg av byggematerialer?

Direktør Stig Petter Pettersen
Statsbygg – Faglig ressurscenter

Riktig bruk av biomasse til energiformål

Førsteamanuensis
Petter H. Heyerdahl
UMB – Institutt for matematiske realfag og teknologi

Tid for Skog – Skogeiersamvirkets aktivetskampanje

Skogsjef Ivar Stuve, Viken Skog BA
og organisasjonssjef Per Skaare
Glommen Skog BA

Skogregistrering med laserscanning

Førsteamanuensis Terje Gobakken
UMB – Institutt for naturforvaltning

Tømmermåling med ny teknologi

Prosjektleder Terje Sjøvaag
Norsk Virkesmåling

Produkter fra raffinering av tre

Teknologidirektør
Forretningsutvikling Gudbrand Rødsrud
Borregaard Ind. Ltd.

Mikrofibriller i cellulose gir nye anvendelser

Seniorforsker Kristin Syverud
Papir- og fiberinstituttet AS

Optimalisert dataflyt i trebyggeri

Professor Knut Einar Larsen
NTNU – Arkitektur og billedkunst

Nye energikrav til bygninger – konsekvenser og utfordringer

Direktør Olav Ø. Berge
Statens bygningstekniske etat

Opplevelse av tre

Seniorforsker Anders Q. Nyrud
Norsk Tret teknisk Institutt

Innovativ bruk av tre i bygg og samferdsel

Daglig leder Aasmund Bunkholt
TreFokus AS

Utlakning av kobber

Av Fred Evans

Utlakningen fra kopperimpregnert terrasse er mindre enn fra kopperbeslag og -tak

Treteknisk gjennomfører et fullskalaforsøk med kopperimpregnerte terrasselemmer på ¼ m². Fra mai og ut oktober har vi samlet inn regnvann fra disse lemmene og analysert hvor mye kobber det er i regnvannet.

Oppstilling av prøver i felt for oppsamling av regnvann på instituttets tak. Regnvannet blir samlet opp i 10 liters plastkanner.

Hver lem består av 5 stk. 21 x 95 mm terrassebord i ren yteved. Det er også satt ut en uimpregnert prøvelem uten noe terrassebeis som referanseprøve for koppermengde i regnvannet.

Prøvene ble impregnert ved Treteknisk i følgende prosess i instituttets pilotanlegg:

- Forvakuum: 0,15 bar i 15 minutter
- Trykk: 10,0 bar i 2 timer
- Ettervakuum: 0,15 bar i 5 min.

De tre koppermidlene som brukes i Norge inngår i forsøket og har fått betegnelsene I, II og III. Opptaksmengden tilsvarer et klasse AB opptak. Etter impregneringen ble alle bordene fiksert ved at de ble varmet opp til 60 °C i en plastsekk i to døgn før de ble tatt ut og tørket i laboratoriet. Dette tilsvarer en kunstig tørking med basning.

Etter at bordene var tørre, ble seks lemmes overflatebehandlet med én oljebasert og én vannbasert terrassebeis. Dvs. at for hvert impregneringsmiddel hadde man nå tre prøver – én uten overflatebehandling, én med oljebasert og én med vannbasert terrassebeis.

Under eksponeringen ble det samlet inn regnvann normalt etter hvert regnvær. Mengden nedbør er registrert ved Meteorologisk institutt som ligger ca. 700 m fra Treteknisk.

Det er tatt ut en prøve av regnvannet fra kannene som analyseres for kopperinnhold, og antall mg/L kobber i prøven omregnes til laket mengde i gram kobber/m². Resultatet av utlaket koppermengde pr. m² kan man se av diagrammet.

Av diagrammet ser man at middel I uten overflatebehandling laker mest. Alle lemmene uten overflatebehandling laker mer enn de med overflatebehandling. De med vannbasert terrasseolje laker mindre enn de med oljebasert. Vi ser at middel II uten overflatebehandling etter ca. 130 mm nedbør har en lakning som er mindre enn middel I med vannbasert overflatemiddel. I motsetning til middel I og II, skiller ikke utlakningen seg for de to typene terrassebeis på middel III før det har regnet ca. 140 mm. Fra da av gir den vannbaserte best beskyttelse mot lakning.

Vannbasert terrasseolje reduserer mengden utlaket kobber pr. m² med mer enn 50 % i forhold til prøver uten overflatebehandling, uansett impregneringsmiddel. Middel II med en vannbasert terrasseolje gir minst lakning av samtlige.

I en svensk rapport (SP Rapport 2004:20) har man stipulert lakningen fra koppertaket på Vasamuseet til å være ca. 1,35 g per m² og år. Sammenliknet med et koppertak vil derfor utlakningen fra terrassebord over livsløpet være mindre.

Prosjektet finansieres av Treindustrien og Norges forskningsråd.

TTF i Ume-, Pite- og Luleå

Av Audun Øvrum, Christoffer Aas Clementz, Per Skogstad

Moderne trelastproduksjon og videreforedling i fokus på TTF-tur til Nord-Sverige

Unge menn.

Treindustriens Teknisk Forening hadde i år lagt sin årlige ekskursjon til Nord-Sverige for å finne ut hva trelaststorebrøren i øst driver med. 44 nysgjerrige trelastfolk fra Norge

fikk se en oppvisning i store forhold og stor investeringsvilje under sin todagers ferd fra Umeå til Luleå.

Martinsons

Martinsons er kjent for mot – konkurranseinstinkt og innovasjon! En kontinuerlig fornyelse, og satsing på videreforedling gir en stor fortrolighet.

400 ansatte har en gjennomsnittsalder på 41 år, og i løpet de siste 10 årene er det investert 650 millioner!

Martinsons er et allsidig konsern med et stort spenn i fabrikker innen tremekanisk industri. Konsernet drives nå av fjerdegenerasjons Martinson, og er fortsatt heleid av Martinsonfamilien. Store deler av konsernledelsen er i tillegg Karl Martinsons oldebarn.

Vår døråpner Tomas Ivarsson, sekretær for Föreningen Svenska Sågverksmän, laget en flott reise. Forgrunnen er utmerket, men legg også merke til bakgrunnen; limtrekledning.

Alt startet med at Karl Martinson i 1929 kjøpte et mobilt sagbruk som han kjørte rundt i Bygdsiljum med. På 40-tallet ble det investert i et permanent sagbruk i Bygdsiljum, og på 60-tallet ble det etter hvert startet opp limtreproduksjon. En rekke oppgraderinger er gjort på sagbruket i Bygdsiljum opp gjennom årene. 1996 kjøpte de sagbruket Hällnäs Såg AB, og i 2003 Wallmark Såg i Kroksjön.

Limtreproduksjonen har fra 1965 vært under kontinuerlig økning, og de har i dag flere limtrelinjer som nabo til saga i Bygdsiljum. En avknopning fra limtreproduksjonen er produksjon av Comwood stolper, som er hule, åttekantede limtre stolper. En trebrofabrikk i Kroksjön startet på slutten av 80-tallet og siste skudd på stammen er en massivtrefabrikk. Denne ligger på samme tomt som limtrefabrikken og sagbruket i Bygdsiljum.

Martinsons jobber kontinuerlig med å øke videreforedlingsgraden siden det ikke lenger er tilstrekkelig å selge skurlast fra Nord-Sverige basert på godt rykte for høy kvalitet. Dette innebærer at en også lager

ferdig byggsystemer som settes opp under telt basert på massivtre og limtreprodukter kombinert på ulike måter. Martinsons har en egen avdeling kalt byggsystemer, med ingeniørkompetanse som bruker Martinsons produkter i en rekke bygg. Dette har resultert i at det er satt opp store næringsbygg i tre med store spenn, og en rekke fleretasjes trehus de siste årene. Disse er basert på tre i alle byggedeler, med en foreløpig rekord på syv etasjer. Totalt har konsernet i dag 400 ansatte og en omsetning på rundt 1 mrd svenske kroner. Alle produksjonssteder var preget av moderne utstyr, og investeringsplanene er på 300 millioner!

Mønstersagbruket i Bygdsiljum

Første stopp var sagbruket i Bygdsiljum, som er en profileringslinje fra Linck. Linja har fulloptimering av sidebord, og det fokuseres på å få et så høyt skurutbytte som mulig i stedet for enorm kapasitet. Stokklukene er optimert fra 10 cm til 250 cm. Matingen er ca. 150 m/min = 3 millioner stokker pr. år. En stor buffer mellom sag og råsortering gir plass for 1 times produksjon og det gir 90 % tilgjengelighet på saga. Produksjonen er 225.000 m³ skurlast, 70 % gran og 30 % furu. Gjennomsnittstokken er svenske

Olov Martinson presenterer den 100 meter lange saglinjen.

Legg merke til at dekker og bærende konstruksjoner er i tre. Ventilasjon må til.

155 liter og 4,2 meter lang. Det bygges for tiden et justerverk med kamerasortering, 70 synkelommer og en lovet kapasitet på 200 biter i minuttet. Dette anlegget skal stå ferdig sommeren 2009. Det ble fortalt at utbyttet var økt med mange prosent etter at den nye linjen ble tatt i bruk.

Massivtrefabrikken

På massivtrefabrikken kunne all slags dekker og vegger lages med en rekke limpresser og tilskjæringsutstyr. Massivtredekker, ribbedekker med limtredragere og massivtrevegger var noen av produktene som

ble laget, alt på målsøm. Massivtreelementene bestod av fingerskjøtte krysslagte plank limt sammen med til dels lav kvalitet i de midterste sjiktene. Fingerskjøten på planken bestod i prinsippet av kun et not-/fjærsystem. Et eksempel på en enkel, men god nok, løsning til sitt formål.

Etasjeskillere av massivtre og limtre.

Martinssons sagbruk i Kroksjön

Martinssons sagbruk i Kroksjön het tidligere Wallmarks Såg. Wallmarks ble grunnlagt allerede på 1920-tallet, og når Martinssons kjøpte bedriften i 2003 tok de over et allerede velutviklet sagbruk, med høy kompetanse på flere områder. Det ble installert ny sag og nytt tømmerinntak sommeren

Tømmerinntak antar store dimensjoner etter hvert.

Saglinjen med midtkløyning av sidebord.

2007. Tømmerinntaket er levert av Nordautomation Oy, mens saga er levert av Söderhamn Eriksson. Tre maskiner fra den gamle Ari-linja var beholdt, blokkreduserer, andre delingssag og en splittsag. Linja hadde 3-D ramme og fulloptimeringsutstyr levert av Sawco med hoppende reduserskiver.

Tømmeret ble grovsortert i 2 cm toppdiameterklasser, og årskapasiteten lå på 83.000 m³ skurlast per skift, noe som også var årsproduksjonen. Matehastigheten var på

maksimalt 120 m/min. I Kroksjön har de også høvleri, og sagbruket har i mange år spesialisert seg på overflatebehandlet kledning, bl.a. leveres Kaunapanel herfra.

Trebrofabrikken

Vegg i vegg med saga lå trebrofabrikken, som siden starten for 20 år siden har produsert over 600 trebroer. Det lages broer for bil-, gang- og sykkelveier, og katalogen over

standardbroer er fylt med lengste spenn på 30 meter. Hovedsakelig er broene basert på limtrebjelker fra egen produksjon, som kantstilles og forankres til hverandre med tverrspente stålstag som forspennes med 2 tonn hver 600 mm. Til broer som er tildekket, for eksempel broer for bilvei, brukes uimpregnert gran, mens til andre, mer åpne broer benyttes trykkimpregnert furu som råstoff. Bestandigheten anslås til 80 år. Hovedargumenter for valg av trebroer ble oppgitt å være kort montasjetid og lav pris. Det tar under fire dager å montere en "normal" veibro. Kjørebanelen består av asfalt primer, beleg og asfalt.

Brygge bygget sammen med trebro.

Syv etasjes massivtrehus

Siste post på programmet hos Martinsons var presentasjon av byggsystemene. Dette ble avsluttet med et besøk av et syv etasjes massivtrehus, samt et kjøpesenter med limtretragere og trekledning i Skellefteå. I prinsippet kan Martinson levere alle slags tjenester rundt et bygg fra prosjektering til

Med litt trykk på utbyggerne ble dette stormarkedet bygget i tre.

Fleretasjes trehus. Hurtig å bygge og billig å bo i.

oppmontering av moduler bygd i egne fabrikker.

SCA

SCA er et privateid konsern med aktivitet innen skog, masse, papir og tremekanisk industri, og har ca. 50.000 ansatte totalt, og en omsetning på 11 mrd. euro. Totalt har SCA 2,6 mill. ha skog og hevder å være Europas største private skogeier. Totalt er det syv sagbruk i konsernet. Det er hovedsakelig "synlig tre" det satses på i ulike former, og hovedmarkeder er Skandinavia, UK og Frankrike. Produksjonen i SCA Timber er på 1,6 mill. m³ skurlast, og 346.000 m³ videreforedles i egne anlegg.

Munksund

Grappa besøkte SCA Munksund. Dette er et rent furubruk med en årsproduksjon på 400.000 m³ skurlast og 70.000 m³ videreforedles. Omsetningen er på ca. 1 mrd. SEK med 100 ansatte, og hovedproduktene er råstoff til egen vindusemneproduksjon, kvistfrie kvaliteter, møbeltre, gulvplank og råstoff til limtreplater. Bruket har investert

650.000 mill. SEK siden 1999, og fremsto med moderne teknikk tvers gjennom produksjonen. Tømmeret ble barket før måling, noe som er uvanlig, og et bufferlager på rundt 130.000 stokker lå barket på tomte. Dette tilsvarte rundt ei ukes produksjon! Stokkene ble målt inn med 3D-ramme i tillegg til en enveis røntgenramme. Sistnevnte sin hovedmisjon var hovedsakelig å identifisere kjernevedmengde og kvistmengder i tømmeret. Selve saga besto av to identiske Veisto Trio profileringslinjer, en for grovt tømmer og en for mindre tømmer. Saglinjene lå ved siden av hverandre og ble styrt av én mann. Middelstokken lå på 155 m³ med en gjennomsnittslengde på 4,5 meter. Sentrumpostingten var fast, men på sideutbyttet kunne man velge mellom tre forskjellige bredder. Totalt hadde man 45 tømmerklasser, og teknisk skurutbytte lå på 46 %. Trelasten ble tørket i en av 37 kammertørker eller 2 kanaltørker. Råsorderingsanlegget

En med ryggen til styrer 2 saglinjer!

Automatisk sortering.

var fra Springer med traysorting (med 15 hyller) og FinScan sortering. Hver bit ble merket på råsoreringen med en unik matrisekode. Denne ble gjenkjent på FinScan Boardmaster på tørrsorteringsanlegget, som overstyrte kvalitets-sorteringen fra råsoreringen. Tørrsorteringen var levert av Renholmen. På bedriften er det også et høvleri med en årsproduksjon på 70.000 m³ som hovedsakelig produserer panel og terrassegulv.

Stenvalls Trä i Luleå

Siste stopp for gruppa var Stenvalls Trä i Luleå, som ble startet i 1947 av Elof Stenvall og broren. Det startet som et snekkerverksted med produksjon av kjelker for tømmertransporter, og omfattet etter hvert produksjon av ski, kjøkkeninnredninger, vinduer, møbler og dører. For å skaffe råvarer til snekkerverk-

Gode kunder?

Treteknisk Informasjon nr. 2 2008

Dagens Industri har kåret firmaet som Sveriges mest lønnsomme.

Moderne med byggevarehus

På trelastsiden har bedriften i dag to produksjonssteder; ett i Sikfors med to saglinjer, tørker, sorteringsanlegg og tre høvellinjer, og ett i Kallax i Luleå med tørker, tørrsortering og en høvellinje.

Totalproduksjonen er 160.000 m³ skurlast, hvorav 120-130.000 m³ videreføres i egne fabrikker. Etter hvert har bedriften gått over

Vender i høvelinntaket.

stedet ble et sagbruk startet. I åttiårene utviklet bedriften seg etterhvert til et rendyrket sagbruk og høvleri med innretning mot høy videreforedling. I dag består bedriften av sagbruk, høvlerier, komponentanlegg, impregneringsverk, byggvarehus, skogeiendom og skogsdrift samt helikopterdrift. Totalt er det 150 ansatte. Bedriften eies fortsatt av Stenvall-familien og drives i dag av tredjegerasjon Stenvalls. Alt overskudd går tilbake i firmaet, og

til å ha egne byggevareutsalg, og konseptet kalles Stenvalls Brädgårdar. Foreløpig har de to utsalgssteder; ett i Kallax i Luleå og ett i Stockholm. Gruppa besøkte Stenvalls i Kallax og fikk se et byggevareutsalg med et veldig stort utvalg i trelast, hovedsakelig i form av produkter fra Stenvalls, men også med innkjøpte trelastprodukter. Stenvalls leverer produkter hovedsakelig i Sverige og Danmark, men Norge har vokst fram som marked de senere år, og totalt går det 650 trailerlass til Norge fra Stenvalls årlig. Det er særlig Midt og Nord-Norge det er snakk om, og største kunder er E. A. Smith, Mestergruppen og Byggmakker Per Strand.

Totalt sett fikk gruppa sett at svenskene er en tøff utfordrer på trelastsiden, noe de fleste visste fra før. Verdt å merke seg er den kraftige oppbyggingen og utviklingen på videreforedlingssiden, noe vi i Norge bør ta innover oss siden svenskene ser på Norge som et veldig attraktivt trelastmarked.

Aptering i faste lengder

Av Terje Birkeland

Trelastlengder direkte fra hogstmaskinen og effekter av varierende tømmerkvalitet

Det er gjort to forsøk på aptering i faste lengder ved Skog og Landskap de siste åra. I begge forsøk er lønnsomheten ved aptering i faste lengder (FL) uten kvalitetskrav sammenligna med tradisjonell prima og sekunda aptering (PS). Faste brukertilpassa trelastlengder blir stadig mer etterspurt og foretrukket til ulike anvendelser framfor fallende lengder. For å bedre råstoffutnyttelsen, tyder mye på at tømmerreglementet må slakkes og hogstmaskinen produsere trelastlengdene inkludert nødvendig overmål i skogen.

Tømmer og aptering

I 2004/2005 undersøkte vi grov, pen gran fra Hurdal, 40 stammer fordelt på to G17-bestand (ca. 52 m³ sagtømmer og ca. 24 m³ sentrumsplanker). Dette partiet kalles heretter "grovtømmeret". I 2005/2006 ble identiske undersøkelser gjort på et tømmerparti av mindre dimensjoner og lavere kvalitet, mer lik et gjennomsnittlig norsk tømmerparti. Dette "normaltømmeret" besto av til sammen 48 grantrær i to bestand (G14 og G20) i Ski kommuneskoger. Dette resulterte i ca. 23 m³ sagtømmer og 10 m³ sentrumsplanker. I "grovtømmeret" var gjennomsnittlig DBH 404 mm og gjennomsnittlig toppmål på sagtømmeret 263 mm. Tilsvarende verdier for "normaltømmeret" var 269 mm og 201 mm. Av volumet til minste skurbare diameter (13 cm ub) ga det tradisjonelt apterte tømmeret 5 % massevirke i "grovtømmeret" og 31 % i "normaltømmeret". Altså betydelig lavere tømmerkvalitet (tradisjonelt vurd-

ert) i "normaltømmeret" fra Ski enn i det grove Hurdalstømmeret. Toppslipen kommer i tillegg.

I tillegg til å ha et større materiale og støtte oss til, kunne vi nå vurdere effekten av ulikt tømmerstoff på apteringsmetodenes lønnsomhet. Det store spørsmålet var: *Hva skjer med lønnsomheten til FL (uten kvalitetskrav) når tømmerkvaliteten går ned, og "masseandelen" dermed øker i sagtømmervolumet?*

I hvert forsøk ble halvparten av trærne aptert i faste lengder (FL), og den andre halvparten etter standard prisforholdstabell og prima og sekunda tømmerreglement. Minste tillatte toppmål på sagtømmer var lik i begge metoder (13 cm ub). All hogst og kapping er utført manuelt. Før aptering ble alle stammer kvalitetsbedømt etter tradisjonelt tømmerreglement av profesjonell tømmermåler, som input til beregning av optimal aptering (OptApt) ved tradisjonell aptering (PS). Denne kvalitetsvurderinga ga også en grunnkvalitet per stamme, til vurdering av evt. forskjeller apteringsmetodene i mellom. Tømmerets grunnkvalitet var tilnærma lik i FL og PS i begge forsøk, og vurdert å ikke ha innvirkning på resultatene.

I fastlengdemetoden kapp vi rotstokker konsekvent på fire meter, og øvrige stokker på fem meter. På grunn av lavere tømmerdimensjoner i normaltømmeret vil en del av rotstokkene ikke egne seg til bjelkelagsdimensjoner, og vil dermed kunne ha andre foretrukne lengder enn fire meter. Dette så vi bort i fra, da hensynet til sammenlignbarhet (råstoff) var viktigst.

Beregning av lønnsomhet - sorteringsmetoder og kvalitetsutfall

Lønnsomhetsberegningene bygger på utfall av ulike produkter og kvaliteter fra tømmeret i de to apteringsmetodene, ved bruk av faktorene kvalitet, sentrumsutbytte, sideutbytte, celluloseflis, stammeutnyttelse og massevirke. Sentrumsplankene i begge forsøk fikk pris (markedspriser 2004 brukt i SSFF-prosjektet) etter oppnådd Nordisk Tre (NT)-kvalitet (Tabell 1), med A som høyeste kvalitet. Det er denne sorteringa som ligger til grunn for faktoren kvalitet i Figur 1. Hele materialet er også styrkesortert visuelt etter NS-INSTA 142 i klassene T3-T0, med T3 som høyeste kvalitet. Deler av sentrumsplankene (270 av 316) fra "normaltømmeret" ble også styrkesortert maskinelt ved bruk av Dynagrade i klassene C30, C24, C18 og reject. C30 er høyeste kvalitet. Klasse T3 svarer til C30, T2 til C24 osv.

Dynagradesortering var mulig takket være Bergene Holm avd. Nidarå i Åmli og bedriftens sorteringsverk, og god hjelp av Olav Mjåland og tre av hans kollegaer. At 46 planker ikke ble maskinelt styrkesortert skyldes en glipp, de var brukt til andre formål innen dette ble gjort. Vi forventet en økning i utbyttet av høyere kvaliteter ved overgang til maskinell styrkesortering. Vi var derimot usikre på hvordan dette ville slå ut apteringsmetodene i mellom, også da maskinell styrkesortering ble gjort på tørr plank i motsetning til NT- og INSTA-sortering. *Vil lavere kvalitetskrav til sagtømmeret i FL først komme til syne (tennar, vre, fiberhelling, sprekk, etc.) i form av nedsatte styrkeegenskaper etter tørkeprosessen?*

Produkt	Sentrumsplanker				Sidebord	Celluloseflis
	A/T3/C30	B/T2/C24	C/T1/C18	D/T0/R		
kr/m ³ NT (A-D)	1600	1400	1000	700	1000	200
kr/m ³ NS-INSTA142 (T3-T0)	1442	1421	1400	1000	1000	200
kr/m ³ NS-EN 519 (C30-R)	1442	1421	1400	1000	1000	200

Tabell 1. Markedspriser (2004) i kr/m³ på produkter og trelastkvaliteter ved ulike sorteringer

I tillegg til å vurdere effekter av varierende skogtyper, kunne vi nå også vurdere om type sorteringsmetode (sentrumsplanker) påvirka kvalitetsutfallet og lønnsomheten totalt mellom apteringsmetodene. Med alle andre faktorer konstante, kan vi lett vurdere effekter av sorteringsmetode på lønnsomheten totalt ved den ene og den andre apteringsmetoden, på det samme materialet. Tabell 1 viser anvendte produktpriser i beregningene i begge forsøk. I tillegg er massevirkeprisa med 260 kr per kubikkmeter.

Trelastverdien ved NT-sortering økte faktisk i begge apteringsmetoder ved overgang fra grovt og pent tømmer til "normaltømmer" (Tabell 2). Dette er overraskende, og det er også overraskende at kvaliteten eller verdien (NT) økte like mye eller mer i FL enn i PS. PS ga riktignok litt høyere NT-kvalitet (verdi) enn FL i begge forsøk/tømmerpartier, men redusert sagtømmerkvalitet i FL slo altså ikke negativt ut på trelastkvaliteten (NT). Heller ikke ved visuell styrkesortering (INSTA) gikk trelastverdien totalt ned ved overgang til "normaltømmer", men FL gikk her litt tilbake. Imidlertid ser vi at FL styrker sin posisjon i forhold til PS i begge forsøk ved overgang fra NT- til INSTA-sortering, og med størst effekt i det pene tømmeret (Tabell 2). Det betyr at FL ytterligere vil være styrka i forhold til PS i total lønnsomhet (Figur 1) dersom faktoren kvalitet ble regna ut på bakgrunn av oppnådd INSTA-kvalitet. Også maskinell styrkesortering slår overraskende positivt ut for faste lengder. FL gir her høyere trelastverdi enn PS (FL/PS = 100,5 %). Dette taler positivt for aptering i faste lengder i større industriell skala. Legg også merke til den kraftige oppgangen i høyverdige

kvaliteter i begge apteringsmetoder ved overgang fra visuell til maskinell styrkesortering. Dette stemmer med erfaringer i sagbruksbransjen

og skyldes forskjeller i registreringsmetoder og sorteringsstandarder.

Trelastas kvalitetssammensetning og forholdet mellom FL og PS er noenlunde lik i de 316 og de 270 plankene i "normaltømmeret" (Tabell 2). Det tyder på at resultatene ved maskinell styrkesortering er til å stole på. En viss usikkerhet er det likevel knytta til dette, da det var tilfeldig hvilke 46 planker som "forsvant" (24 FL- og 22 PS-planker). FL ble svakt svekka fra

Tabell 2. Trelastutbytte og trelastverdi i FL og PS, begge forsøk. FL/PS = 100 % betyr at metodene er likeverdige mht. sentrumsutbyttets kvalitetsutfall. Trelastverdi FL/PS % er lik faktoren Kvalitet i Figur 1.

NORDISK TRE-SORT. (NT)	Grov, pent tømmer		Normaltømmer	
	FL	PS	FL	PS
A %	32,2	37,1	49,2	55,4
B %	42,9	44,1	29,2	27,3
C %	21,7	16,6	19,8	17,4
D %	3,3	2,2	1,9	0
Trelastverdi kr/m ³ (priser fra Tabell 1)	1354,7	1392,2	1406,2	1441,3
Trelastverdi FL/PS %	97,3		97,6	
VISUELL STYRKESORT. NS-INSTA 142	FL	PS	FL	PS
T3 %	17,7	12,3	25,2	21,1
T2 %	24,2	27,9	30,9	33,4
T1 %	48,2	48,3	31,2	36,8
T0 %	10,0	11,5	12,8	8,7
Trelastverdi kr/m ³ (priser fra Tabell 1)	1372,6	1364,8	1366,0	1381,0
Trelastverdi FL/PS %	100,6		98,9	
NORDISK TRE-SORT. NT (270 planker)*			FL	PS
A %			51,9	56,2
B %			23,9	25,6
C %			22,0	18,2
D %			2,2	0
Trelastverdi kr/m ³ (priser fra Tabell 1)			1400,6	1439,6
Trelastverdi FL/PS %			97,3	
Visuell styrkesort. NS-INSTA 142 (270 planker)*			FL	PS
T3 %			26,9	22,0
T2 %			28,0	32,3
T1 %			33,6	37,2
T0 %			11,6	8,5
Trelastverdi kr/m ³ (priser fra Tabell 1)			1370,8	1382,0
Trelastverdi FL/PS %			99,2	
Maskinell styrkesort. NS EN 519 (270 planker)*			FL	PS
C30 %			34,0	37,6
C24 %			57,2	54,5
C18 %			5,3	2,4
R %			3,4	5,5
Trelastverdi kr/m ³ (priser fra Tabell 1)			1412,6	1405,1
Trelastverdi FL/PS %			100,5	

*Maskinell styrkesortering er kun gjort på 270 av 316 "normaltømmerplanker". Derfor er det også gjort NT- og INSTA-sortering på disse plankene for å vurdere effekter av sorteringsmetode på de samme plankene.

Figur 1. Forholdet FL/PS begge forsøk. FL/PS > 0 betyr at FL er mest lønnsom. Faktoren kvalitet er beregna på grunnlag av sentrumsplankenes kvalitetsutfall ved NT-sortering (vær obs på ulike skalaer FL/PS i figurene). Kvalitet FL/PS = -2,7 % og -2,4 % svarer til FL/PS = 97,3 % og 97,6 % i Tabell 2.

NT-sortering av 316 planker (FL/PS = 97,6 %) til NT-sortering av 270 planker (FL/PS = 97,3 %). Motsatt ble FL så vidt styrka fra INSTA-sortering av 316 planker (FL/PS = 98,9 %) til INSTA-sortering av 270 planker (FL/PS = 99,2 %).

Streng lengdeaptering reduserer i prinsippet stammeutnyttelsen til 13 cm toppmål, men denne var fortsatt høy i FL (83 %) sammenligna med PS (69 %) i "normaltømmeret". Tilsvarende tall på "grovtømmeret" var 96 % i FL og 95 % i PS. I "normaltømmeret" reduserte kvalitetskrav i PS sagtømmerandelen langt mer enn det kravet om faste lengder gjorde i FL.

Sitat

Det er som Kristian Henriksen sa: Fortell alltid at det går bra, - hvis ikke ser du resultatet.

Total lønnsomhet

FL ga hele 12,2 % høyere total lønnsomhet (massevirke inkludert) enn PS på "normaltømmeret", mot 1,2 % høyere lønnsomhet på "grovtømmeret" (Figur 1). I begge forsøk ga FL høyest sentrumsutbytte, og overskygget at PS så vidt ga høyest kvalitet (NT). Større utbytte av sidebord og celluloseflis, og langt mer massevirke (pga. lavere stammeutnyttelse) i PS, reduserte forskjellene i total produktverdi. Verdien av disse produktene er likevel lav, og fikk mindre effekt enn sentrumsplanker som FL ga mer av. Den høyere utnyttelsen av skurbare dimensjoner var mest avgjørende for lønnsomheten til FL på normaltømmeret. Tross langt lavere kvalitet på normaltømmeret produserte FL like verdifull trelast, også av virke som i PS ble nedklassa til massevirke. I dette forsøket var lavere tømmerkvalitet over-

raskende nok ikke til ulempe for trelastkvaliteten i FL, men til langt større ulempe for tømmerutnyttelsen i PS.

Ved beregning av total lønnsomhet basert på styrkesortering (faktor kvalitet) i stedet for NT-sortering, ville FL kommet ytterligere bedre ut i begge tømmerpartier. I det pene tømmeret førte visuell styrkesortering (INSTA) til høyere kvalitetsutfall/trelastverdi i FL enn i PS (Tabell 2). Effekten av å gå fra NT-til INSTA-sortering var mindre på "normaltømmeret", der PS fortsatt ga høyest trelastverdi. Uavhengig av apteringsmetode var lønnsomheten eller totalverdien per kubikkmeter tømmer høyere i "grovtømmeret" enn i "normaltømmeret" (pga. høyere sagtømmerandel og høyere skurutbytte i "grovtømmeret").

Hvilke lengder man opererer med i apteringsinstruksen påvirker trelastutbyttet, trelastkvaliteten og økonomien ved faste lengder. Den forholdsvis korte rotstokken i FL (4 m) bidro til kortere gjennomsnittslast i FL enn i PS i begge forsøk (økt trelastlengde gir statistisk økt sannsynlighet for nedklassingsfeil). Den lavere tømmerkvaliteten i "normaltømmeret" begrensa likevel lengdene i PS og reduserte lengdeforskjellen mellom metodene. At FL kom ytterligere bedre ut økonomisk på "normaltømmeret" fra Ski enn på det grove og pene tømmeret fra Hurdal, kan derfor ikke skyldes endringer i lengdeforholdet mellom apteringsmetodene.

Det er ønskelig å gjennomføre en kartlegging av hvilke lengder markedet etterspør og et praktisk og industrielt forsøk med aptering i faste markedsretta lengder ved hjelp av hogstmaskin, industriell skur og maskinell styrkesortering.

tbi@viken.skog.no

Beste film "Jos Kaadun"

Beretningen om ung kvinne som arbeider på et sagbruk i Finland ble kåret til beste internasjonale film på kortfilmfestivalen i Uppsala.

Svenske takstolfabrikker vil ha kvalitetsmerking

Den svenske takstolforeningen blir nå mer aktiv. Totalt er det over 100 takstolfabrikker i Sverige, og bare noe over 20 er med i foreningen. Disse dekker ca. 50 % av det svenske takstolmarkedet.

Nå ønsker foreningen å bli større, og har ansatt en person på heltid. Han kommer fra Mitek (Gang Nail), og skulle derfor ha god kjennskap til bransjen. Hans første oppgave blir å forberede og gjennomføre en vervingskampanje.

Medlemskap i foreningen forutsetter P-merking av takstolene, noe som innebærer at produksjonen kontrolleres av SP Sveriges Tekniska Forskningsinstitut. Takstoler uten P-merking har ingen formelle krav, verken til dokumentasjon eller kvalitet. Dermed blir det opp til kvalitetsansvarlig på bygget å kontrollere at alt er riktig, noe som i praksis vil si at byggherre blir sittende med ansvaret.

Innenfor den svenske takstolforeningen er man forundret over at et så viktig produkt som en takkonstruksjon kan leveres fritt uten kontroll. Det fins mange skrekkeksampler der grunnlaget for produksjonen kun er en skisse uten beregninger. Erfaring kan være en god ting, men å dimensjonere en konstruksjon på "gefühl" er vel i dristigste laget.

I markedet er en takstol en takstol uansett om den er P-merket eller ikke, så dårlig kvalitet fra useriøse bedrifter slår tilbake på hele bransjen. Dette er bakgrunnen for at takstolforeningen nå gjør et fremstøt for å få en større andel av produksjonen i ordnede og kontrollerte former.

CE-merking

Takstolfabrikkene forbereder nå også innføring av CE-merking av takstoler. Dette gjøres i et samarbeid

beid med myndighetene og SP Sveriges Tekniska Forskningsinstitut i Borås.

Nå er kravet til P-merking strengere enn for CE-merking, så dette blir hovedsakelig et administrativt spørsmål. Det største problemet her er at myndighetene stadig utsetter innføringen av CE-merkingen. Takstolprodusentene vil nå jobbe hardt for at ordningen blir innført.

I løpet av 2009 vil alt konstruksjonsvirke bli CE-merket i Sverige, og det vil være tankeløst å ikke ha CE-merke og kvalitetskontroll også på takstolene.

For byggebransjen totalt bør det jo være svært viktig å få et kvalitetskontrollert produkt. Det naturlige ville være at dette var et klart krav ved bestillingen, men dette er dessverre ikke tilfelle i dag.

(NIT nr. 23, 2008) (Haldor Ringstad)

Reagens på furu kjerneved

Kjerneveden farges rød etter ca. 30 sekunder.

Reagens 1

Løsning A: 400 g natriumnitrit (NaNO_2) løst i 600 ml vann.

Løsning B: Mettet løsning av sulfanilsyre ($\text{C}_6\text{H}_7\text{NO}_3\text{S}$) i vann.

Like deler av løsning A og B blandes og spes deretter med 5 deler vann til en bruksløsning. Denne er kun holdbar i noen timer.

Kjerneveden farges orange/rød.

Reagens 2

Løsning A: 5 g orto-anisidin [2-met-hoxyaniline] ($\text{C}_7\text{H}_9\text{NO}$) i en blanding av 20 ml konsentrert saltsyre (HCl) og 1000 ml vann.

Løsning B: 100 g natriumnitrit (NaNO_2) i 1000 ml vann.

Like deler av løsning A og B blandes. Blandingen er holdbar i ca. 3 måneder. Stamløsningene er holdbare i et par år.

Glimt fra Trä & Teknik 2008

Av Ylva Steiner

Årets messe ble større enn noensinne, med 299 representerte bedrifter og drøyt 11000 besøkende

-”Dette er den beste messen når det gjelder fagmiljø”, mener Tor Christian Wilhelmsen fra H-Profil. Han kan også skryte på seg en kraftig økning i salg til danske kunder, hvor en tredjedel vil bli videresendt til vindusproduksjon i Polen.

Merking av trelast er et hett tema for dagen. Ruben Nergård fra ACT Logimark kan fortelle at de kan levere en løsning med merking med RFID-brikker. Fordelen her er at brikken kan bygges inn i for eksempel vinduselementer, og senere ved hjelp av en enkel skanner kan man spore det ferdig monterte produktet tilbake til produsent.

PT-Specialmaskiner bruker Imajes skriver i sin nye merkemaskin som merker hele fire planker om gangen på medbringeren.

Lasermerking.

Kvarnstrands og FH Verktøy viste begge opp **freser** med integrerte hydroforinger som det nye på verktøy-siden. Kvarnstrands var også stolte produsenter av en fres som hadde en hastighet på 900 m/min. Kan dette gi et godt resultat? spurte vi. Svaret vi fikk var at det gjør det, så godt at de nå prøver ut å kjøre den på 1200 m/min.

Hydroforing.

Dyrup har nylig lansert sin nye produktserie under merkenavnet GORI. I denne serien inngår blant annet impregnering, grunning, mellombehandling, etterbehandling og kvistlakk.

Tørking er et spennende fagfelt, og tørkeprodusentene snakket gjerne og lenge om sine nyvinninger. Sjur Fløtaker fra Alfsen og Gunderson viste stolt frem deres nye vegg som er både innervegg og bærende konstruksjon i en modul. Men det egentlige nye var deres nye styringsystem, som helt kan styres etter trefuktigheten.

-”Kul med så mange besøkere från norsk industri!”, syntes representanten fra WSAB. WSAB har, i samarbeid med SP Tråtek, et spennende prosjekt i gang hvor de ska teste en kanaltørke med integrert kondisjoneringsdel. Tanken er at tørken ska være så fleksibel at den kan kjøres med varierende slutfukt, dimensjon og treslag.

Sammen med Alfsen og Gunderson delte Woodtech, Skog-Data og Odden Verksted stand. Her var det

Tørkevegg.

en stadig strøm av besøkende. Woodtech kunne fortelle om deres nye beisemaskin som skal være markedets minste og enkleste maskin for beisning og maling. Skog-Data har en ny håndterminal som i dag er i bruk på Bringø Sag.

Söderhamn Eriksson viste utrustning for registrering av **kantblokk**. Denne maskinen kontrollerer konturene på stokken etter første snittet. Det er da mulig å oppdage om man har noen problemer med at stokken ikke går riktig inn i første sagen. Ved å hele tiden sørge for at første snittet blir tatt riktig vil man kunne øke utbyttet.

Med strengere **energikrav til vegg-er**, hvilket igjen krever tykkere isolasjon, var det morsomt å se at Kartro allerede har en måte å løse disse utfordringene på. Deres nye lettstender kan produseres med tilstrekkelig tykkelse, og gir i tillegg en lett og formstabil stender.

Et annet spennende felt, der det stadig kommer nye løsninger, er **sorteringsmaskiner**. Dynagrade er vel de fleste norske sagbruk kjent med, men de kan få konkurranse fra blant annet Isoscan og Miltech. Hovedprinsippet er det samme, styrken bestemmes ut fra lydbildet til planken. Det nye er måling av densitet. Her virker det som de forskjellige bedriftene har valgt litt

Vegg for tykkere isolasjon.

Ustyr for merking sv tømmer.

forskjellige veier. Dynalyse, produsent av Dynagrade, tilbyr nå Precigrader som måler densitet ved å veie planken. Isoscan finner densiteten ved å dytte hver plank, mens Miltech måler densiteten ved hjelp av røntgenskanning.

På messen var også representanter fra Indisputable Key, et forskningsprosjekt der Treteknisk deltar sammen med institusjoner og bedrifter fra Norge, Sverige, Finland, Estland og Frankrike. Målet med prosjektet er å finne hvordan **sporbarhet** og informa-

Jigg for sammenskruing.

Merking av trelast.

sjonsflyt kan optimalisere produksjonen av treprodukter. På messen ble det presentert og vist opp noe av resultatet så langt i prosjektet og spesielt interessant var det å høre erfaringene ScanPole har med RFID-merking av deres produkter.

Treforbindelse.

Skoglauget

Av Aasmund Bunkholt

Skognæringen satser på rekruttering - "Skoglauget" er etablert

Institutt for naturforvaltning (INA) på Universitetet for miljø- og biovitenskap (UMB) har sammen med næringsorganisasjonene i skognæringen tatt initiativ til et arbeid for å bedre rekrutteringen til skogfagstudiene og dermed rekrutteringen til næringen. Et sentralt virkemiddel er etablering av en tettere kobling mellom studiested og næringsliv gjennom det nyetablerte Skoglauget.

Skoglaugets målsettinger

Skoglaugets hovedmål er å bidra til at skognæringen fremstår mer attraktiv som arbeidsplass for ungdom på kort og lang sikt. Denne målsettingen skal blant annet nås ved å:

- Bidra til å sikre skogfaglig utdanning i Norge på ulike nivåer.
- Være et kontaktorgan mellom studenter, studiesteder og næringen.
- Være et samarbeidsforum for studieprogrammet Skogfag (INA) og næring, industri og forvaltning knyttet til skog og utmark.
- Bidra til å sikre kvaliteten på studiene på INA og andre relevante studiesteder.

Innhold og aktiviteter

For å nå målsettingene legges det opp til aktiviteter på en rekke områder. I denne sammenheng vil man selvsagt bygge på de positive elementene som allerede finnes på UMB og i tilknytningen til eksisterende samarbeid med næringen. Skoglaugets arbeid vil ha følgende innhold og aktiviteter:

- Traineeordning
- Studentoppgaver
- Sponsing av studenter
- Arrangementer

Traineeordning

Traineeordningen vil være den sentrale aktiviteten for Skoglauget. Denne er under utvikling, men allerede nå er hovedtrekkene klarlagt. Det legges opp til en traineeordning som skal fange opp 3-5 avgangstudenter fra INA/UMB og eventuelt andre relevante studiesteder hvert år. Ordningen tar

utgangspunkt i et opplegg som omfatter 18 måneders arbeidspraksis i to ulike bedrifter. Traineeene får avlønning i forhold til hva som er normalt for ferske arbeidstagere. Vertsbedriftene vil være ulike bedrifter og organisasjoner i skognæringen. Flere bedrifter har allerede signalisert ønske og interesse for å være vertsbedrift. Både traineer og vertsbedrift vil få løpende oppfølging av Skoglauget i løpet av traineeperioden. I tillegg til dette vil traineeene som gruppe få faglig påfyll på utvalgte fagområder og tema gjennom jevnligesamlinger.

Studentoppgaver

Studenter er aktuelle ressurspersoner i forhold til å belyse ulike problemstillinger som næringen er opptatt av. Dette kan i første rekke skje gjennom studentoppgaver, enten som semesteroppgaver eller oppgaver på bachelor- og masternivå. Skoglauget vil bidra til å systematisere og strukturere innmelding av aktuelle oppgaver fra næringens side i forhold til syklusen i studiet/kursene. Oppgavene kan gjennomføres som enkeltoppgaver eller gruppeoppgaver i samarbeid mellom næringsliv og studenter.

Sponsing av studenter

Skogbruksstudentene på Ås har i mange år blitt sponset av skognæringen i tilknytning til hovedutfordrer. Dette er en praksis som vil fortsette og er et virkemiddel som skaper positiv image rundt det aktuelle studiet og den næringen studiet henvender seg til. Det kan også være aktuelt med sponsing av studenter/studentgrupper på andre måter. Dette kan skje i tilknytning til studentoppgaver, seminarer eller utstyr.

Arrangementer

Skoglaugets arbeid vil omfatte ulike typer arrangementer. Dette kan være arrangementer som er orientert mot studenter eller arrangementer som bidrar til kontakt mellom studenter og næringslivet eller studiestedet og næringslivet generelt. Arrangementene vil bli knyttet opp mot andre arrangementer på UMB eller INA og utnytte allerede etablerte arenaer både i undervisningsmiljøene og næringen.

Aktuelle arrangementer kan være "Næringslivets dag", møter mellom bedrifter/avgangsstudenter og aktuelle temaseminarer.

Skoglauget i etableringsfasen

Skoglauget er i etableringsfasen og utvikler fortløpende de ulike aktivitetene og selve organisasjonen. Den daglige ledelsen sitter i tilknytning til INA/UMB.

Skoglauget har så langt nærmere 30 medlemmer fra ulike deler av skognæringen men er selvsagt åpent for flere bedrifter og organisasjoner. Man er også på jakt etter bedrifter som er interessert i å være vertsbedrifter for traineer. Dette er en bra mulighet til å få tak i motiverte medarbeidere som er interessert i en karriere i skognæringen.

Mer informasjon finnes på www.skoglauget.no.

FFT-temamøte

Restaureringsarbeidet i Oslo Domkirke

Forum for Trekonstruksjoner hadde invitert medlemmer og andre interesserte til temamøte i juni om det pågående restaureringsarbeidet i Oslo Domkirke, med vekt på trekonstruksjonene i taket. Arrangementet startet med et orienteringsmøte på Stortorvets Gjestgiveri. Her fikk deltakerne innlegg fra tre engasjerte foredragsholdere. Bygningshistoriker Ola Storsletten fra Norsk institutt for kulturminneforskning (NIKU) fortalte om historikk og innvendig

Jon Lundesgaard med en eldre spiker.

Omfattende utskiftninger må til.

restaurering. Deretter holdt sivilingeniør og byggeleder Tom Hagen fra A.L. Høyer et innlegg om restaureringsprosjektet generelt. Til slutt holdt sivilingeniør Nils Ivar Bovim et innlegg om selve restaureringen av takkonstruksjonene. Etterpå var det omvisning i Domkirken. Deltakerne ble tatt med opp i stillasene og inn på loftet, og

fikk virkelig studert det omfattende arbeidet på nært hold. Det ble også vist interessante løsninger relatert til opprettholdelse av bæreevne og stabilitet i takkonstruksjonen mens utskifting av råteskadde partier pågikk. Deltakerne ga uttrykk for at de var veldig godt fornøyd med arrangementet.

Kjell Ingar Myrdal

Treteknikk – Bransjelære og tegning

Denne læreboka er skrevet for Vg2 Treteknikk i den videregående skolen og dekker bransjelære og tegning i læreplanen. Den er skrevet for å gi elevene grunnleggende forståelse av hva som kreves av praktisk og teoretisk kunnskap innenfor: Trelastfag, Limtrefag og Trevare- og bygginnredningsfag.

Boka tar for seg sentrale emner som: Skogen som ressurs og råstoffkilde, Bransjene, Miljø, Arbeidstaker og arbeidsgiver i moderne industri, Materiallære, Kvalitet, Produktutvikling og design og Tegning. Boka har et enkelt språk og mange illustrasjoner.

Ved slutten av alle kapitlene er det en sammenfatning av hovedinnholdet. For at eleven skal bli trygg

på den viktigste informasjonen i kapitlet, er det laget en oppsummering med en rekke kontroll- og fordypningsspørsmål. Alle faguttrykkene blir forklart etter hvert som de dukker opp i teksten.

Serien består av:

- 1) Bransjelære og tegning
Trygve Raen,
Håkon Rødningsby m.fl.
- 2) Produksjon (kommer senere)

I tillegg til lærebøkene er det utviklet en digital læringsressurs, som bl.a. består av videoer som viser gjennomføring av sentrale produksjonsoppgaver.

Bestilles hos:

Byggenæringens Forlag AS
Tlf: 63 89 25 60/76

NTNU-studenter utvikler treprodukter

Hvert år gjennomfører NTNU et kurs som kalles Ekspert i Team. Dette er obligatorisk for alle studenter og innebærer at studenter fra ulike studieretninger blandes sammen i grupper og arbeider med ulike temaer og oppgaver. Også i 2008 var det en del trerelaterte temaer og resultatene er nå tilgjengelige. Stupetårn og tribuner var blant produktene som ble utviklet av studentene.

Ekspert i Team, www.ntnu.no/eit

Ekspert i Team, trelandsbyen:
http://folk.ntnu.no/dalehaug/EiT_trelandsbyen/

Miljø i fokus – hvorfor bruke tre?

Av Aasmund Bunkholt, TreFokus

Tre er på agendaen i mange nye sammenhenger og prosjekter. Dette skyldes ikke minst et økende miljøfokus i byggenæringen generelt, men også at treets egenskaper og muligheter er synliggjort bedre de siste årene. Utvikling i industrien og nye produkter bidrar også positivt. Det er mange gode grunner til å bruke mer tre ut fra et miljøperspektiv. Her er en del av argumentene for økt bruk av tre samlet og kort omtalt.

Tre er et biologisk materiale og en fornybar ressurs

Tre har sitt opphav i levende vekster og er et levende materiale. Skogen er i utgangspunkt en naturressurs som kan brukes i det uendelige så lenge man forvalter den på en bærekraftig måte.

Treindustri er en ren og effektiv industri

Treprodukter fremstilles ressurs effektivt, med lavt forbruk av fossil energi og høy andel klimanøytral bioenergi i produksjonen. Dette gjør treindustrien til en ren og miljøeffektiv industri med lave klimagassutslipp. Treindustrien har begrensede utslipp av miljøfiendtlige stoffer og totalt sett liten negativ effekt på miljøet.

Bruk av tre istedenfor andre materialer kan bidra til å motvirke drivhuseffekten

En av de viktigste "byggsteinene" i trevirke er karbon (C). Oppbygging av trevirket skjer gjennom fotosyntesen ved at trærne benytter CO₂ fra atmosfæren og binder karbonet i selve trevirket. Karbonet lagres i treproduktet inntil det frigis gjennom nedbrytning eller forbrenning.

Dagens anvendelse av tre har en betydelig positiv effekt fordi:

Treprodukters produksjonsprosess med høy andel klimavennlig energi gjør at alternative byggematerialer jevnt over innebærer mer bruk av fossile energibærere enn treprodukter.

Lagring av karbon i bygninger er bedre enn å la skogen dø på rot. Dette bygger selvfølgelig på den forutsetning at vi ikke reduserer den kubikkmassen som står på rot.

Tilveksten i de norske skogene er større enn hogsten

De siste hundre årene har det vært en omfattende oppbygging av skogsråstoff i Norge. Uttaket av trevirke til ulike formål har vært betydelig mindre enn tilveksten. Dette betyr at man gjerne kan bruke mer tre til energi og byggeri. Tilveksten er i dag mer enn dobbelt så stor som det totale uttaket av skogsvirke.

Norske skoger drives etter prinsipper for en bærekraftig skogsdrift

Det finnes i dag ulike former for sertifisering av bærekraftig skogsdrift. De fleste sertifiseringsordningene er internasjonalt godkjent. Dette sikrer at kundene kjøper tømmer som er basert på miljøvennlig og bærekraftig skogbehandling. Flere og flere sluttbrukere setter dette som et krav til treproduktene. Sertifiseringen innebærer at hele verdikjeden fra skog til bygg har miljøfokus. Praktisk talt alt tømmer fra norske skoger kommer fra skog som omfattes av sertifiseringsordningen.

Industrien anvender treråstoffet fullt ut

Råstoffet til produksjon av trelast og treprodukter er sagtømmer. Produksjonen innebærer tilvirking av råstoffet gjennom saging, høvling og ytterligere videreforedling. Alt som er av bark, sagflis, kutter-spon og andre biprodukter blir enten brukt i intern energiproduksjon (bioenergi) eller solgt til energiformål eller til papir- eller plateproduksjon. Dette innebærer at tømmerstokken blir utnyttet fullt ut.

Tre tåler juling.

Treprodukter kan erstatte materialer og produkter som belaster miljøet i større grad

Bruk av treprodukter gir generelt sett lav miljøbelastning. Dette gjelder på områder som utslipp til jord, vann og luft samt i forhold til bruk av giftige kjemikalier og tilsetningsstoffer. Dette innebærer at tre er et godt valg i forhold til materialer med høyere samlet miljøbelastning.

Treprodukter har god holdbarhet

Bruk av tre har lange tradisjoner i Norge. De eldste trebygningene våre er rundt 1000 år gamle. Dette er bygg hvor det er lagt vekt på god formgivning, gode detaljløsninger, fokus på trekvalitet og vedlikehold av bygningene. Dette bidrar til at treproduktene får bedre holdbarhet. Dette er like aktuelt i moderne bygg og produkter som i de tradisjonelle og historiske.

Treprodukter kan gjenbrukes og gjenvinnes

Trevirke og treprodukter anvendes i en rekke ulike sammenhenger i byggeri og annen virksomhet. Treproduktene har ulike bruks- eller levetider i disse sammenhengene. Felles for de fleste trebaserte produkter er at de kan gjenbrukes eller gjenvinnes på ulike måter etter

Sånn går det når damene stadig skal ha nytt kjøkken. Her sendes heltre, not og fjær, rett til forbrenning. Det kunne jo stått i 70 år til!

endte livsløp. Dette kan skje gjennom materialgjenvinning eller energigjenvinning.

Tre er positivt for innemiljøet

Tre har positiv effekt på innemiljøet på ulike måter. Tre er et materiale som "puster"; det har evnen til å ta opp og avgi fuktighet og det bidrar til regulering av temperaturen. Det har også gode akustiske egenskaper ved at det bidrar til å dempe lyder. Tre oppleves også av de aller fleste som et varmt og "menneskelig" materiale.

Tre er totalt sett et bærekraftig valg

Det har vært en bred utvikling av tre som byggemateriale, treprodukter og trebaserte byggemetoder de siste årene. Treprodukter er basert på et fornybart råstoff og har liten negativ innvirkning på miljøet, forutsatt at det kommer fra sertifisert og bærekraftig forvaltet skog. Tre er et av de mest miljøvennlige byggematerialene vi har tilgjengelig i Norge i dag. Tre er totalt sett et meget bærekraftig valg og kan benyttes i mye større grad enn i dag i store og omfattende byggeprosjekter. aasmund.bunkholt@trelast.no

Skogen er mere enn bark og kubikk.

(Mel: Humpetitten-teia..)

Ja, skogen er mere enn bark og kubikk,
osmose og mose og rein botanikk
- den har biomasse fra toppskudd til rot
..mens mennesket kliner med kreosot...
Skogen ligger teppelagt til langt opp i heia
som biotop for faunaen og ælgen og budeia
Legg deg i humus og lek du er med
- og la bare tankene fly av sted.

Du tenker på mikrofibriller og sånt
som sitter i treet som du har i front
som kanskje gir papir en ny dimensjon...(?)
- du ligger og tenker innovasjon...
Men så kommer lassbærer'n inn i bestandet
og bråker som bare en lassbærer kan det...
så tar den ut stokker for trebyggeri
- fra plukkhøst i lia du ligger i...

Du ligger og puster ut kulldioksid
som lassbærer'n gjør, tross sin diesel "hybrid"..
- og skogen, den takker og ånder det inn,
slik blir situasjonen en type vinn-vinn..
Så visst er vel skogen med ditt og med datt i
klart en ressurs man må ta mere fatt i
å anvende mere – til glede for.. oss
- så møtedeltakere – kast bare loss !!!

Så rasler det pluts'lig i bærsjann rundt deg,
til syne, der kommer en polsk "åsgårdsrei"...
- mens de titter ned – titter du opp og fram
og "ser" logaritmer og diagram..
Innhøstning er mere enn ælgen i skogen
og grøden som bonden kan høste av pløgen...
Skogen er mangfold – den gir industri
- og midt i det hele – der sitter... vi !

/sjøl om vi går der på.. glassfiber-ski..!

Tekst: Rolf Lie Holter.

Prosjekt Rekruttering Treteknikk

Prosjektets hovedfokus er å øke antallet elever som velger VG 2 Treteknikk, og dermed øke grunnlaget for rekrutteringen av lærlinger til de tre fagbrevområdene trevare- og bygginnredning, trelast og limtreproduksjon.

Det har de siste årene vært en dramatisk reduksjon i antallet elever som søker utdanning innenfor området treteknikk. I Hedmark har kun 2 elever søkt VG 2 Treteknikk fra høsten 2008, mens bransjene har varslet et årlig rekrutteringsbehov på ca. 35 lærlinger i overskuelig fremtid.

Prosjektarbeidet skjer i nært samarbeid med bedrifter innenfor bransjene i Hedmark, nasjonale og regionale bransjeorganisasjoner samt opplæringskontorene Byggskolen Innlandet og Tresenter Øst. Det er videre under etablering et samarbeid med tilgrensende nasjonale prosjekter.

Strategiske mål:

- All ungdom i Hedmark skal ha god kjennskap til de muligheter for utdanning, arbeid og karriere som finnes i bransjene.
- Bedriftene skal fremstå som attraktive arbeidsplasser som etterspør ung arbeidskraft med riktig kompetanse, og som synliggjør mulighetene for personlig utvikling og karriere innenfor bransjene.
- Det videregående skoletilbudet i Hedmark skal reflektere bransjenes behov og beliggenhet, og bidra til at ungdom som ønsker å ta fagutdanning innenfor trevare-, trelast- eller limtreområdet får et godt og tilrettelagt tilbud.

Effekt mål:

- Minst 10 søkere til VG 2 treteknikk pr. 1. mars 2009.
- Minst 25 søkere til lære plass fra høsten 2012, hvorav minst 7 kvinner.
- Tilbud om VG 2 treteknikk på Elverum, Ringsaker og Skarnes videregående skoler fra høsten 2009.
- Etablert regionale rekrutteringsnettverk innen september 2009.

Blant de tiltakene som blir prioritert er:

- Utvikling og produksjon av enhetlig informasjons- og markedsmateriell til støtte for opplæringskontorenes og bransjenes rekrutteringsarbeid.
- Rekrutteringstiltak rettet mot elevene på VG 1 Bygg- og anleggsteknikk skoleåret 2008/2009 gjennom blant annet å gjennomføre 2 pilotprosjekter i Ringsaker og Elverum.
- Informasjons- og motivasjonsarbeid rettet mot ungdomskoletrinnene.
- Deltakelse i nasjonalt prosjekt for utvikling av digitale læremidler VG 2 Treteknikk.

- Etablering av funksjonelle regionale rekrutteringsnettverk.

Rolf Lars Haugen er engasjert som prosjektleder i 60 % stilling. Haugen var tidligere medlem i prosjektets styringsgruppe, og har nå delvis permisjon fra sin stilling hos fylkessjefen for videregående opplæring, avdeling for fag- og yrkesopplæring. I styringsgruppen er:

Per Erik Eide, leder (Team Innredning AS/Tresenter Øst)

Hans Øren (Daglig leder Tresenter Øst) og Ronny Graskopf (Daglig leder Opplæringskontoret for Treindustri og Byggevarerhus) er sentrale støttespillere i prosjektet.

Det er lagt føringer for at "resultatene av prosjektet skal være tilgjengelige for andre". Markedsmateriellet som utvikles (bl.a. 2 reklamefilmer, en informasjonsfilm, hjemmeside, layout for annonser, bannere, profileringsartikler etc.) vil være ferdig i første halvdel av desember, og vil da bli presentert for nasjonale aktører, med invitasjon om å "henge seg på". Materiellet er utviklet i en slik form at det med minimale justeringer vil kunne anvendes i en nasjonal kampanje. Hedmark vil kjøre en kampanje i perioden 15. desember til 1. mars (kinoreklame, annonser, messer, stands på skoler, distribusjon av profileringsartikler m.v.).

Ta gjerne kontakt med Rolf Lars Haugen på telefon 48 05 28 41

eller e-post rolf.lars.haugen@trefylket.no dersom du har spørsmål: www.trefylket.no

Annonsen på motstående side er en i en serie.

vinduet med utsikt over svaberget
utsiktspunkt i Aurland
domkirketaket
kulturhuset
gulvet i gangen til å slenge sko på
stavkirka i Trøndelag
trehytta som bare vi vet om
stampen til Kjell Inge
båten til naboen
døra til rådhuset
skaterampa
senga mi

Tre gir uendelige muligheter. Ved å satse på en jobb innen treteknikk, får du tilbake en verden av variasjon, utfordringer og kunnskap innen et mangfoldig, nødvendig, miljøvennlig og interessant fagområde som bare vokser og vokser med tiden.

Bli med på å reise fremtiden! velgtreteknikk.no

TRETEKNIKK

B Returadresse:
Norsk Treteknisk Institutt
Postboks 113 Blindern
0314 Oslo

