

trä

ARKITEKTUR, KONSTRUKTION, INSPIRATION
EN TIDNING FRÅN SVENSKT TRÄ NR 3/2025

Bakom kulisserna på Notre Dame
Digitala tvillingar och medeltida
hantverk fick katedralen att
resa sig ur askan.

Läs mer på sidorna 8–14

rymd

rymd Substantiv för den oändliga del av universum som inte befinner sig nära jorden och som utgörs av himlakroppar och mellanliggande (nästan) lufttomt rum. Ordet rymd kan också beskriva upplevelsen av ett utrymme i tre dimensioner – längd, höjd och bredd. Hur dessa dimensioner balanseras och används har stor inverkan på hur en byggnad upplevs.

VÄDRET FÖRÄNDRAS. **VIDHÄFTNINGEN GÖR DET INTE.**

Fukt, vind, regn: verkliga förhållanden, inte labororiesimuleringar. FLEXI BAND fäster på våta och dammiga ytor, även vid extremt låga temperaturer. Flexibelt. Hållbart. Lätt att applicera.

FLEXI BAND ÄR ETT UNIVERSELL TEJP MED HÖG VIDHÄFTNING.

FLEXI BAND är ett universell tejp med hög vidhäftning.
rothoblaas.com/contacts

rothoblaas

Solutions for Building Technology

Limträ, svarta hål och stämjärn

FOTO JOHAN BERGMARK

Malin Age

Jag minns inte exakt hur orden föll. Men plötsligt vid lunchen en dag bekände kollegan att han var rymdrädd. Hos honom väckte tanken på oändlighet och svarta hål bara skräck och obehag.

Själv har jag ofta önskat att jag kunde mer om stratosfär och planeter. Då hade jag kanske också haft bättre koll på de japanska

forskarna, som nu diskuterar möjligheten att plantera träd på månen. Kanske hade jag också vetat vilken sorts magnolia som lämpar sig bäst när man bygger satelliter i trä?

Läs mer om träd i rymden på sidan 24.

När Trä har rymd som tema handlar det förstas även om rymd ur ett mer arkitektoniskt perspektiv. Som material har trä många klimatfördelar. Men tack vare limträmetoden går det också att bygga stort. De lätta balkarna är starka. Stora byggnader betyder att mycket koldioxid kan lagras, och därför är det spännande att följa utvecklingen i Jönköping, Bålsta och Landvetter, där stora lagerhallar har byggts i trä. Läs mer på sidorna 16–23.

En annan byggnad med rymd är Notre Dame i Paris. Av fransk ek är katedralens tak nu återuppbyggt. Läs om den fascinerande historien där vår tids digitala laserteknik har verkat sida vid sida med medeltidens stämjärn och träklubbor.

Läs om Notre Dame på sidorna 8-14.

Trevlig läsning!

Malin Age

MALIN AGE
REDAKTÖR

PS! Tack alla läsare för era tankar och reaktioner på omgången av tidningen! Det är också fantastiskt roligt att se att så många nya prenumeranter vill följa oss. Fortsätt att höra av er med tips och berätta vad ni tycker om tidningen. Adressen är tidningentra@svenskttra.se

Nyfiken på Trä?

Prenumerera du också!
Tidningen är kostnadsfri och kommer fyra gånger om året.

Utgivare: Arbio AB. **Ansvarig utgivare:** Anna Ryberg Ågren. **Projektledare:** Alexander Nyberg. **Redaktör:** Malin Age. **Redaktion och formgivning:** Intellecta. **Redaktionsråd i detta nummer:** Carmen Izquierdo (Esencial), Ivana Kildsgaard (Tengbom), Elzbieta Lukaszewska (Afry), Nadya Toss (LTH Arkitektur), Cecilia Westlund. **Annonsbokning:** Jon Öst, jon.ost@spmedia.se, tel 072-231 69 08. **Tryck:** Trydells **ISSN-nummer:** 2001-2322. **Papper:** 200 g Amber Graphic och 115 g Arctic Volume. **Omslagsbild** © V. Abergel/L. de Luca/Map/Vassar College/Gea/Chantier scientifique Notre-Dame de Paris/Ministère de la Culture/Cnrs. **Kontakt:** Svenskt Trä, Box 55525, 102 04 Stockholm, tidningentra@svenskttra.se

Svenskt Trä sprider kunskap om trä, träprodukter och träbyggande för att främja ett hållbart samhälle och en livskraftig sågverksnärning. Svenskt Trä representerar svensk sågverksindustri och är en del av branschorganisationen Skogsindustrierna. Svenskt Trä företräder också svensk limträ-, KL-trä och förpackningsindustri samt har ett nära samarbete med svensk bygghandel.

SWISSPEARL

swisspearl.com

Punkthus, Rapperswil-Jona. Sunskin Facade Flat.
Arkitekt : BGS & Partner Architekten Foto: Winterthur

**Solenergi har aldrig sett så bra ut.
Nu i färg.**

Med Swisspearl Sunskin får du ett fullt integrerat solcellssystem som ersätter konventionella tak- och fasadmateriel. Systemet är utvecklat för att möta höga krav på estetik, hållbarhet och energieffektivitet – i både nyproduktion och renovering.

- Full ytintegration - är klimatskyddet
- Färgade solcellsmoduler
- Arkitektonisk frihet

INNEHÅLL

NR 3 / 2025 TEMA: RYMD

- | | | | |
|----|--|----|---|
| 03 | Välkommen:
Limträ, svarta hål och stämjärn | 26 | Perspektiv:
Varför gör man det så svårt att bygga i trä? |
| 07 | Notiser | 28 | Luftschiffhangar Mülheim:
Med plats för inre rymd |
| 08 | Så reste sig Notre Dame | 34 | Ung form:
Fraktala strukturer |
| 16 | Bygg stort med limträ
– från raka balkar till krökta fackverk | 36 | Grand Ring:
Osakas inbjudande bålverk |
| 19 | Limträstomme står pall i kylan | 40 | Hantverk: Stor konst på liten yta |
| 21 | Hållbarhetsprojekt utmanar
byggnormer med limträstomme | 42 | Rum för rörelse |
| 23 | Rekordstor limträkonstruktion
i Jönköping | 49 | Till sist:
Sikta mot månen
– du vet aldrig var du hamnar! |
| 24 | Från skogen till stjärnorna | 51 | Kalendarium:
Missa inte höstens viktiga händelser! |

En ledande träbyggare

ByggPartner är en av Sveriges ledande träbyggare. Vi projekterar och bygger skolor, äldreboenden, bostäder, idrottshallar och industrilokaler i trä.

ByggPartner

Stora Ensos förpackning vinner prestigefyllt pris

Stora Enso har vunnit Red Dot Design Award 2025 för Marimekkos presentförpackningar.

De är tillverkade i certifierad, förnybar wellpapp och pryds av Marimekkos klassiska Unikko-mönster. Förpackningarna är vikbara och kräver varken tejp eller fyllnadsmaterial. De minskar materialåtgången och kan återanvändas som bärkassar. Juryn lyfte fram flexibilitet, hållbarhet och den starka visuella identiteten. ●

Studentprojekt bygger broar mellan arkitekter och ingenjörer

En 14,5 meter lång gångbro i tryckimpregnerat trä är snart på plats i naturreservatet Björshuvudet på Tjörn. Träbron är resultatet av ett studentprojekt vid KTH där 40 blivande arkitekter och ingenjörer samarbetat från skiss till färdig byggnation.

Projektet, som drivs med stöd från Träskyddsföreningen, Träföretagen och Rothoblaas, syftar till att ge studenterna en realistisk inblick i det tvärdisciplinära arbetslivet.

– Det speglar yrkeslivet på ett bra sätt, säger Roberto Crocetti, professor i byggkonstruktion vid KTH. Västkoststiftelsen är beställare. ●

Brittiska arkitektstudenter prisas

För femte året i rad medverkade Svenskt Trä på ansedda Liverpool School of Architectures examensutställning. Varje år delar Svenskt Trä ut pris ut till BA3- och MArch-studenter för den mest innovativa användningen av trä.

I år prisades bland annat projektet Grafting Futures, som undersökte hur migration kan ge nytt liv i delar av södra Italien, genom att bygga hållbara bostäder och utbildningscenter i övergivna områden. Även projektet Scalene Shift, som undersökte möjligheterna att uppföra ett ungdomscenter i norra England, prisades. ●

BILD THE LIVERPOOL SCHOOL OF ARCHITECTURE

Max Dresler får Svenskt Trä-priset för sitt projekt "Grafting Futures".

Skogen scannas med laser

En ny superdator, Computational Forestry Lab vid Umeå universitet, ska underlätta skogsteknisk forskning.

Den gör det möjligt att snabbt analysera stora mängder data och beräkningsinfrastrukturen löser två utmaningar: att företag kan dela data med forskare utan att röja affärshemligheter, och att forskningsresultat kan testas i praktiken. Satsningen finansieras av Kempe-stiftelsen och Mistra Digital Forest. ●

SÅ RESTE SIG

NOTRE DAME

Den 15 april 2019 brann Notre Dame i Paris. Katedralens 96 meter höga centralspira kollapsade och taket, som hade klarat sig i 800 år, förvandlades till aska. Trots heroiska räddningsinsatser var förödelsen enorm. Återuppbyggnadsarbetet, där medeltida hantverk gick hand i hand med samtida mät- och beräkningstekniker, startade omedelbart.

TEXT CARL JOHAN LILJEGREN
FOTO TT, ART GRAPHIQUE & PATRIMOINE,
REBÂTIR NOTRE-DAME DE PARIS

Notre Dame klassades som ett världsarv av UNESCO 1991. Katedralen är nationellt, religiöst och kulturellt symbolladdad, och ett landmärke för parisarna och de miljontals människor som årligen besöker staden. Följaktligen väckte branden enorm uppståndelse i stora delar av världen, och ledde till en febril återuppbyggnadsiver som engagerade hela Frankrike.

Mönstret känns igen från historien. Även under medeltiden brann katedraler, och när nya pengar sköts till i halvt avsmnade byggprojekt kunde nya byggtekniker och stilelement ofta uppstå. Det nya skulle bli högre, större och mer storslaget än det som lågorna tagit.

Efter branden

Omedelbart efter branden klagjordes att Notre Dame skulle återuppbyggas. Men det uppstod en intensiv debatt om hur och till vad. Det diskuterades bland annat om man skulle återuppbygga det medeltida taket och 1800-talets nygotiska spira med moderna material och ett nutida uttryck, eller återskapa dem exakt som de var innan branden. I ena lägret fanns de som menade att om man inte tillförde

någonting nytt skulle man inte blicka framåt och då skulle kyrkan förlora en del av sin mening.

Andra menade att Notre Dame efter arkitekten Eugène Viollet-le-Ducs renovering på 1800-talet blivit ett minnesmärke för historien och ett centralt monument för Frankrikes kulturarv, och att om man tog bort eller ändrade något, skulle byggnaden förlora sin identitet och betydelse.

Till slut bestämdes att allt med några få undantag skulle återskapas som det såg ut före branden. Den trogna rekonstruktionen av Viollet-le-Ducs spira och den medeltida takkonstruktionen, känd som la forêt (skogen) skulle dessutom ske med ursprungliga material och i vissa fall gammal byggnadsteknik, men med användande av nutida mät- och beräkningstekniker. Dessa ger en precision långt över vad tidigare generationer haft möjlighet att åstadkomma, och en mycket snabbare och mer kontrollerad byggprocess än vad som annars varit möjlig.

De första två åren ägnades åt att stabilisera byggnaden och röja efter branden. Restaureringen påbörjades 2021 och katedralen återinvigdes den 7 december 2024. Dock väntas restaureringen inte var helt klar förrän i slutet av 2026.

Arbetet leddes av Philippe Villeneuve, assisterad av Rémi Fromont och Pascal Prunet, samtliga

titulerade chefsarkitekter för historiska monument av Frankrikes kulturdepartement. Projektet involverade cirka 2 000 hantverkare och över 250 företag. Inicialt uppskattades det att återuppbyggnaden av Notre Dame skulle ta 10–15 år. Men lyckliga omständigheter gjorde att hela det gigantiska och komplexa återuppbyggnadsarbetet endast tog fem år.

År 2010 gjordes nämligen detaljerade laserskanningar av

hela katedralen. Efter branden

kunde man snabbt göra likadana skanningar och jämföra de tredimensionella modeller som man då fick fram med

modellen av hur katedralen såg ut före katastrofen.

Det gjorde att man på kort tid kunde ta fram detaljerade ritningar och specifikationer som kunde användas i återuppbyggnadsarbetet.

Avgörande för återskapandet av det berömda trätakets konstruktion, La forêt, var de exakta uppmätningar och ritningar som gjordes så sent som 2014 av Remi Fromont och Cedric Trentesaux (chefsarkitekt på L'Ecole de Chaillot). De upptäckte nämligen att någon ritning av den 800 år gamla takkonstruktionen faktiskt aldrig gjorts. 2014 var Remi Fromont student vid L'Ecole de Chaillot, en skola som bland annat är specialiserad på att vidareutbilda

arkitekter i bevarande av Frankrikes arkitektoniska kulturarv. Nu är han chefsarkitekt för historiska monument och en av de ansvariga för räddningen av katedralen.

Återskapandet av takkonstruktionen

Det gotiska träpartiet i la forêt var exceptionellt stort för sin tid och synnerligen välgjort. Mittskeppets takkonstruktion, ovanför stenvälven, var 75 meter långt, och den ovanför koret 32 meter. Bredden var som mest 14 meter och höjden 10 meter. Konstruktionen bestod av handbilade svagt koniska bjälkar, som var något grövre där de satts samman, vilket gav ökad styrka i fogarna. Sådana bjälkar är mycket svårare eller omöjliga att skapa med moderna sågar, säger Fromont i en intervju i tidningen Les Echos. Handbilade bjälkar är dessutom mekaniskt starkare än sågade, eftersom de följer träets fibrer.

Tack vare den noggranna uppmätningen och ritningen visade det sig vara möjligt att återskapa en exakt replika av takkonstruktionen. Först skapades en modell i 1:20 av hela konstruktionen. Därefter byggdes en takstol upp i full skala. Sedan matades alla måtten in i de digitala modeller som användes för att slutligen bekräfta att ritningarna gick att använda för att återskapa katedralens takkonstruktion. Slutligen togs 1300 ritningar och 500 mallar i skala 1:1 fram på mycket kort tid.

Med hjälp av dessa bestämdes storleken på de träd som behövdes och gjordes mallar för varje del som skulle bilas. Eftersom man behövde utgå från färsk virke beräknades exakt vilka dimensioner alla delar skulle huggas i, för att efter att ha torkat och krympt på plats i takkonstruktionen i 20–30 år, bli identiska med de ursprungliga takstolarna.

Rekonstruktionen av takkonstruktionen gjordes på samma sätt och med likadana verktyg som på 1200-talet, med bila och stämjärn, handsågar, navare och träklubba. Varje bjälke utformades individuellt och de sammanfogades med dymlingar. Inget järn användes. Hela träkonstruktionen återskapades för hand på åtta månader. De tio meter höga takstolarna fick därefter torka utomhus i 18 månader för bästa möjliga formstabilitet, innan de lyftes på plats i Notre Dame i januari–mars 2024. ●

3D-modellen

Tekniska dokument som planer, elevationer, sektioner, axonometriska vyer, verkstadsritningar och perspektiv, samt exakta materialmängder och data, kan hämtas från BIM-modellen.

Vill du veta mer om restaureringen av Notre Dame?

Kom till Seminariet för ingenjörsmässigt byggande i trä, som går av stapeln den 23 oktober i Stockholm. Där kommer du få lära dig mer om hur yxor och trähantverk mötte parametrisk design vid återuppbyggnandet av Notre Dame.

Läs mer om programmet och anmäl dig här:

Digital tvilling

Även om det hantverksarbete som utförts är traditionellt, var restaureringen starkt beroende av samtida spjutspetsteknik. Redan före branden fanns en extremt detaljerad 3D-laserskanning av hela katedralen, utförd av bland andra konsthistorikern Andrew Tallon och företaget Art Graphique & Patrimoine. Denna digitala tvilling har fungerat som en exakt ritning för att återskapa varje detalj med millimeterprecision. Drönare användes tidigt för att inspektera skadade strukturer och för att få detaljerade närbilder av hela katedralens ytskikt.

Jakten på de perfekta träden

När man bilar, på samma sätt som medeltida **timmermän gjorde, är tanken att behålla stockens kärna i mitten på bjälken och ta bort så lite material som möjligt.** För att lyckas med det måste man välja träd där diametern och längden överensstämmer med storleken på den färdiga bjälken. Att hitta rätt träd visade sig dock vara betydligt svårare än vad de inblandade hade räknat med. Kraven var höga. Bindbjälkarna i takstolarna var 13 meter långa, och för att bila ut repliker av dem, huvud- och snedsträvorna och hanbjälkarna krävdes höga, raka, smala helt felfria träd, utan kvistar, vridningar eller minsta skavank på barken. Sådana träd hade de medeltida byggarna använt sig av. De ansvariga för införskaffandet genomsökte sammanlagt 600 hektar ekskogar i hela Frankrike. Varje träd valdes ut efter sin diameter, sin rakhet och sin längd, och det visade sig att endast ett till två träd per hektar dög.

Det finns gott om ekskogar i Frankrike, där träden växer betydligt snabbare än på våra breddgrader. Årligen avverkas där 2 miljoner kubikmeter ek. Trots det uppstod även debatt om det var rimligt ur ekologisk synvinkel att såga ned ekar för att återuppbygga Notre Dame. Totalt handlade det om cirka 1 200 ekar som behövde fällas. Det motsvarar mindre än 5 procent av de ekar som årligen fälls i franska statliga skogar.

Notre Dames takstolar

Vi tänker ofta på de gotiska katedralerna som primärt stenbyggen, men även träbyggnadstekniken tog rejäla kliv under 1200-talet, vilket takstolarna i Notre Dame bär vittnesbörd om. De tidigaste takstolarna var sammansatta av många korta trästycken, som var lätta att hantera och hitta timmer till, men komplicerat att sätta samman. Resultatet var en något för böjlig konstruktion. Till de efterföljande takstolarna, från början av 1200-talet, användes en kombination av dels väldigt långa, dels kortare bjälkar, vilket gav en mycket mer solid konstruktion. Men det lär också ha varit väsentligt svårare att få tag på och transportera timret, och att hissa upp och sätta samman takstolarnas delar. **De längsta bjälkarna var 14 meter långa.**

Uppmätningarna från 2014 visade dock att konstruktionen inte var helt optimal. Även om konstruktionen var likartad hade takstolarna över koret passat bättre över mittskeppet och vice versa, något som inte rättades till i samband med renoveringen. Den nya ”Skogen” (la forêt) är därmed en historiskt korrekt replik som kommer att kunna hålla i många hundra år – särskilt som den numera är utrustad med brandskydd.

Spiran

Notre Dames ursprungliga spira konstruerades under 1200-talet och fungerade som ett klocktorn. Tornet togs ned under franska revolutionen av säkerhetsskäl. Den spira som förstördes i branden 2019 såg helt annorlunda ut än den ursprungliga och var Viollet-le-Ducs nygotiska skapelse från 1859-1860. Den 96 meter höga konstruktionen var sinnrikt utformad av 500 ton ekträ, täckt med 250 ton blyplåtar. Allt vilade på en åttkantig bas som bars av tvärskeppets fyra pelare. **Ritningarna fanns kvar, men det var ändå en betydande utmaning att hitta ekar av rätt kvalitet och storlek, tillverka, transportera och lyfta spirans delar på plats.** Precis som för takkonstruktionen användes traditionella handverktyg tillsammans med moderna mätmetoder för optimal precision. ●

BILD ALAIN JOCARD/TT

BILD SAMEER AL-DOUMY

BILD DAVID BODES © REBATR NOTRE-DAME DE PARIS

Totalt bidrog 220 skogsägare med ekar till takkonstruktionen. Träden identifierades och GPS-märktes mellan januari och februari 2021, och fälldes i mars samma år, innan saven stigit.

885 år av skiftande ideal

Notre Dame är strategiskt placerad i Paris mittpunkt på Île de la Cité, den ö i floden Seine där frankernas första kung Clovis etablerade Paris som sin huvudstad, cirka år 496. Ön var tidigt ett politiskt, kommersiellt och religiöst centrum, med den stora katedralen Saint-Etienne från 300-talet, belägen framför den plats där Notre Dame står idag.

Redan kring 1140 började två nya byggnadstekniker som kännetecknar gotiken, spetsbågar och ribbvalv, att användas ganska allmänt. De innebar dock ingen omedelbar radikal förändring i övrigt. Katedralerna blev inte luftigare, ljusare och högre över en natt. Gotiken utvecklades stegvis ur en serie olyckor, ambitioner och en vitalitet som uppstod i regionen Île de France, där man lyckades exploatera nya tekniska idéer som uppstått på många ställen.

När bygget av Notre Dame påbörjades några år före 1163 av biskop Maurice de Sully (cirka 1120-1196), uppbackad av Ludvig VII, var det en romansk katedral han anlade. Högaltaret konsekreerades 1182, vilket antyder att koret färdigställdes på mindre än 20 år. Sannolikt utvecklades även de berömda och innovativa lätta flygande strävpelarna för att stödja de höga murarna under denna tid. Men det skulle ta ytterligare 60 år och troligen fem byggmästare innan bygget var klart. Under denna tid gjordes betydande tekniska innovationer och förändringar i modet, vilket tydligt påverkade katedralens utseende under arbetets gång. Väggarna blev tunnare, knippepelarna smäckrare, valven högre och fönstren större.

När Notre Dame stod färdig år 1240 var katedralen gotisk. Gotiken blev "modern" och associerad med den franska monarkins aspirationer, "ett kungligt franskt mode" och Frankrikes nationalarkitektur, under Louis IX (1214-1270). Samtidigt som Île de France fick ökad ekonomisk, politisk och kulturell betydelse, och Paris blev kulturellt centrum för Europa, blev Notre Dame med sina enorma dimensioner en grandios bekräftelse på Paris som huvudstad, och en symbol för kungamakten.

Det är svårt att tänka sig i dag, men i början på 1800-talet var Notre Dame i Paris i så dåligt skick att katedralen var på väg att rivas. Det var ett öde som drabbade flera av Frankrikes allra viktigaste katedraler årtiondena efter franska revolutionen. Alltsedan renässansen sågs gotiken som grov och barbarisk, eftersom den avvek från det klassicistiska idealet, och efter revolutionen var föraktet för medeltiden vida utbrett. Genom århundraden hade hårdhänta ombyggnationer förvanskats byggnaden och den hade låtit förfalla. Under revolutionen 1789 förstördes många av Notre Dames skulpturer och gravar som

associerades med kungamakten. I samma veva demonterades spiran från 1200-talet. 1804 kröntes Napoleon i katedralen, men några årtionden senare var förfallet så stort att byggnaden riskerade att kollapsa.

Bland annat Victor Hugos romaner och i synnerhet bästsäljaren Ringaren i Notre Dame, som utkom 1831, förändrade dock synen på katedralen och Frankrikes gotiska arv, och den räddades tillsammans med många andra förfallna gotiska monument till eftervärlden.

En centralgestalt i Notre Dames historia är arkitekten Eugène Viollet-le-Duc (1814-79) som 1844 tillsammans med Jean-Baptiste Lassus (1807-57) vann uppdraget att renovera Notre Dame. Viollet-le-Ducs var oerhört viktig och drivande genom sitt enorma kunnande om medeltida byggnader, deras struktur och byggnadsteknik. Men han gjorde också en mängd tillägg och valde vad som skulle återskapas, ersättas och tas bort. Något han både då och senare kritiserats hårt för. Först på 1980-talet förbättrades synen på hans gärning (han renoverade inte bara Notre Dame). Men hans ande

svävade tungt över debatten som bröt ut efter branden om hur Notre Dame skulle renoveras, och kritiker menar att renoveringen de facto cementerat Viollet-le-Ducs tolkning av Notre Dame.

Viollet-le-Ducs mål var att uppnå sitt ideal om vad medeltida arkitektur var, oavsett om byggnaden någonsin hade sett ut så. ●

Miniaturmålaren Jean Fouquets illumination "Guds högra hand skyddar de troende mot demoner" ur Étienne Chevaliers tidebok från mitten av 1400-talet är den äldsta bevarade avbildningen av Notre Dame.

»Att restaurera en byggnad är inte att bevara, reparera, eller bygga om den; det är att återställa den i ett tillstånd av fullständighet som aldrig kunde ha existerat vid någon given tidpunkt.»

EUGÈNE VIOUET-LE-DUC

Upptäck Fastener Designer – ditt nya digitala hjälpmedel

Intuitivt
3D-gränssnitt

Lokalt anpassade
produkter

Tidsbesparande
och kostnadsfritt

Designa smartare – snabbare – enklare. Fastener Designer är vårt nya webbaserade verktyg som gör det enkelt att beräkna komplexa förband.

Med Fastener Designer från Simpson Strong-Tie får du ett kraftfullt, webbaserat verktyg som gör det enkelt att dimensionera och beräkna komplexa skruv- eller spikförband direkt i din webbläsare. Verktyget är utformat för att vara användarvänligt och effektivt, med ett dynamiskt 3D-gränssnitt och inbyggda guider som hjälper dig att komma igång på nolltid.

- Ingen inloggning krävs
- Spara dina beräkningar lokalt
- Återuppta projekt när det passar dig
- Skapa mallar för framtida användning

Fastener Designer hjälper dig att välja rätt infästning från Simpson Strong-Tie som uppfyller dina krav och är tillgängliga på din lokala marknad. När du är klar guidar verktyget dig vidare till vår webbplats för mer information och produktval.

Prova Fastener Designer idag och upplev skillnaden!
strongtie.se/fastener-designer

BYGG STORT MED LIMTRÄ

– från raka balkar till krökta fackverk

Sporthallar, industribyggnader, logistikcenter och arenor växer i både volym och ambition. Konstruktören Magnus Emilsson förklarar varför limträstommen är ett effektivt val när man bygger stort – och hur vanliga misstag kan undvikas.

TEXT GUSTAV SCHÖN BILD SVENSKT TRÄ

Limträ, oftast tillverkat av svensk gran, är ett naturmaterial som binder över 700 kilo koldioxid per kubikmeter. Materialet är förnybart och kan återanvändas, återvinnas och slutligen utnyttjas för energiåtervinning.

I dag byggs 13 procent av alla stommar i trä. Stål är det överlägset vanligaste materialet och står för 75 procent av marknaden. Men intresset för att bygga i trä ökar.

– En limträstomme har många av de mjuka värdena som efterfrågas i dag. Det ger cirka 10 gånger mindre koldioxidutsläpp än motsvarande konstruktion i stål eller betong och upplevs av många som ett vackrare material, säger Magnus Emilsson, vd och konstruktör på Limträteknik i Falun.

Limträ är ett av de starkaste konstruktionsmaterialen i förhållande till sin egen vikt. Lamelleringen gör att man kan använda virke från mindre träd och ändå skapa mycket långa och höga balkar. Det möjliggör spännvidder på 30 meter eller mer utan stöd, och i vissa fall upp mot 40 meter.

– Limträ är unikt i kombinationen av låg egenvikt och hög bärförmåga. Det möjliggör stora fria spännvidder med minimalt antal stödjecpunkter, säger Magnus Emilsson.

Materialet är formstabil – det vrider eller böjer sig inte som massivträ kan göra – och kan tillverkas i nästan vilken form som helst: raka balkar, mjuka bågformer, ramar, fackverk eller avancerade tredimensionella konstruktioner.

– Det går att leverera millimeterprecision från limträstillverkaren, vilket ger korta montagetider och hög passform, berättar Magnus Emilsson.

Prefabriceringen gör det även möjligt att integrera beslag och installationer redan vid tillverkningen.

Materialet har också utmärkta brandegenskaper. Vid brand förkolnar ytan långsamt, vilket skyddar den inre kärnan och bevarar bärförmågan betydligt längre än stål, som snabbt tappar styrka vid höga temperaturer.

»Det går att leverera millimeterprecision från limträstillverkaren, vilket ger korta montagetider och hög passform.»

MAGNUS EMILSSON, KONSTRUKTÖR

– Byggnader med särskilda brandkrav som byggs med stålfackverk behöver dessutom brandskyddsmålas, vilket gör att de ofta blir betydligt dyrare än motsvarande konstruktion i trä.

Rätt material på rätt plats

Magnus Emilsson ser positivt på det ökade träbyggandet, men höjer också ett varningens finger.

– Det gäller att utgå från platsen och vad byggnaden ska användas till, och sedan välja det konstruktionsmaterial som lämpar sig bäst. Vi kanske inte ska bygga de högsta skyskraporna med trästomme – där är stål och betong bättre lämpade, eftersom de har mindre rörelse i stommen, menar han och fortsätter:

– Men skyskrapor är å andra sidan ett ganska ointressant segment, eftersom vi sällan bygger sådana i Sverige.

MAGNUS EMILSSON,
VD OCH KONSTRUKTÖR
LIMTRÄTEKNIK I FALUN.

Användning av limträ i större byggnader – spännviddsområden

RAK BALK PÅ PELARE
10 – 30 M

KRÖKT BALK PÅ PELARE
10 – 20 M

SADELBALK PÅ PELARE
10 – 30 M

BUMERANGBALK PÅ PELARE
10 – 20 M

DRAGBANDSTAKSTOL PÅ PELARE
15 – 50 M

TRELEDSRAM MED FINGERSKARVADE RAMHÖRN
15 – 25 M

TRELEDSRAM AV SAMMANSATT TYP
10 – 35 M

TRELEDSRAM MED KRÖKTA RAMHÖRN
15 – 40 M

TRELEDSBÅGE MED DRAGBAND PÅ PELARE
20 – 60 M

FACKVERK (RAKT ELLER KRÖKT)
30 – 85 M

Limträteknik i Falun har projekterat och konstruerat byggnader, främst i trä, sedan 1984. De gör skadeutredningar åt försäkringsbolag och Statens haverikommission samt bedriver forskning och produktutveckling i industrin. Just nu pågår utveckling för att optimera träbalkar vid infästningarna.

– Vi tittar på att göra limträbalkarna mer materialeffektiva. Ibland är det infästningarna som avgör hur hög en balk behöver vara, inte vad balken ska klara av att bära. I stället för att göra hela limträbalken högre tittar vi på hur vi kan förstärka just vid infästningspunkterna, till exempel genom att använda träslag med högre hållfasthet och densitet som björk eller ek.

Billigare att bygga med trä

Att en trästomme alltid innebär ett högre pris, är en gammal föreställning som lever kvar, menar Magnus Emilsson. När Limträteknik i Falun konstruerade en trästomme till Trafikverkets huvudkontor i Borlänge var trä det mest kostnadseffektiva konstruktionsmaterialet.

– Byggnadens rundade form och valet av trästomme gjorde projektet cirka 30 miljoner kronor billigare. En trästomme har en lägre vikt än stål- och betongstomme, vilket gjorde att man slapp en pålad grundkonstruktion, säger han och fortsätter:

– Generellt sett är skillnaderna i pris marginella, och stommen utgör bara cirka 10 procent av den totala byggkostnaden. Men i Borlängeprojektet blev skillnaden exceptionellt stor tack vare formen och att vi inte behövde göra något pålningsarbete.

Det är lätt att glömma att limträ är ett välbeprövat material. Det fick sitt stora genombrott i Sverige redan på 1920-talet, då Malmös, Göteborgs och Stockholms centralstationer byggdes med eleganta limträbågar som fortfarande bär taken.

– Vi har byggt stora anläggningar i trä länge. I stort sett vartenda sågverk i landet är en träkonstruktion.

Under 2000-talet har träkonstruktioner för stora offentliga byggnader utvecklats i snabb takt. Magnus

Emilsson tror att nästa steg blir en tydlig ökning av flerbostadshus med trästomme.

– De flerbostadshus med träkonstruktion som byggts hittills är ofta high end-projekt, där man inte snålar på något. Då är det klart att det blir dyrt att bo i dem. Ska det bli vanligare måste vi kanske blicka tillbaka mot 1950-talet och miljonprogramshusen. Vi behöver hitta nya standardiserade typlösningar som gör att det går att bygga snabbt och kostnadseffektivt. Men vi måste också ha respekt för att det är relativt nytt att bygga större bostadshus och skolor i trä, säger Magnus Emilsson. ●

Magnus tre tips - bygg stort och hållbart med trästomme

1 En brandingenjör håller kostnaderna nere

Använd er av brandingenjör med träerfarenhet och diskutera igenom kravställningar och lösningar tidigt. Det är inte alltid kostsamma kompletteringar är enda lösningen.

2 Involvera konstruktören tidigt

Ha med en konstruktör med träerfarenhet redan när första skissen tas fram. Konstruktören kan komma med förslag på förenklingar tidigt i projektet. Det handlar oftast om ett par timmars arbete.

3 Träkonstruktionen är väderkänslig i monteringskedet, därför är det viktigt att projektera montageordning och väderskydd noggrant.

Hur gör andra när de bygger stort?

Spana in tre exempel från Landvetter, Bålsta och Jönköping.

LIMTRÄSTOMME STÅR PÅLL I KYLAN

En frys stor som en fotbollsplan, minskade transporter och en limträstomme som står påll för kylan. Det och mycket mer har Menigo fått i sitt nya toppmoderna lager vid Landvetters flygplats.

Limträkonstruktionen bär upp den 300 meter långa fasaden och tolv meter höga lagerbygganden. Men det som verkligen sticker ut i det här lagret är de enorma kyl- och frysutrymmena.

– Inför byggnationen gjorde vi efterforskningar kring hur limträet skulle kunna tänkas påverkas av den kyla som det utsätts för inifrån. Det vi kom fram till är att trä håller sig bra jämfört med stål, så länge inte träet utsätts för stora temperatur- och fuktväxlingar, säger Erik Johansson, konstruktionschef på Moelven Töreboda.

Den nya logistikanläggningen är 42 250 kvadratmeter stor och konstruktionen består av två olika takbalkar. Anläggningens kontorsdel bärs av 80 hängbuchs balkar som är upp till 23 meter långa, och i själva lagerhallen sitter 200 sadelbalkar som är 27 meter långa.

– På hängbuchs delen får man en rak översida så takfallet kan gå åt ett håll och på sadelbalken lutar taket åt två håll.

Limträstommen är i svensk gran och beräknas minska byggnadens koldioxidavtryck med över 3 000 ton, jämfört med en stomme i stål eller betong.

Lagret ligger mitt i Landvetters logistiknav, med både flygplats och hamn i närheten. Enligt Menigo beräknas det nya lagret att minska deras rutter med cirka 800 000 kilometer om året. ●

Menigo lager i Landvetter

Byggherre: Catena.

Entreprenad: BRA Bygg.

Leverantör av trästomme:

Moelven Töreboda

Byggår: 2023–2024.

Miljöcertifiering:

BREEAM Excellent.

VIBISOL

Vi erbjuder isolering av stegljud, stomljud och vibrationer.

Ljudisolerade ståldubbar och vinkelbeslag

Vi levererar miljöbedömda produkter till höga trähus

Vibrafoam® Vibradyn®

www.vibisol.se

Vibisol AB | 0302-770 130 | info@vibisol.se

VI UTVECKLAR TRÄ-BYGGNADSKONSTEN GENOM TYSTA HUS

Med ödmjukhet och nytänkande skapar vi framtidens tysta och miljövänliga byggnader tillsammans med våra kunder och deras projektteam. Vi hittar attraktiva klimatsmarta lösningar för hållbart byggande i naturliga material, med människan i centrum

Vårt specialiserade team erbjuder mer än 50 års erfarenhet inom branschen och leder utvecklingen av mät- och beräkningsverktyg för att säkerställa rätt kvalitet på rätt plats.

ACOWOOD

010 - 788 18 70

INFO@ACOUWOOD.COM

WWW.ACOUWOOD.COM

**PAIN
RUNS THROUGH
OUR VEINS**

ADLER

Med denna filosofi har ADLER blivit den ledande aktören inom industriell målning. Produkterna tillverkas i hjärtat av Europa enligt de högsta miljö- och kvalitetsstandarderna. Oavsett om det gäller produkter för kök, bad, dörr, fönster- möbelindustri eller snickeri, erbjuder ADLER rätt produkter och perfekt service för varje ytbehandlingsprocess. Kontakta oss för ett förutsättningslöst möte där vi får berätta mer!

MAGNUS TÖRNQVIST
Försäljningsdirektör | +46 (0) 708 54 97 99
magnus.tornqvist@adler-coatings.se

MARCUS ERICSSON
Teknisk Försäljningschef | +46 (0) 708 54 97 97
marcus.ericsson@adler-coatings.se

WWW.ADLER-COATINGS.SE

»Virket kommer från skogsbruk som garanterar både sociala och miljömässiga värden.»

JONAS KRONOSTRÖM,
PROJEKTLEDARE,
MARTINSONS
BYGGSYSTEM

HÅLLBARHETSPROJEKT UTMANAR BYGGNORMER MED **LIMTRÄSTOMME**

Innovationsprojektet i Bålsta har hållbarhet i fokus. Limträkonstruktionen har bidragit till att sänka anläggningens koldioxidavtryck med 88 procent.

Med sina 21 000 kvadratmeter är anläggningen en av världens största industribyggnader med hampaisolering, samt den första som i stor skala använder biobaserat material i hela sin konstruktion.

Själva stommen är tillverkad i limträ och konstruktionen består av 400 pelare och 400 takbalkar, där primärbalkarna är 22 meter långa och sekundärbalkarna är 16 meter långa. Till logistikhallen har det också levererats och monterats ett bjälklag i korslimmat trä (KL-trä).

– Ett krav från beställaren var att det skulle vara certifierat trä. Vi levererade limträ baserat på ett virke som är FSC-certifierat. Det innebär att virket till limträlamellerna kommer från skogsbruk som garanterar både sociala och miljömässiga värden, säger Jonas Kronoström, projektledare på Martinsons Byggsystem.

Väggpanelerna består av trä och är isolerade med hampa. De har producerats vid Svenska Takelements fabrik i Västerås. En ny industriell process togs fram och i dag finns panelerna tillgängliga på marknaden. Solcellerna på taket är exempel på andra åtgärder som har gjorts för att minska klimatavtrycket. Samtidigt har grundplattan gjorts så tunn som möjligt, och är tillverkad av betong som till viss del består av slagg från stålproduktion.

Logistikanläggningen har certifierats med BREEAM Outstanding, den högsta miljöklassningen, och logistikhallen utsågs till årets NollCO₂-projekt under Sweden Green Building Awards 2024. ●

Innovationsprojektet i Bålsta

Byggherre: NREP Logicensers.

Entreprenad: Olofsson Bygg.

Leverantör av trästomme: Martinsons Byggsystem.

Byggår: 2022-2024.

Miljöcertifiering: BREEAM Outstanding.

Naturligt hi-tech

Vi har byggt lätt sedan 1974

masonitebeams.se

HECO-TOPIX-plus

Träskruven med tekniska fördelar!

3 HECO-tekniker kombinerade i **1** enda skruv!

Mekanisk fastsättning av skruven på bitsen

Helgängad skruv som drar ihop komponenter utan mellanrum och förspänning

Optimal fixering genom anpassning av gängstigningen till skruvens längd

REKORDSTOR **LIMTRÄKONSTRUKTION** I JÖNKÖPING

I Jönköping reser sig en av världens största limträkonstruktioner – Elgigantens nya logistikanläggning. Här har beräkningen av väder och vind varit en av de stora utmaningarna.

Invid E4:an utanför Jönköping har fastighetsbolaget Catena färdigställt en ny logistik-anläggning på 91 000 kvadratmeter, motsvarande 13 fotbollsplaner. Den bärande konstruktionen är gjord i limträ och består av 500 sadelbalkar som är 24 meter långa och nära två meter höga.

– Det har varit ett fantastiskt kul och givande projekt. Det är inte nödvändigtvis mer komplicerat än mindre projekt. Det handlar om att skala upp och rita allt lite större än annars, säger Erik Johansson, konstruktionschef på Moelven Töreboda.

Träkonstruktionen ger en modern och ljus arbetsmiljö samtidigt som den bidrar till lägre klimatavtryck än en motsvarande konstruktion i stål.

Väder, och då framför allt vind, har varit de stora utmaningarna i projektet, berättar Erik Johansson.

– När ytorna på väggar och tak blir så stora blir också vindlasterna enorma. Det är något vi har tagit hänsyn till när vi gjort våra beräkningar.

Granvirket till limträlamellerna kommer från sågverk i Värmland och Dalarna, och har limmats ihop i Moelvens fabrik i Töreboda. Därefter har de färdiga konstruktionsdelarna levererats till Torsviks industriområde.

– Logistiken har varit en annan stor utmaning. Dels att få in allt till limträ tillverkningen i Töreboda, dels att leverera det till byggarbetsplatsen.

Elgigantens nya lager- och logistikhall beräknas skapa upp till 600 nya arbetstillfällen i Jönköping. ●

Elgiganten i Jönköping

Byggherre: Catena.

Entreprenad: BRA Bygg.

Leverantör av trästomme:

Moelven Töreboda i samarbete med systerföretaget Moelven Limtre i Norge.

Byggår: 2022-2024.

Miljöcertifiering: BREEAM Excellent.

»När ytorna på väggar och tak blir så stora blir också vindlasterna enorma. Det är något vi har tagit hänsyn till när vi gjort våra beräkningar.»

ERIK JOHANSSON,
KONSTRUKTIONSCHEF,
MOELVEN TÖREBODA

FRÅN SKOGEN TILL STJÄRNORNA

Trä är kanske inte det första material du tänker på när du hör ordet "rymden". Ofta är det nog glänsande metall och steril plast vi ser framför oss. Det vill Koji Murata, professor vid Kyoto University i Japan, ändra på.

TEXT NELLIE ÖSTMAN BILD KYOTO UNIVERSITY, NASA

Professor Koji Murata har länge forskat på hur biologiska material kan komma till användning i rymden. För honom var det en självklarhet att testa träets funktioner i rymdmiljön, och han har under ledning av den japanska astronauten Takao Doi arbetat med att utveckla världens första satellit av trä. För honom är ett trähus eller en skog på månen inte någon orimlig tanke.

– Både tradition och kollegor inom fältet har inspirerat mig. Bland annat Dr Makoto Nagatomo, som introducerade idén att bygga timmerhus på månen med hjälp av träd som odlas på månytan. Men jag ser också användningen av trä som ett möjligt sätt att minska mänsklig påverkan på rymdmiljön, säger han.

Koji Murata och hans team har under många år arbetat med satelliten, som fått namnet LignoSat, och i december förra året bar det av ut i rymden. Därmed togs ett stort steg i utforskandet av förnybara konstruktionsmaterial i rymdsammanhang – något som kan bli viktigare än man tidigare trott.

Materialvalens påverkan på jorden

2014 skickades 241 satelliter upp till rymden. Bara tio år senare var siffran 2 695. Utvecklingen av kommersiell rymdfart är en drivande faktor i ökningen av antalet satellituppsändningar, och siffran förväntas bara öka.

När en satellit är klar med sitt uppdrag gör den ofta ett återinträde in i atmosfären där den brinner upp. Det kan låta smidigt, men ämnena i de metaller som satelliter ofta tillverkas av försvinner inte. När satelliten brinner frigörs tvärtom en stor mängd metallpartiklar.

Många av dessa blir sen kvar i stratosfären, där de har en skadlig inverkan.

En studie från University of California 2023 visar att över tio procent av aerosolerna – små finfördelade partiklar – i stratosfären innehåller partiklar från rymdfarkoster. Stratosfären är det lager av atmosfären där ozonlagret befinner sig, och metallerna från farkosterna riskerar att fungera som katalysator för kemiska reaktioner som kan påverka ozonnedbrytning och strålningsbalans.

Metallpartiklarnas långsiktiga påverkan på kemin i atmosfären är ännu okänd, men forskare är oroade över att de kan skada det ömtåliga ozonskiktet – särskilt i takt med att antalet satellituppskjutningar ökar.

Enligt Koji Murata kan träsatelliter erbjuda liknande funktionalitet som satelliter gjorda av metall. Men fördelen med att använda trä, är att de kan vara ett bättre alternativ för planeten.

– Vi tror inte att trä helt kommer att ersätta metall, men det har sina användningsområden. Det finns till exempel rapporter som tyder på att organiska material erbjuder överlägset bättre skydd mot kosmisk strålning. Det kan innebära att trä kan ha liknande potential. Det var bland annat det som vi ville utforska med LignoSat, säger Koji Murata.

Men träets allra främsta fördel som konstruktionsmaterial i satelliter ligger i att det är brännbart.

– Det är ett förnybart material som kan försvinna efter att ha uppnått sitt syfte. Träsatelliter som LignoSat kommer till stor del att brinna upp i atmosfären och bli till gas i stället för att frigöra partiklar. Det gör trä väl lämpat för att bidra till en mer hållbar rymdanvändning.

Jordtradition möter rymd

LignoSat är en liten satellit, som mäter 10x10x10 centimeter. Den rymmer en liter vätska, som ett vanligt mjölkpaket. En av nyckelteknologierna i konstruktionen är användningen av tunna träpaneler med en tjocklek på fyra millimeter, som är sammanfogade med traditionell laxknutsteknik för att forma en liten låda. Laxknutsteknik används för att skapa starka och hållbara kopplingar mellan två trästycken, vilket blev centralt för satellitens funktionalitet.

– Eftersom både fuktnivå och temperatur ändras snabbt i yttre rymden behövde konstruktionen klara dimensionella förändringar i träet. För att skydda fogarna från yttre påverkan, såsom ultraviolett strålning, används traditionell fogteknik. Det har visat sig fungera, eftersom teknikerna möjliggör viss flexibilitet i fogarna, säger Koji Murata.

Av de många träsorter som övervägdes för projektet blev Junimagnolia *Magnolia Obovata* det slutliga materialvalet för satelliten.

– För traditionella fogar visade det sig att en homogen träsort, det vill säga ett trä med enhetliga celler, vara lämpligt. Juliamagnolian är dessutom sprickbeständigt och klarade vibrationstesterna, vilket gjorde det till ett bra alternativ.

LignoSat placerades ut i rymden från den internationella rymdstationen ISS i december 2024. Där skulle den vara i sex månader medan Koji Murata och hans team samlade in data. Men allt gick tyvärr inte enligt plan.

– Vi kunde inte etablera kommunikationen med LignoSat efter att den skickades upp. Det gjorde att flera uppdrag, så som att mäta hur träet deformeras i rymden, inte gick att genomföra. Resultatet var inte helt tillfredsställande så att säga, säger Koji Murata, men uppdraget blev dock inte ett totalt misslyckande.

Laxknutsteknik

Laxknutsteknik, eller laxstjärtfogar, är en typ av fog som används för att skapa starka och hållbara bindningar mellan två trästycken. Delarna har ett mönster som låser fast varandra, och som liknar stjärtfenan på en lax – därav har tekniken fått sitt namn.

»Vi tror inte att trä helt kommer att ersätta metall, men det finns rapporter som tyder på att organiska material erbjuder överlägset bättre skydd mot kosmisk strålning. Det kan innebära att trä kan ha liknande potential.»

KOJI MURATA, PROFESSOR VID KYOTO UNIVERSITY

Tre små kubsatelliter, däribland LignoSat, sattes i omloppsbana från den internationella rymdstationen den 13 december 2024.

Att klara kontrollerna från Japans rymdorganisation JAXA, och att lyckas sätta ut satelliten från ISS var en framgång i sig. Och nu finns det stora planer för framtiden.

– Det var en betydande prestation, och vi anser att vi uppnådde uppdragets minimimål. Nästa steg är att tillverka en träsatellit som är dubbelt så stor. Genom att fördubbla storleken kommer vi att få tillräckligt med utrymme (för mer nyttolast/utrustning Reds anm) för att utföra uppdraget på ett effektivt sätt.

Trä tar plats i rymden

Koji Murata framhåller att trä, både hemma på jorden och ute i rymden, är ett viktigt material med många positiva egenskaper. Han är övertygad om att det kommer få större betydelse för rymdforskningen framöver:

– Den största fördelen vi ser med trä som konstruktionsmaterial i rymden ligger i den potentiella möjligheten att etablera rymdskogar. Att odla träd på månen skulle möjliggöra en hållbar materialförsörjning. Vi vill utforska möjligheten till cirkulära samhällen i de slutna livsmiljöerna i rymden.

Med NASA:s planer på en långvarig mänsklig närvaro på månen inom vår livstid blir materialforskningen allt viktigare. Trä är fortfarande ett relativt utforskat material i rymdsammanhang, men Koji Muratas forskning har visat på goda resultat vad gäller träs motståndskraft i extrema förhållanden.

– Trä är tåligt men lätt, vilket är viktigt när det kommer till rymdkonstruktioner, och dess utmärkta isoleringsegenskaper gör det lämpligt för extrema miljöer.

Makoto Nagatomos dröm om ett trähus på månen lever alltså fortfarande. Och kanske är det mindre science fiction än man kan tro. ●

VARFÖR GÖR MAN DET SÅ SVÅRT ATT BYGGA I TRÄ?

Många arkitektbyråer vill rita mer i trä. Men motstridiga incitament, en knapphändig dialog och bristande kunskap sätter käppar i hjulen för beslutsfattarna. Det menar arkitektbyrån Kjellander Sjöbergs Ola Kjellander och Monika Jachimowska.

TEXT MATTIAS BOSTRÖM **BILD** KJELLANDER SJÖBERG

Wisserligen ökar träbyggnandet i Sverige.

Men ökningen skulle kunna vara ännu större.

Och det är inte bara en konservativ materialvurm som står i vägen – även den svenska byråkratin agerar bromskloss för utvecklingen.

Det fick inte minst arkitektbyrån Kjellander Sjöberg erfara under arbetet med flerfamiljshuset Tile House i Stockholm. Tack vare engagerade och ambitiösa kunder, Fokus Nordic och Invesco, fanns en gemensam målsättning att bygga i trä. Detta visade sig dock bli en betydande utmaning, främst på grund av

byggnadens planerade totalhöjd. Den riskerade att överskrida den maximala höjd som tilläts enligt detaljplanen.

Utöver detta skulle byggnaden uppföras på ett befintligt parkeringsdäck, som i sin tur vilade på ett tunnelsystem. Det innebar att konstruktionen var tvungen att vara så lätt som möjligt, vilket ledde till att man initialt valde ett pelarbalksystem i limträ.

Under projektets gång uppstod dock flera tekniska problem. För att uppnå tillräcklig bärlast krävdes bjälklag på över 500 millimeter per våning. Men tjockare träkonstruktioner innebar att byggnadens rumshöjd blev för låg. Högre rumshöjd betydde i sin tur att ett helt våningsplan måste slopas, annars klarades inte detaljplanens höjdkrav.

Som lösning på problemen övervägdes ett hybridsystem, med betongbjälklag och lägenhetsavskiljande väggar i KL-trä. Men då krävde brandskyddet en omfattande beklädnad med gipsskivor. Det minskade yteffektiviteten och motverkade den eftertraktade känslan av det äkta materialet – att huset skulle andas och dofta av trä.

– Hybridsystemet krävde dessutom så mycket betong och gips att livscykelanalysen till slut visade att klimatvinsten av att bygga med trä i detta fall skulle bli marginell, säger Monika Jachimowska.

Resultatet blev att Kjellander Sjöberg helt enkelt tvingades ersätta trästommen med ett traditionellt system av stålpelare och betongbjälklag, kombinerat med en keramisk fasad.

– I våra pågående projekt i till exempel Stockholm, Uppsala och London ser jag ett ökat träbyggnande – men omställningen går fortfarande för långsamt. Det är dock mycket positivt att allt fler detaljplaner nu möjliggör träbyggnation, och att såväl myndigheter som byggherrar visar en genuin vilja att minska klimatpåverkan, säger Monika Jachimowska.

Enligt Ola Kjellander beror långsamheten inte bara på brist på uppdaterade byggregler. Även själva processen hos beslutsfattare spelar in.

– Man snackar för lite med varandra. Det leder till extra fotarbete för oss arkitekter, och därmed ökar risken för att tappa bort planens intentioner bland regelverkens detaljer. Först måste vi förankra vår idé hos planarkitekten, sedan hos bygglovschefen och stadsarkitekten, och så en gång till hos bygglovsarkitekten. Stadsbyggnadskontorets egna arkitekter behöver ha samma värderings-

grund som utvecklarsidan för att skapa en möjlighet till flexibla detaljplaner för trästommar.

Den 1 juli 2025 infördes de nya byggreglerna i Sverige, som bland annat innebär lättnader kring byggande i trä. Fokus flyttas från hur det byggs till vad byggnaden ska klara av, vilket tillåter vissa avsteg från detaljstyrda regler till förmån för funktion. Samtidigt ökar kraven på dokumentation. Som byggherre måste du kunna bevisa att byggnaden är trygg, hållbar och uppfyller alla krav.

Monika Jachimowska och Ola Kjellander är överens om att de nya författningarna kommer att underlätta byggande i trä, och att allt fler detaljplaner öppnar upp för träbyggnation, men menar samtidigt att det inte är tillräckligt.

»Vi måste vara självkritiska och hitta ännu mer intelligenta sätt att kommunicera och förklara fördelarna med att bygga i trä.»

OLA KJELLANDER, ARKITEKT PÅ KJELLANDER SJÖBERG

– Ett effektivt sätt att främja träbyggnandet vore att, som man gör i Danmark, införa bindande gränsvärden för byggnaders livscykelutsläpp av CO₂, snarare än att enbart kräva en klimatdeklaration, som i dag, säger Monika Jachimowska.

Hon menar att ett sådant regelverk skulle behöva inkludera hela livscykelperspektivet – från materialutvinning och produktion till drift och rivning – och därmed skapa tydliga incitament för att välja material och konstruktionsmetoder med lägre klimatpåverkan.

– Det är avgörande för oss som formgivare, rådgivare och systemansvariga att driva lösningar med träbyggnation. Vi behöver fokusera på att förklara att det förutom hållbarhet och produktionsfördelar också handlar om materialupplevelse och arkitektonisk kvalitet, och att även det har bäring på intäktsidan.

Ola Kjellander håller med.

– Den snabba materialutvecklingen sätter fingret på de problem våra regelverk och planprocesser har. De nya regelverken underlättar för dagens träbyggnation, men hur undviker vi att de nya reglerna inte hindrar nästa tekniksteg? Lösningen finns kanske inte i ytterligare reglering utan i stället i en bättre värderingsbaserad dialog mellan alla parter i plan- och byggprocessen. ●

LUFTSCHIFFHANGAR MÜLHEIM

MED PLATS FÖR

Luftschiffhangar Mülheim

ARKITEKT: Smyk Fischer Architekten PartG mbB, Mülheim an der Ruhr (design, bygglov), Gronau plan GbR, Wegberg (detaljerad design, konstruktionsritningar).

BESTÄLLARE: Westdeutsche Luftwerbung – Theodor Wüllenkemper GmbH Co & KG, Mülheim an der Ruhr.

KONSTRUKTÖR: Ripkens Wiesenkämper Beratende Ingenieure PartGmbH, Essen mit Marx Krontal Partner, MKP GmbH, Hannover.

YTA: 3 400 m².

CERTIFIERING: German Sustainable Building Council.

UTMÄRKELSER: BDA Architekturpreis Mülheim an der Ruhr 2023, BDA Architekturpreis NRW 2024 Gold, Holzbaupreis NRW 2024, Ernst & Sohn Ingenieurbaupreis 2024, Deutscher Ingenieurbaupreis 2024 Staatspreis, EUmies Awards 2026 (nominerad).

INRE RYMD

När det 75 meter långa luftskeppet Theo skulle få en permanent hemvist i staden Mülheim an der Ruhr, krävdes en byggnad utöver det vanliga. Resultatet blev Luftschiffhangar Mülheim – en innovativ träkonstruktion som förenar funktion, estetik och hållbarhet, med en iögonfallande design.

TEXT MATTIAS BOSTRÖM FOTO SMYK FISCHER ARCHITEKTEN BDA, ANNIKA FEUSS

Hur gestaltar man ett rum som både ska kunna rymma ett 75 meter långt luftskepp och samtidigt skapa en upplevelse för besökare? Lösningen för det Düsseldorfbaserade arkitektkontoret Smyk Fischer Architekten BDA blev en halvcyindrisk trästruktur,

inspirerad av zeppelinaren själv – där form, funktion och konstruktion samverkar.

Luftschiffhangar Mülheim färdigställdes på endast tio veckor, trots en komplex konstruktion. (Läs mer på nästa sida).

– Valet av trä som byggmaterial möjliggör en hög grad av prefabricering och därmed en snabb montering. Det träbyggnadsföretag som utförde arbetet och maskiningenjörerna involverades tidigt i designfasen för att kunna påverka det senare byggförloppet i avgörande utsträckning. Vi använde oss av BIM-stödd planering, som möjliggjorde modellbaserad kommunikation, säger Patrick Fischer, på Smyk Fischer Architekten BDA.

I enlighet med Cradle-to-Cradle-principen, som ser allt material som en resurs, är allt byggmaterial sorterbart och därmed återvinningsbart. De använda materialen finns registrerade i ett digitalt byggnadsresurspass i materialregistret Madaster.

Golvbeläggningen av betongplattor kommer från ett före detta logistikcenter och är ett bra exempel på cirkulärt tänkande vid nybyggnation. Underbyggnaden för plattorna består av det gamla hangargolvet från den tidigare byggnaden, som krossades och återanvändes på plats.

Luftskeppshangaren i Mülheim är inte bara tekniskt imponerande, utan också ett exempel på hur hållbart byggande med trä kan kombineras med industriell funktionalitet och arkitektoniska krav. Med sin katedral-liknande vidd och glödande aluminiumhud står hangaren i dag som en symbol för framtidens byggande – förankrad i platsens historia och inriktad på framtidens behov.

Hangaren fungerar som en flexibel plats för konserter, konferenser och andra publika arrangemang – med luftskeppet som både installation och varumärkesbärare. ●

Arkitekterna Martin Smyk och Patrick Fischer från Smyk Fischer Architekten.

Konstruktion

Byggnadens stomme består av 15 limträbågar med en spännvidd på 42 meter, sammanfogade helt utan stål i över 590 knutpunkter.

Taket består av korslaminerat trä av gran, vilket ger hela volymen stabilitet. Den 92 meter långa, 42 meter breda och 26 meter höga hallen är dessutom klädd i 7 000 m² aluminiumplåt, vars koniska paneler möjliggjorde en sömlös yta trots byggnadens unika form.

Enorma portar

De två enorma portarna med en yta på 400 m² vardera och en total vikt på 72 ton utgjorde en särskild teknisk utmaning.

– De kan öppnas på mindre än fem minuter med hjälp av elmotorer och vridbara gångjärn som är konstruerade med samma precision som en brokonstruktion, säger arkitekt Martin Smyk.

Eftersom byggnaden även skulle användas som evenemangsalokal fanns det också särskilda krav på brand-, ljud- och värmeskydd.

Det tar cirka fem minuter och krävs tre personer för att öppna dörrarna till hangaret.

Byggare
eller arkitekt?

Beställ provlådan
på baseco.se

Baseco Slätspont Antik Brun.

Fjällnära trä.

Golv och paneler av rejält norrländsk trä är ett naturligt val i alla miljöer där kvalitet, karaktär och en genuin känsla står i fokus. På Restaurang Hovde i Jämtland skapar 800 kvm slätspont en varm inramning av det mäktiga fjälllandskapet. Upptäck hela utbudet av golv och paneler på baseco.se.

baseco.se

BASECO

FRAKTALA STRUKTURER

I den finska staden Kuhmo reser sig en ståtlig träscen – designad av internationella arkitektstudenter på Wood Program vid Aalto University. En av dem är svenske Olle Björkebaum.

– Det är första gången jag känner att jag varit med och faktiskt förändrat en plats på riktigt, säger han.

TEXT GUSTAV SCHÖN BILD AALTO UNIVERSITY, MALIN AGE

Kuhmo, med sina 8 000 invånare, ligger i östra Finland på gränsen till Ryssland. Omgiven av skog och med en lång tradition av träindustri. Varje sommar anordnas en musikfestival i stadens centrum, men platsen har länge saknat en ordentlig utomhusscen. Det blev en uppgift för studenterna vid Aalto University – att rita och bygga en träscen för både vardag och evenemang.

– Det var viktigt för oss och kommunen, som var beställare, att scenen skulle bli en funktionell och social plats, inte bara en snygg utsmyckning i staden, säger Olle Björkebaum.

Projektet påbörjades under höstterminen 2023, och sommaren därpå invigdes scenen. Klassen, som bestod av 17 studenter från nio olika länder, fick lämna in varsin skiss. Den japanska studenten Meina Kobayashis förslag, Kide, ansågs ha mest utvecklingspotential.

– Hennes skissförslag kan mest beskrivas som ett strukturkoncept. Att tillsammans med mina klasskamrater utveckla det till en fungerande scen var ett intensivt men givande arbete, säger Olle Björkebaum.

Kide, som betyder iskristall på finska, speglar den kvadratiske geometrin med åtta sammanvävda limträäckverk – inspirerade av snöflingans fraktala form. Den nio meter höga konstruktionen vilar på två hörn och är klädd i ett halvtransparent metallnät som låter det inre träverket synas. Taket består av laminerat fanérvirke (LVL) medan scendäcket och trappan är byggt i lokalt furu.

– Halvvägs in i processen önskade beställaren en tydlig kulliss för att till exempel kunna gömma

scenarbetare bakom scenen. Det var då trappan växte fram för att markera en baksida, säger Olle Björkebaum.

Under projektets gång ansvarade han bland annat för monteringsmallar till limträäckverken – men hjälpte också till att lösa en avgörande konstruktionsmiss. Det visade sig att kopplingsytan mellan diagonala och stående balkar var för liten, vilket gjorde att alla skruvar inte fick plats.

– Det blev ett prekärt läge, men också väldigt lärorikt. Vi behövde många skruvar på en väldigt liten kopplingsyta för att strukturen skulle hålla ihop. Samtidigt behövde skruvarna ha ett visst avstånd till varandra för att träet inte skulle spricka. Det var till en början en omöjlig ekvation, men vi löste det genom att karva ut spår i balkarna så att de kunde fästas i varandra med färre skruvar, men med samma bärighet.

När Olle Björkebaum först hörde talas om Wood Program på Aalto University hade han ingen tanke på att bo i Finland. Efter tre år på arkitekturprogrammet vid Kungliga Tekniska Högskolan väcktes dock tanken på att fördjupa sina kunskaper inom träarkitektur och den finska utbildningen lockade. Ett stipendium från Lennart och Alfhild Gabrielssons stiftelse gjorde det möjligt.

– Utan det hade jag förmodligen varit tvungen att tacka nej till utbildningen. Så jag är väldigt tacksam för den hjälp jag fått, säger Olle Björkebaum.

Samtidigt passar han på att hylla den lilla kommunen Kuhmo, som tog beslutet att låta studenter designa och bygga en avancerad träkonstruktion mitt i stadens centrum.

– Det har varit väldigt givande att få vara med i ett verkligt projekt, man lär sig väldigt mycket om samspelet och samarbete. Något som tilltalat mig i det här projektet är att lilla Kuhmo vågar satsa på enastående arkitektur. Jag kan tycka att det ibland blir för mycket storstadfokus inom arkitekturen. ●

Kopplingsytan mellan de vertikala pelarna och de diagonala balkarna blev en svårknäckt nöt för studenterna.

Olle Björkebaum studerar tvåårig masters på NTNU i Trondheim.

»Det var viktigt för oss och kommunen som var beställare, att scenen skulle bli en funktionell och social plats, inte bara en snygg utsmyckning i staden.»

OLLE BJÖRKEBAUM

GRAND RING:

OSAKAS INBJUDANDE BÅLVERK

Byggande i trä lyfts rejält vid årets världsutställning, Expo 2025 i japanska Osaka. Mässområdet ramas in av världens största träkonstruktion, Grand Ring, vars arkitekt Sou Fujimoto inspireras av den skandinaviska traditionen.

TEXT OCH BILD JOAKIM RÅDSTRÖM

EXPO 2025

Plats: Yumeshima Island, Osaka, Japan.

Tid: 13 april – 13 oktober 2025.

Tema: Designing Future Society for Our Lives.

Yta: Cirka 155 hektar.

Deltagande länder: Uppemot 160 bekräftade nationer.

Arkitektoniskt fokus: Hållbarhet, återbruk och ny teknik.

Svenskt deltagande: Sverige deltar tillsammans med övriga nordiska länder genom den gemensamma paviljongen Nordic Circle, även den byggd i trä.

Förväntat antal besökare: Cirka 28 miljoner.

rets världsutställning i Osaka i Japan hyllar på många sätt trä – både som stilfullt material och som en viktig pusselbit för att lösa klimatkrisen. Hela området ramas in av den enorma, iögonfallande träkonstruktionen Grand Ring, med en omkrets om hela två kilometer, en ytterdiameter på 675 meter och en bredd på 30 meter.

– I och med Expo 2025 har byggmaterialen ändrats drastiskt från stål och betong till naturliga material, särskilt trä. Och jag tror på sätt och vis att det kan få samma genomslag som med Crystal Palace en gång fick, säger arkitekten Sou Fujimoto under en onlineintervju.

Det som stjärnarkitekten Fujimoto refererar till är att vid världsutställningarna vid Crystal Palace i London 1851, samt Parisutställningen med Eiffeltornet 1889, lyftes bland annat stål som ett revolutionerande nytt byggnadsmaterial. Dessa globala evenemang har historiskt sett fungerat som avstamp för ny arkitektur – och Sou Fujimoto hoppas nu att hans skapelse Grand Ring kan bli startpunkten för en liknande stor byggtrend inom trä.

Redan nu finns förstås en sådan växande trend i många länder, där Sou Fujimoto särskilt lyfter norra Europas träbyggnadstraditioner.

– I de skandinaviska länderna är storskaliga träkonstruktioner vanliga, säger han och fortsätter:

– Men jag upplever en stor skillnad mot den globala marknaden, och även den japanska, som inte använder trä på ett lika självklart sätt.

Sou Fujimoto, vars byrå har kontor i Tokyo, kinesiska Shenzhen och i Paris, tycker att särskilt det storskaliga träbyggandet har utvecklats mer i Europa än i Japan. Och för alla som färdas genom de japanska megastäderna som Tokyo, Osaka och Yokohama, med totalt cirka 16 miljoner invånare, blir det tydligt hur byggnadsmaterial som betong, stål och glas dominerar.

Samtidigt har Fujimotos hemland en stark tradition inom trähusbyggande, men då framför allt när det gäller mindre hus – exempelvis enfamiljsbostäder, tehus och små tempel. Förhoppningen är att detta ska kunna lyftas även till större konstruktioner på sikt.

Ring i världsrekordformat

Vi besöker Expo 2025 och imponeras av den väldiga träringen runt utställningsområdet. Ovanpå byggnaden har långa promenadstråk och parker anlagts, och mängder av besökare flanerar på toppen av byggnadsverket i solnedgången. Ett sorts offentligt rum i megaformat, på gränsen mellan skog och stad.

Fackverket under Grand Ring imponerar onekligen. Genom öppningar i de bastanta kolumnerna har träbalkar trätts igenom och sedan kilats fast med pluggar – allt enligt klassisk inhemsk stil, upprepat närmast i det oändliga.

Även detta har sin förklaring. Det är inte klart vad som kommer att hända med jättebygget efter att

utställningen har avslutats, men Grand Ring lär tyvärr inte få leva vidare i sin nuvarande form.

– Därför är den baserad på traditionella japanska timmerkonstruktioner som är lätta att sätta upp och ta ned. Träet är sammansatt utan skruvar. Jag tänkte på det, ifall vi behöver ta ned byggnaden efteråt utan att förstöra den.

Kan bli möbler

Osakas stadsmyndigheter har sagt att hela utställningsområdet ska återbörjas till staden som platt, obebyggd mark när arrangemanget väl har avslutats. På sikt lär området tas i anspråk för nya bostäder och andra fastigheter – Japans andra stad Osaka har en befolkning om 2,8 miljoner invånare, och söker ständigt efter nya ytor att exploatera.

– Som temporärt evenemang är det ju inte särskilt hållbart i sig. Men vi tänker använda träet igen, kanske som nya byggnader eller till och med möbler, påpekar Sou Fujimoto apropå framtiden för hans rekordbygge.

Men varför just en ring? Tanken med cirkelformen var att den skulle symbolisera harmoni och enhet, menar Sou Fujimoto, där alla nationella paviljonger ryms innanför jättingen.

– Så översiktsplanen visar hur vi även under dessa svårigheter med den splittrade globala situationen kan hysa ett hopp om att världen kan komma samman och förenas, förklarar Sou Fujimoto. ●

Trä i fokus även i den nordiska paviljongen

Sverige deltar vid Expo 2025 i Osaka tillsammans med de övriga nordiska länderna. De lyfter fram Nordens innovationsanda, hållbarhetsarbete och kultur under temat "Designing Future Society for Our Lives" och i likhet med Grand Ring är även den nordiska paviljongen, Nordic Circle, byggd i trä.

Det är den italienske arkitekten Michele De Lucchi och byrån Amdl Circle, och med Rimond som genomförandepartner, som har ritat den nordiska paviljongen. Den 1 200 kvadratmeter stora och 17 meter höga träkonstruktionen ska enligt designbeskrivningen "förkroppsliga tidlöshet och hållbarhet".

Fasaden är klädd i mörkt trä med en karaktärsfull yta som påminner om traditionella japanska träskyddsmetoder såsom su sugi ban – där det yttersta lagret bränns för att skapa skydd mot väder, insekter och röta. Byggnaden an knyter på så sätt både till nordiska och japanska träbyggnadstraditioner.

Basmaterialen till Nordic Circle har behandlats med en blandning av fruktkött från persimonfrukt och träkol av tall, vilket både skyddar materialet och ger det en grå färgton. ●

»Grand Ring är baserad på traditionella japanska timmerkonstruktioner som är lätta att sätta upp och ta ned. Träet är sammansatt utan skruvar.»

SOU FUJIMOTO, ARKITEKT

BILD DAVID VINTNER

Grand Ring

Vad? Världens största arkitektoniska träbyggnad, enligt Guinness rekordbok.

Material: Cirka 70 procent av byggmaterialet är japanskt cederträ och japansk cypress. Resterande cirka 30 procent är furu från Skottland.

Virkesåtgång: 27 000 m³. Målet är att virket från The Ring ska kunna återbrukas efter världsutställningens slut.

Innerdiameter: Cirka 651 meter.

Ytterdiameter: Cirka 675 meter.

Höjd: 12 meter, 20 meter på utsidan.

Arkitekt: Sou Fujimoto

STOR KONST
PÅ LITEN YTA

I den lilla hissen på Stockholms stadshotell har konstnären Klara Knutsson med minutiös precision återskapat scener från staden. Hon är en av få som använder tekniken intarsia för att bygga sina motiv med tunna fanerskikt av trä.

TEXT SUSANNE GLENNEGÅRD BILD JOHAN LINNANDER

I en historisk byggnad från 1870-talet öppnade Stockholms Stadshotell på Södermalm i december förra året. Då hade fastigheten stått tom i decennier. Inredning och design är inspirerad av Arts and Crafts-rörelsen, som växte fram i Storbritannien under senare delen av 1800-talet. I stället för massproducerade billiga, själlösa föremål ville man lyfta fram hantverk, skönhet och naturens former.

Och det är precis vad hotellet gjort genom samarbeten med arkitekter, designers och konstnärer. En av dem är Klara Knutsson, som klätt hissen med Stockholmsbilder i intarsia, termen kommer från italienska "intarsio", som betyder "inläggning" eller "inpassning".

Tekniken innebär att skapa mönster eller bilder genom att lägga in bitar av olika material, oftast trä, och skapa en jämn yta. För att tillverka och bygga upp sina motiv använder Klara Knutsson tunna träfaner.

– Ibland skär jag med skalpell, men den här gången har jag använt en liten figursåg som ser ut som en symaskin. Sågbladet är vinklat, det behövs för att få till alla detaljer och inpassningar.

Vi kliver in i hissen och Klara Knutsson säger att det fanns vissa utmaningar eftersom den är så liten, ungefär 3,5 kvadratmeter. För att skapa en känsla av rymd var utgångspunkten utsikt – lite som ett fönster mot Stockholm.

– Jag visste också att jag inte enbart ville ha med de mest välkända landmärkena. Det där, är till exempel är höghuset uppe på Danviksklippan där jag bor. Jag tycker de är så fina. Och det där är värmekraftverket i Henriksdal.

Det är en sällsam känsla att stryka över den plana ytan samtidigt som ögat uppfattar olika nivåer och dimensioner. Detaljriikedomen är imponerande. Här finns rosor, där varje blomblad sågats ut, och människor som bokstavligen pusslats ihop bit för bit. Verket ser ut som en helhet, som en enda stor bild, men består egentligen av åtta separata paneler som

sammanfogats med tunna trälistor. Att få allt att passa ihop var en utmaning.

– Man får vara lite klurig, säger Klara Knutsson och tillägger att hon gillar att leka med skala och perspektiv.

– Som du ser är människorna alldeles för stora. Jag har fått stor frihet att tolka och använda mina egna referensramar, det har varit en härlig process.

Klara Knutsson har jobbat med intarsia i tre år; intresset började under utbildningen till möbelsnickare på Malmstens.

– Alla som gått snickeriprogram på Malmstens (Linköpings universitet) eller på Capellagården (Vickelby, Öland) får lära sig grunderna i intarsia. Men det är försvinnande få som väljer att fortsätta att jobba med tekniken.

»Intresset för intarsia växer, liksom för andra gamla hantverkstekniker i trä. Det tror jag i sin tur hänger ihop med ett växande hållbarhetstänk»

KLARA KNUTSSON, KONSTNÄR

Själv känner hon att det finns mycket kvar att lära och utforska – och samtidigt bevara ett kulturhistoriskt värde i en teknik som funnits sedan medeltiden.

I modernare tid fick hantverket ett uppsving på 1920–1930-talen, men som från 1970-talet började falla i glömska.

– Jag håller en del utbildningar, och det känns som intresset för intarsia växer, liksom för andra gamla hantverkstekniker i trä. Det tror jag i sin tur hänger ihop med ett växande hållbarhetstänk.

Ser du dig själv som en pionjär?

– Nja, det ordet skulle jag inte använda. Jag är bara jätteglad över att få bidra till att tekniken och hantverket får fortsätta finnas. Jag ser snarare att stadshotellet är pionjärer som valde att låta mig göra det här. ●

Detalj ur intarsian.

TELLUSBORGSHALLENS RUM FÖR RÖRELSE

På en nästan bortglömd grusplan, intill Stockholms mest trafikerade led, ligger nu Stockholms största idrottsanläggning – Tellusborgshallen – som också är en hyllning till en av 1900-talets främsta arkitekter.

TEXT GUSTAV SCHÖN BILD ANDREA EKMAN/AIX ARKITEKTER

Tellusborgshallens strama former lilar väl med grannbyggnaderna i Midsommarkransens kulturkvarter. Men innanför den röda tegelfasaden väntar något helt annat: En ljus och modern idrottsanläggning med högt i tak, generösa träytor och långa siktlinjer.

Redan i entrén möts du av stora fönsterpartier i söderläge, en tydlig doft av trä och en fristående trappa upp till en balkong som badar i solljus.

– När ljuset ligger på blir det en väldigt omhuldande och skön känsla. Det ska kännas trevligt att sitta där med en kopp kaffe och vänta tills barnen har tränat klart. Och det är nog det som sticker ut mest med hallen, att man hela tiden har kontakt både med insidan och utsidan, säger Klas Eriksson, arkitekt på AIX Arkitekter.

Interiören domineras av trä – väggar, synliga fackverk och i många detaljer. Stommen i de övre planen är i huvudsak i limträ och många av väggarna är i massivträ. Väggpartier över tre meter är klädda i träullit för att skapa en behaglig akustik i idrottshallarna.

– Träet bidrar till en bättre akustik, bland annat därför har vi valt att använda det i mycket av interiören. För att minska ett studsande ljud ytterligare satte vi upp vinklade träpaneler runt spelplanen, ungefär som en fjällpanel, säger Klas Eriksson.

– Dessa träpaneler är en akustiklösning som vi utvecklade i ett annat projekt i Kungsbacka 2021. Det är ett effektivt sätt att skapa fin akustik för idrottsutövarna, säger Niklas Skerfving som är projektchef på byggherren Nystad, och fortsätter:

– Nästan all interiör i Tellusborgshallen i form av materialval, som exempelvis de slipade betonggolven, de brädformade betongväggarna, träulliten i taken, träpanelerna på väggarna och belysningsdesignen har vi designat och utvecklat i tidigare projekt och vidareutvecklat här.

Den 8 300 kvadratmeter L-formade idrottsanläggningen är väldisponerad. Den innehåller tre fullstora idrottshallar, rörelserum, kafé och 29 omklädningsrum. Eftersom två av hallarna ligger ovanpå varandra, utnyttjas varje kvadratmeter av tomtens yta maximalt. Många fönster är placerade långt ner för att undvika bländningsrisker.

– Det är alltid en vattendelare om man ska ha fönster i hallar eller inte. Det ska å ena sidan vara en trivsamt miljö, å andra sidan ska de som tränar inte bli bländade. I Danmark har man ofta stora fönsterpartier – och de är bäst i världen på handboll. Så jag vet inte hur mycket det egentligen påverkar, säger Klas Eriksson med ett leende.

Den rymliga balkongen släpper in ett indirekt ljus mot planen och ger samtidigt gott om ståplatser.

– Det finns en liten läktare med sittplatser längs ena långsidan. Går man i stället upp till balkongen får en betydligt större publik plats, och därifrån får man en bra översyn över hela hallen, säger Klas Eriksson.

För att göra omklädningsrummen till en lugn och trygg miljö har duschtrymmen utformats med duschbås. I varje duschrum finns fyra bås med väggar och en dörr som går att låsa, och ett av båsen är tillgänglighetsanpassat.

»Träet bidrar till en bättre akustik, bland annat därför har vi valt att använda det i mycket av interiören. För att minska ett studsande ljud ytterligare satte vi upp vinklade träpaneler runt spelplanen, ungefär som en fjällpanel.»

KLAS ERIKSSON,
ARKITEKT PÅ AIX ARKITEKTER

Hallar behövs

Tellusborgshallen är ett välbehövligt tillskott för staden, som är i ett skriande behov av idrottsanläggningar. Enligt Stockholms stads behovsanalys från 2022 behövs cirka 25 nya idrottshallar till 2031 för att möta befolkningstillväxten. Samtidigt har hallen bra kommunikationsförbindelser med tunnelbanan som ligger ett par hundra meter bort.

Intill hallen har Nystad även utvecklat och uppfört en ny skolbyggnad, ritad av Liljewall arkitekter. Konceptet är väl beprövat.

– Både ur ett verksamhets- och ett fastighets- ägarperspektiv är det ofta optimalt att kombinera en skola med en idrottsanläggning, säger Niklas Skerfling.

Både Tellusborgshallens och skolans röda tegelfasad är en hyllning till arkitekten Paul Hedqvist vars arkitektur i hög grad präglar Stockholms stadsbild. Han har bland annat ritat Västerbron, DN-skrapan, Skatteskrapan och de blåmärkta radhusen i Ålsten. Under 1950- och 60-talen ritade Paul Hedqvist Midsommarkransens gymnasium och Brännkyrkahallen, som inte ligger långt från Tellusborgshallen.

– En del av uppdraget var också att förhålla sig till omgivningen och de befintliga husen. Därför blev rött fasadtegel ett naturligt val, vi har också försökt besläkta idrottshallarna med liknande fönster, säger Klas Eriksson.

Närheten till den tungt trafikerade Essingeleden gör att det ställs särskilda krav på byggnadsutformningen. Den norra ytterväggen är därför byggd i förstärkt betong och trästommen är dimensionerad för ökade krav.

– Det har påverkat konstruktionen av anläggningen. Bortsett från ett par utrymningsdörrar på bottenvåningen är norrsidan en tät fasad och med väldigt stora fackverk i taket, säger Klas Eriksson.

Samtidigt fungerar anläggningen tillsammans med skolbyggnaden som ett bullerskydd för skolgården. Att det ligger en trafikerad led alldeles intill är det nog få som tänker på.

DRÖMMEN: MONTERA UTAN ATT MONTERA

Behöver du hjälp med att montera limträ- eller KL-trästommen i ditt byggprojekt? Det är lugnt, vi fixar det. Vi erbjuder en helhetslösning för stommontering där vi tar ansvar för personal, utrustning och genomförande. Våra erfarna medarbetare säkerställer en effektiv och kvalitetsdriven byggprocess.

En fördel för dig som kund är också att vi har all vår kompetens under ett tak. Hela vägen från konstruktion, planering, tillverkning och slutligen montage. Visst låter det tryggt och enkelt? Vi lovar, det är det också.

Martinsons utvecklar, konstruerar och levererar stomsystem i limträ och KL-trä. Som drivande kraft i projektsamarbeten skapar teamets experter hållbara värden för samtliga berörda. martinsons.se

MARTINSONS
POWERED BY HOLMEN

Rullskiften ovanför fönstren är en detalj som plockar upp stadsdelens tegelhistoria.

Certifierad byggnad

Tellusborgshallen har certifierats med Miljöbyggnad Guld, vilket innebär användning av hållbara material och energieffektiva lösningar. Utöver trä har klimatförbättrad betong använts, och på taket är solceller monterade, som gör anläggningen delvis självförsörjande på el.

– Förutom solceller har vi anlagt sedum på taket. Det är både vackert och praktiskt, och på så sätt sköts dagvattenhanteringen, säger Niklas Skerfving.

Under våren var hallen nominerad till Årets Stockholmsbyggnad. Men för alla inblandade väger långsiktigheten tyngst:

– Vi brukar säga att vi bygger för hundra år, säger Niklas Skerfving.

Klas Eriksson håller med.

– Det som gör mig mest stolt är att hallen är både funktionell och trivsamt. Den är byggd för att hålla i många decennier och för att vara en del av stadsdelen. ●

»Samarbetet med alla inblandade har fungerat väldigt bra och detaljplanen arbetades fram på rekordtid.»

NIKLAS SKERFVING

PROJEKTCHEF PÅ NYSTAD

Stockholms stad gjorde förstudier i området redan 2017. Då gällde det den närliggande Brännkyrkahallen, men planerna lades på is. Några år senare började byggherren Nystad studera platsen och arbetar fram en utvecklingsidé tillsammans med AIX Arkitekter, som presenterades för Staden.

Nystad skickade därefter in en mark-anvisningsansökan vilket ledde till detaljplanearbete, markköp och hyresavtal. 2022 tillträdde Nystad marken, direkt efter att den nya detaljplanen godkännts. Veidekke anlätades som totalentreprenör och 2023 drog bygget i gång. Ett och ett halvt år senare, i december 2024 invigdes hallen.

– Samarbetet med alla inblandade har fungerat väldigt bra och detaljplanen arbetades fram på rekordtid. Vi hade en bra och nära dialog med stadsbyggnads- och exploateringskontoren och även med idrottsförvaltningen, som är vår hyresgäst, säger Niklas Skerfving, projektchef på Nystad.

Karta: OpenStreetMap

Foto: Johan Eldrot

Projekt: Campus Borlänge **Arkitekt:** Archus Arkitekter
Produkt: Brandskyddad och Pigmenterad ThermoWood enligt SP Fire 105

Vi kan träfasad

Moelven har under många år fått förtroendet att leverera materialet till flera stora projekt. Med vår långa erfarenhet, gedigna träkunskap och väletablerade projektavdelning är vi den naturliga träleverantören för många arkitekter och entreprenörer. **Vilket projekt behöver du hjälp med?**

Vi vägleder i valet av synliga träprodukter:

Träfasad för flervåningshus • Projektanpassad interiörpanel • Brandskydd av trä • Naturliga träfasader • Behandlingar • Altan och uteplats • Trätak

Moelven Wood Projekt

010-122 50 60
projekt.woodab@moelven.se
www.moelven.se/WoodProjekt

Vi kan diffusionsöppet byggande och cellulosaisolering!

Läs mer på WWW.ISOCELL.COM

Effektiv dimensionering av bärande konstruktioner

Med programvaran Statcon kan du snabbt och tryggt dimensionera balkar, pelare och laskförband i trä eller stål, och få direkt visuell feedback så att du vet att allt stämmer. Statcon gör komplexa beräkningar enkla.

elecosoft.com/se

Elecosoft®

VIBRATEC

Stom & stegljudsisolering för träbyggnader

Vibrationsisolering för dina behov

Trä är ett levande material med många fördelar, men det leder också vibrationer lättare än tunga konstruktioner. Med rätt vibrationsisolering kan du säkerställa komfort, funktion och lång livslängd i bland annat flerbostadshus, skolor och kontor i trä.

Quietly Improving Your Environment

www.vibratec.se | +46 176-20 78 80 | info@vibratec.se

BRANDSÄKERHET FÖR TRÄINDUSTRIN

Rådgivning sedan 2007

INNAN GNISTAN BLIR EN BRAND

GNISTDETEKTERING -SÄKERHET DYGNET RUNT

-
 Detekterar gnistor i realtid
-
 Automatisk släckning på millisekunder
-
 Används av ledande aktörer i Norden
-
 Enkel integration i befintliga anläggningar

Vill du veta mer?
www.safevent.dk

 +45 88 63 89 00

 sales@safevent.dk

Helhetslösningar inom
alla industrier och
branscher

Kraftöverföring för krävande användningsområden

– LEVERANSER I HELA SVERIGE.

Vi levererar robusta och långlivade **Lapuatedjor** för olika användningsområden tillsammans med ett komplett sortiment av komponenter för kraftöverföring.

Be om offert eller rådgivning: Tel. 031-22 89 40

LAPUA ERASMIS

Lapua Erasmis AB | Tackjärnsgatan 3, 417 07 Göteborg
Tel. 031-22 89 40 | www.lapuaerasmis.se

THE MOST
DURABLE
CHAIN
SOLUTIONS

Sikta mot månen

– du vet aldrig var du hamnar!

Kanske förknippar många i vårt land ”träbyggande” med en liten röd stuga med vita knutar? Därför tyckte jag att det var intressant att följa konstnären Mikael Genbergs arbete. Under 25 års tid

har han haft som mål att få placera ett litet rött hus med vita knutar på månen. I väntan på att det skulle bli verklighet har han låtit placera ett hus på Avicii arena i Stockholm.

I år var det äntligen dags för att skicka det lilla röda huset ut i rymden. Även om landningen den 6 juni inte gick som planerat – farkosten kraschade och det är därför oklart hur och var huset landade – tycker jag att det är något som är väldigt häftigt med att ha så tydliga mål och jobba mot dem. Även om projektet inte gick precis som planerat, så nåddes andra mål på vägen. Saker som aldrig hänt om konstnären inte hade vågat drömma om månen!

Jag låter mig inspireras av hans fokus. När man tittar i backspeglarna är det lättare att se betydelsen av att ta de små stegen. Jag ser tydliga paralleller till träbyggandet. Målet måste vara att valet av stommaterial inte ska styras av vilken typ av byggnad man ska uppföra, eller att det ska behövas särskilda träbyggnadsstrategier för att man i alla projekt ska pröva trä som alternativ.

Under mer än hundra år var det förbjudet att bygga med mer än två våningar i trä. Det var först 1994 som det blev möjligt igen. Sedan dess har det storskaliga byggandet i trä utvecklats och nu byggs nu både större och mer komplexa byggnader i trä än vad vi kanske såg framför oss då, 1994. Vem kunde ana att ett 20 våningar högt Sara Kulturhus skulle vara verklighet, bara 30 år efter det att det åter blev möjligt att bygga mer än två våningar i trä?

För även om det säkert fanns de som redan 1994 hade som mål att en dag bygga riktigt högt med trästomme, så var det inte där man startade. Fyravåningshuset Orgelbänken i Linköping, med

trästomme, från 2003 är ett tidigt projekt. Portvakten och Linnologen i Växjö, vardera åtta våningar, är två andra projekt som var inflyttningsklara 2008 respektive 2009. På samma sätt har utvecklingen när det gäller stora idrotts- och industrihallar med trästomme gått framåt.

Själv är jag ryttare, och från min uppväxt är jag van vid ridhus med stålstomme. Nu blir limträstommen allt vanligare. Det är inte bara klimatmyta. Upplevelsen blir varmt och ombonad – det är som att man tar med sig den rofyllda känslan man får när man rider ute i skogen in. Magiskt, vågar jag nästan säga.

Men ännu har vi inte nått månen. Det finns fortfarande saker att göra för att valet av stommaterial inte ska vara begränsat av vilken typ av byggnad som ska uppföras. Ju fler som väljer trä, desto större blir nyttan för klimatet.

Nu har Boverket presenterat sitt förslag för gränsvärden och en utvidgad klimatdeklaration. Införandet av gränsvärden skjuts fram till 2030. Det tycker jag är olyckligt med tanke på att de närmsta årens utsläppsminskningar är avgörande.

De föreslagna gränsvärdena är inte heller särskilt framåtlutade. Lagen om att alla nya byggnader ska klimatdeklareras har funnits i mer än tre år. Jag roade mig med att begära ut alla klimatdeklarationer för flerbostadshus som har kommit in sedan lagen trädde i kraft och konstaterar att klimatpåverkan för cirka 40 procent av alla dessa redan idag skulle klara det skarpaste av de tre förslagen. Så med tanke på att gränsvärdena är tänkta att införas först om fem år kunde förslaget varit mycket vassare.

Däremot är det bra att Boverket väljer att hålla fast vid att gränsvärdet ska gälla för själva uppförandefasen och inte hel livscykel. Det är bråttom, och det är för uppförandet som det finns störst potential att minska klimatpåverkan.

Anna Ryberg Ågren

ANNA RYBERG ÅGREN
DIREKTÖR SVENSKT TRÄ

Tre saker att hålla koll på!

1 Stort i trä!
Sjukhusbyggnader är komplexa byggnader där kraven på funktion och flexibilitet är höga. Som största sjukhusbyggnad i Sverige byggs nu delar av Centralsjukhuset i Karlstad i trä.

2 Skogsolitik!
2024 tillsatte regeringen en skogsutredning. Slutbetänkandet innehåller flera viktiga förslag för att framtidssäkra tillväxten och konkurrenskraften för svenskt skogsbruk – en förutsättning för träbyggandet.

3 Biologisk mångfald!
I rapporten ”Trä vs betong” från Svea Fastigheter (den första i en serie om fem) jämförs två flerbostadshus som ska byggas – det ena med en stomme av trä och det andra med en stomme av betong. I en livscykelanalys har bland annat påverkan på biologisk mångfald studerats. Föga förvånande påverkar byggnaden med trästomme minst. Jag ser med spänning fram emot kommande delar! Läs rapporten här:

MiTek®

POSI-JOIST™ GOLVSYSTEM

Framtidens golvbjälklag.
En hybridlösning med
fokus på totalekonomi,
hållbarhet och flexibilitet.

POSI-JOIST.SE

Smidigare flöde med rätt system för Kårarp Timber

Kårarp Timber hyvlar stora volymer trä i långa serier. Det gör de med ett affärssystem som gör jobbet enklare. När det gamla systemet skulle fasas ut föll valet inför framtiden på Prosmart.

Där fick de ett system med koll på virkesflöden och förståelse för sågverkens vardag.

Resultatet för Kårarp Timber? En produktion som flyter även när administratörer inte finns på plats, tydligare rutiner och enklare inventering. Allt utan att bromsa det dagliga arbetet.

Läs hela artikeln här:

 Prosmart

28 → 28 APRIL

Expo 2025

Statens konstråd, Stockholm

Den 14 september öppnar Statens konstråd portarna till utställningen Träet talar. Den samlar ett 50-tal konstnärer som utforskar trä som material, metod och motiv. Utställningen håller i regel öppet på tisdagar. Se Statens Konstråds hemsida för exakta öppettider.

13 13-16 OKTOBER

Woodlife på Chalmers

Volvofoajén, Göteborg

Utställningen Woodlife Sweden visas i Volvofoajén på Chalmers kärhus. Se ett 50-tal innovativa träprojekt som visar vägen mot en grönare framtid. Programmet bjuder på föreläsningar, workshops och studiebesök. Antalet platser är begränsat. Anmälan görs på Svenskt Träs hemsida.

21 21 OKTOBER

Boverkets nya byggregler

Webbseminarium

Sedan den 1 juli gäller Boverkets nya byggregler. I oktober arrangerar myndigheten ett webbseminarium för projektörer med fokus på bestämmelserna om bärförmåga, stadga och beständighet.

FOTO BOVERKET/CHARLIE JOLIN

23 23 OKTOBER

Seminarier för ingenjörsmässigt byggnad i trä

Aula Magna, Stockholms universitet

I oktober är det åter dags för en heldag i träbyggandets tecken när Svenskt Trä bjuder in till seminarium i Aula Magna, Stockholm, med föreläsningar, minimässa och ett avslutande mingel. Anmälan görs på Svenskt Träs hemsida.

23 23 OKT-23 NOV

Ung Svensk Form 2025

Katrinertorp Landeri, Malmö

Under hösten kommer utställningen Ung Svensk Form till Malmö och Katrinertorp Landeri. Bland hundratals ansökningar har juryn i år utsett 25 vinnare att delta i den turnerande utställningen.

19 19 NOVEMBER

Trädgårdsstadsdagen

ArkDes, Stockholm

Politiker, forskare, arkitekter och exploateringsingenjörer delar med sig av perspektiv och praktiska exempel på hur trädgårdsstaden kan ta form. Dagen arrangeras av bland andra TMF, Sveriges Arkitekter, SKR och Egnahemskommisionären.

ARKITEKT PACE ARKITEKTER, PACE NU

B

Hållbart med PostNord
Sverige, Port Payé
Posttidning - Ej retur

Avsändare:

ARBIO
Box 55525
SE-102 04 Stockholm

2 0 4 6 0 3 8 7

SETRAS LIMTRÄ I SYSTEMET bARK

Bild: Krook & Tjäder

I Habitat 7 vid Masthuggskajen har limträ ersatt aluminium och stål som bärande struktur i glasfasaden – ett tidlöst och klimatsmart val. Det innovativa fasadsystemet bARK är utvecklat av Fasadglas Bäcklin och minskar klimatpåverkan med över 40 procent. Setra har producerat allt limträ till bARK och levererat noggrant bearbetat virke med millimeterprecision – anpassat för att uppfylla högt ställda krav på design, hållbarhet och teknisk kvalitet.

 bARK
TIMBER FACADE SYSTEM

Tillsammans med NCC och Fasadglas Bäcklin har Setra bidragit till ett byggprojekt som visar hur trä kan ta plats även i de mest tekniskrävande delarna av en glasfasad. En grön affär som alla tjänar på. Upptäck fler möjligheter med våra produkter och grönsamt byggande på setragroup.com.

 Setra
Vi vill vara grönsamma.