
Isolere fornybart og
lagre CO2

Isolere fornybart og
lagre CO2

2 3

Hva er vitsen med å «lagre» CO2?

For mye CO2-gass i atmosfæren hindrer
naturlig varmeutstråling fra kloden.
Temperaturen på jorda stiger og fører til
skadelige klimaendringer.

Vi slipper ut for mye CO2, så det er om å
gjøre å redusere utslippene så raskt og så
mye som mulig. Verdenssamfunnets mål
er nullutslipp innen 2050–2100.

Lagring av CO2 i skog og treprodukter
hindrer utslipp og er et viktig bidrag
til å bregrense CO2-mengden i
atmosfæren.

H2O

C4H12O6 = glukose som blir
stivelse og cellulose

Karbonlager

O2

Lys = solenergi

Oksygen

Vann

Karbondioksid

4 5

Egentlig er det ikke CO2 vi kan lagre,
men karbon

Karbon er «C-en» i CO2, og er det som
lagres i skog og treprodukter.

I fotosyntesen tas CO2 opp og reagerer
med vann.

Det danner glukose som igjen danner
stivelse og cellulose, det vil si de viktigste
delene av treet. På denne måten blir CO2
bundet og lagret i alt treverk og produkter
som lages av trær.

Ved å lagre karbon hindres reaksjon med
oksygen ved forbrenning eller råtning, og
at klimagassen CO2 dannes.

700–900 kg
CO2-ekvivalenter

1 m

1 m

1 m

70 år
1180 kg karbon

4300 kg CO2

6 7

Siden det er karbon vi lagrer,
må vi regne om til CO2

Vi regner om karbonet som er bundet i en
trestokk til den mengden CO2-gass som
treet har tatt opp fra atmosfæren for
å vokse.

En trestokk inneholder ca 50 prosent
karbon i vekt. Én kubikkmeter inneholder
200–300 kg karbon avhengig av treslag.
Omregnet er det ca 700–900 kg CO2.

Et 70 år gammelt grantre lagrer
tilsvarende ca 4300 kg CO2.

70 år
1180 kg karbon

4300 kg CO2

20 år
16 kg karbon

60 kg CO2

8 9

Se hva som skjer i livsløpet til et tre

Det naturlige forløpet … spire … vokse …
død … råtne. Når treet vokser, tar det opp
CO2-gass og lagrer karbonet.

Når det dør og råtner, dannes
det igjen CO2-gass så det går
opp i opp.

2

1

10

Smart å gripe inn i treets og skogens
livsløp og hindre utslipp

Vi feller treet og gjør to ting:

1.	 Lager nyttige ting vi trenger av
trevirket i stedet for å lage dem av
materialer som er fossilbaserte eller
ikke fornybare. Disse treproduktene
går inn i sitt eget kretsløp.

2.	 Planter et nytt tre der
det gamle stod.

12 13

Trefiberisolasjonen bruker den minst
verdifulle delen av tømmerstokken

Vi lager Nativo® Trefiberisolasjon av den
ytre delen av tømmerstokken som ikke
er lett å bruke til noe annet. Det utgjør 55
prosent av produktet.

45 prosent er sagflis som oppstår når en
kapper opp tømmerstokken på sagbruket
og lager trematerialer.

Produksjon av trefiberisolasjon
konkurrerer altså ikke om den
delen av tømmerstokken som går til
konstruksjonsmaterialer og andre
heltreprodukter.

0,78

0,40

Utslipp

Trefiber
innblåst

Trefiber
plater
Nativo®

Gjøvik
Nativo®

Gjøvik

Mineralull
matter
Produsenters
EPD
1,50 (høy)

0,74 (lav)

14

CO2-utslipp fra Nativo® Trefiberisolasjon
sammenlignet med mineralull

Ved produksjon av isolasjonsprodukter
går det med råvarer og energi til uttak av
råvarene, transport og bearbeiding.

Dette gir ulik mengde CO2-utslipp avhengig
av type råvarer, hvor krevende det er å
utvinne denne, hvor langt det må fraktes
og hvor omfattende bearbeiding som
må til.

Alt dette inngår i beregningene av
utslippene i grafen til høyre. Tallene
viser kg CO2-ekvivalenter isolasjon per
kvadratmeter med samme isolasjonsevne.

0,78
–2,80

0,40
–2,20

=–1,80

=–2,02
Lagring

Utslipp

Trefiber
innblåst

Trefiber
plater
Nativo®

Gjøvik
Nativo®

Gjøvik

Mineralull
matter
Produsenters
EPD
1,50 (høy)

0,74 (lav)

16

Se hva som skjer når vi regner inn
CO2-lagringen

Regner vi med det karbonet som lagres i
produktene, blir bildet helt annerledes.

Nativo® Trefiberisolasjon lagrer vesentlig
mer karbon enn det som slippes ut ved
produksjonen. Samlet sett blir det altså
lagring fremfor utslipp.

Mineralull er ikke fornybart og lagrer
ikke CO2.

Bygge
Isolere

Rive
Sortere

Trevirke
Restflis

Ombruk og
materialgjenvinning
Nye fiberplater

Vekstmedium
i kontrollerte omgivelser

Forbrenning
Oppvarming

18

Produktene får sitt eget kretsløp

De kan brukes, ombrukes og gjenvinnes til
nye produkter.

Holdes trevirket i sirkulasjon som
produkter så lenge som mulig, vil karbonet
være bundet og lagret.

Ved forbrenning av treprodukter slippes
det ut like mye CO2 som opprinnelig ble
bundet, men i mellomtiden er det vokst
nye trær i skogen som binder ytterligere
karbon.

Det totale lageret av karbon i skog og
treprodukter har økt.

Forbrenning
Energi

Deponi

Mineralull

Trefiber
20

Men dette kretsløpet går naturligvis
ikke til evig tid

Litt etter litt blir det vanskeligere å
bruke materialet om igjen. Til slutt blir
det umulig. Da vil trefiber ende som en
mulig energikilde fordi det kan brennes
og erstatte fossil energi. Dette er en
tilleggsgevinst.

Mineralull kan bare ende i et deponi når
den ikke lenger kan brukes.

§
Rive
Sortere

§

Bygge
Ombruke

§
Rive
Sortere

§

Bygge
Ombruke

22

«Kan gjenvinnes og ombrukes» –
ja, men blir det gjort i praksis?

Vi har vel ingen kontroll over hva folk
finner på når de river et hus om kanskje
60 år?

Jo, det har vi. Dette reguleres ved hjelp
av avfallsplaner med krav til sortering.
Avfallsmottakene skal sørge for videre
behandling til ombruk, gjenvinning og
resirkulering. Krav til ombruk kommer til å
bli skjerpet for alle byggevarer.

EUs avfallsdirektiv stiller krav om 70
prosent ombruk eller materialgjenvinning
av byggavfall innen 2020.

88 % trefiber

94 % trefiber

Nativo® Trefiberisolasjon plater

Nativo® Trefiberisolasjon innblåst

6 %
brannhemmer

6 %
bindemiddel24

Hva består Nativo® Trefiberisolasjon av?

Om lag 90 prosent er ren trefiber.

Både innblåst isolasjon og plater
inneholder seks prosent ammoniumsulfat
som brannhemmer. Det er et stoff som
forekommer naturlig.

Isolasjonsplatene inneholder seks prosent
bindemiddel som er fritt for miljøgifter.

Du har kanskje hørt om miljøfiendtlige
bromerte flammehemmere? Det er ingen
slike i Huntons produkter.

26

Litt isolasjon – betyr det noe som helst i
en større sammenheng?

Bytter en ut minerallull med
trefiberisolasjon i et 250 kvadratmeter
stort hus, reduserer en CO2-utslippet med
ca 11 tonn.

Det tilsvarer det årlige utslippet fra en
gjennomsnittsnordmann.

Det tilsvarer også det årlige utslippet fra
ca 5,6 gjennomsnittsbiler i Norge.

× 101 000

28 29

Og hva om vi ser enda litt større på det?

Om en tenker seg at alle nye boliger i
Norge ble isolert med trefiber, ville det
representere en lagring av nær 200.000
tonn CO2-ekvivalenter.

Det tilsvarer det årlige utslippet fra ca
101.000 norske gjennomsnittsbiler.

30

Regnskogen må bevares sies det –
mens vi kan altså bare hugge vår skog?

Skoger nord på kloden tåler hugst og
nyplanting bedre enn tropiske. Skogpleie
med planting og gjenvekst på samme
arealer sikrer at karbon lagres på nytt i
fornybare sykluser.

Vern av skogsområder er også viktig her i
landet, og gjøres for å sikre både biologisk
mangfold og karbonlagre.

Råvarer til Huntons produkter er PEFC-
sertifisert. PEFC er en skogstandard for
bærekraftig norsk skogbruk.

Ja32 33

Alt det som er sagt om miljø- og
klimavennlighet gjelder vel for alle tre-
og trefiberprodukter?

Ja, det er riktig, så det gjelder for alle
Huntons produkter.

Det er likevel variasjoner avhengig av
bearbeidingen og energi som går med til
produksjonen.

34 35

Noter
Forklaringer, utregningsmåter, dokumentajon og presesiseringer.

Side 2–3

Parisavtalens mål er at den global temperaturøkningen ikke skal overstige
1,5–2 °C. Det er beregnet et globalt karbonbudsjett som vil sikre at et slikt
mål nås. Dagens utslippsnivå og innmeldte nasjonale utslippsreduksjoner
under Parisavtalen fram til 2050, tilsier at det globale karbonbudsjettet blir
brukt opp i løpet av de neste 20–30 årene. Deretter må det globale utslippet
være null eller aller helst negativt fram mot 2100. Negativt vil si at opptak og
lagring er større enn utslippene.

Referanser:

FNs klimapanel, 5.hovedrapport (IPCC), 2014. IPCC Climate Change 2014:
Synthesis Report (eds Pachauri, R. K. & Meyer, L. A.) (Cambridge Univ. Press,
2014).

Parisavtalen, 2015. Adoption of the Paris Agreement FCCC/CP/2015/L.9/Rev.
1 (UNFCCC, 2015);
http://unfccc.int/resource/docs/2015/cop21/eng/l09r01.pdf

Richard J. Millar et al., 20167. Emission budgets and pathways consistent with
limiting warming to 1.5°C.

Side 4–5

Fotosyntesen. Referanser: Store norske leksikon (snl.no) og Skogsnorge.no

Side 6–7 og 8–9

Karbonmengde i et tre og treprodukt.

Referanser:

Alfredsen et al., 2008. Miljøeffekter ved bruk av tre. Sammenstilling av
kunnskap om tre og treprodukter. Skog og landskap 03/2008.

NS-EN-16449:2014. Tre og trebaserte produkter. Beregning av biogent
karboninnhold i tre og omdanning til karbondioksid.

Side 14–15

Sammenligning av isolasjonsprodukter basert på deklarert enhet (DE) =
1 m2 isolasjonsmateriale med en tykkelse som gir en deklarert termisk
motstand lik R = 1 m2 K/W. Levetid satt til 60 år, dvs. lik byggets levetid.
Livsløpsmodulene A1, A2 og A3 er anvendt. Det vil si utslipp som knyttes til
utvinning av råvarer, transport av råvarer, produksjonsprosesser til ferdig
produkt ferdig til utsendelse fra fabrikk.

Referanser:

Tellenes, L., 2016. LCA analyse av fremtidig produksjon av Hunton
trefiberplater på Gjøvik. Forberedende underlag til EPD-dokumentasjon
(Treteknisk, upublisert). Estimater: Isolasjonsplater GWP A1–A3 = 0,78,
Innblåst GWP A1–A3 = 0,40.

Tellnes, L.G.F., 2015 rev. 2017. Miljødeklarasjoner for tre og trebaserte
produkter. Fokus på tre. Rapport Nr.58. ISSN 1501-7427, 4000/08/15.

EPD for glassull isolasjonsmateriale matter – Glava AS, Askim. NEPD nr.:
221N ver. 2.1, 2012 rev. 2016. Gyldig i perioden 11.01.2013–11.01.2018. EPD-
Norge. GWP A1–A3 = 0,74.

EPD for glassull isolasjonsmateriale matter – Saint-Gobain Finland AS. Gyldig
i perioden 30.11.2016–30.11.2021. EPD-Norge. GWP A1–A3 = 0,84.

EPD for glassull isolasjonsmateriale innblåst – Saint-Gobain Sweden AS
Isover. NEPD-427-301-EN ISOVER InsulSafe. Gyldig 7.04.2016–7.4.2021. GWP
A1–A3 = 0,63.

http://unfccc.int/resource/docs/2015/cop21/eng/l09r01.pdf

36 37

EPD for steinull isolasjonsmateriale – Rockwool. NEPD 00131E rev1 justert
16.08.2016 ROCKWOOL® isolering. Gyldig i perioden 25.10.2013–25.10.2018.
EPD-Norge. GWP A1–A3 = 1,27.

EPD for steinull isolasjonsmateriale – matter – Paroc AB Sweden.
NEPD00265E Paroc Insulation, product group with density <70 kg/m3. Gyldig i
perioden 15.09.2014–15.09.2019. EPD-Norge. GWP A1–A3 = 1,48.

Petteresen, T. og Bramslev, K., 2016. Veileder for anskaffelse av miljøvennlige
bygningsprodukter, s.13 tabell 2. Kriterier for ’beste nordiske nivå’.
Byggevareindustriens forening og Grønn byggallianse samt NGBC, SGBC,
GBCF, IGBC (de nordiske landenes Green Building Councils).

Hagen, R., Mason, H. og Bramslev, K., 2016. Grønn Materialguide. Veileder i
miljøriktig materialvalg, Versjon 2.0. Context og Grønn byggallianse.

Innholdet i publikasjonen følger regler for systematisering og beregninger
nedfelt i følgende norske og internasjonale LCA-standarder er benyttet:

NS-EN ISO 14044:2006. Miljøstyring. Livsløpsvurdering, krav og
retningslinjer.

NS-EN ISO 14025:2010 Miljømerker og deklarasjoner. Miljødeklarasjoner type
III, prinsipper og prosedyrer.

NS-EN 15804:2012 Bærekraftige byggverk. Miljødeklarasjoner og
Grunnleggende produktkategoriregler for byggevarer.

NS-EN 16449:2014 Tre og trebaserte produkter. Beregning av biogent
karboninnhold i tre og omdanning til karbondioksid.

NS-EN 16485:2014 Tømmer og skurlast. Miljødeklarasjoner.
Produktkategoriregler for tre og trebaserte produkter til bruk i byggverk.

prNS 3720. Metode for klimagassbereginger for bygninger. Høringsutkast
3.10.2017.

Side 16–17

Samme som side 14–15.

Bundet karbon i trefiberisolasjon er inkludert i beregningen i henhold til
metodikk i NS-EN 16485:2014 Tømmer og skurlast. Miljødeklarasjoner.
Produktkategoriregler for tre og trebaserte produkter til bruk i byggverk.
Bundet karbon inngår i modul A1.

Side 18–19

I isolasjonens referanse levetid som er 60 år (samme som en bygning) vil et
nytt tre vokse og binde karbon tilsvarende mengder som det treet som inngår
som råvare i trefiberisolasjonen. PEFC-sertifisert tømmer sikrer at råvarens
opprinnelse er fra et bærekraftig skogbruk.
http://www.pefcnorge.org.

Isolasjonsproduktet etter endt bruk i en bygning, kan gå til ombruk i et nytt
bygg eller materialgjenvinning til ny isolasjon eller andre nye produkter.
Karbonet som er bundet i trefiberen forblir derfor lagret utover de første 60
år, så lenge produktets kretsløp varer.

Det er i de videre beregningene er det forutsatt at 20 prosent av
trefiberisolasjonen går til forbrenning etter endt bruk i ’første’ bygningen.
Ved forbrenning slippes det ut like mye CO2 som det som ble bundet under
veksten. Lagringseffekten reduseres derfor med 20 prosent.

Side 20–21

Trefiberisolasjon som ikke kan ombrukes eller materialgjenvinnes,
forbrennes og ender som energikilde til erstatning for fossil energi.

Mineralull som ikke kan ombrukes eller materialgjenvinnes ender i deponi.

http://www.pefcnorge.org

38 39

Side 22–23

Referanser:

Plan og bygningsloven, Byggteknisk forskrift (TEK17), §§9-5, 9-6, 9-7, 9-8, 9-9.

Forurensningsloven. Forskrift om gjenvinning og behandling av avfall
(avfallsforskriften). Lovdata.no.

Fra avfall til ressurs. Regjeringens avfallsstrategi. Miljøverndepartementet
2013.

Norsk industri. Avfalls- og gjenvinningspolitikken.
https://www.norskindustri.no/bransjer/gjenvinning/avfalls--og-
gjenvinningspolitikk/.

EUs avfallsdirektiver og Report on the implementation of the Circular
Economy Action Plan and annex. COM(2017) 33 final. 26.1.2017.
http://ec.europa.eu/environment/circular-economy/index_en.htm

Side 26–27

Klimagassutslipp fra mineralullisolasjon i en gjennomsnittsbolig: 21 kg CO2-
ekv./m2 BTA

Utslippsdifferansen mellom mineralull og trefiberisolasjon inkl. lagring:
–2,58 ganger.

Lagringseffekten dempes til 0,8 av full effekt fordi noe av trefiberisolasjonen
går til forbrenning etter endt bruk. Ved å bytte ut mineralull med trefiber vil
utslippet reduseres med 21 kg CO2-ekv./m2 × 2,58 × 0,8 = 43,45 kg CO2-ekv./
m2 BTA.

I en 250 m2 bolig reduseres utslippet med totalt 10 862 kg CO2-ekv./m2 eller
ca 11 tonn CO2-ekv.

En norsk gjennomsnittsbil kjører 12 480 km per år og slipper ut 156,47 g/km =
1,95 tonn CO2-ekv./år.

Utslippsreduksjonen i bygningen tilsvarer utslippet fra 5,57
gjennomsnittsbiler i et år: 10 862 / 1 950 = 5,57.

Referanser:

Estokova, A. et al., 2017. Analyzing embodied energy, global warming
and acidification potentials of materials in residential buildings. Procedia
Engineering 180 (2017) 1675–1683.

ssb.no, 2017. Utvalgte faktorer for mobile utslipp til luft etter kilde. Utslipp
per kjørte kilometer. 2016. og Kjørelengder, etter hovedkjøretøytype og
eierens bostedsfylke. Gjennomsnitt per kjøretøy. Km.

Selvig, E., 2017. klimagassregnskap.no og beregninger til denne
publikasjonen. AS Civitas.

Side 28–29

Det ble i Norge i 2016 igangsatt 36 203 boliger med et bruksareal på
4 545 800 m2.

Hvis alle boliger anvendte trefiberisolasjon fremfor mineralull, ville
utslippene reduseres med 197 500 tonn CO2-ekv. per år. Det tilsvarer et års
kjøring med 101 145 norske gjennomsnittsbiler.

Referanser: Se notene for side 26–27.

Side 30–31

PEFC er verdens største skogsertifiseringssystem, etablert i 1999. PEFC ble
opprinnelig etablert som et Europeisk sertifiseringssystem under navnet
Pan European Forest Certification. PEFC Norges sertifiseringssystem er
bygd opp av flere dokumenter/standarder som definerer kravene til skog- og
sporbarhetssertifisering.
http://www.pefcnorge.org/side.cfm?ID_kanal=30

https://www.norskindustri.no/bransjer/gjenvinning/avfalls--og-gjenvinningspolitikk/
https://www.norskindustri.no/bransjer/gjenvinning/avfalls--og-gjenvinningspolitikk/
http://ec.europa.eu/environment/circular-economy/index_en.htm
http://www.pefcnorge.org/side.cfm?ID_kanal=30

Utarbeidet, illustrert og formgitt av
cand. scient. Eivind Selvig og
informajonsdesigner Truls Lange
i rådgivergruppen Civitas

Illustrasjoner
© Truls Lange Civitas

civitas.no

Utgitt av
Hunton Fiber
Niels Ødegaards gate 8
Postboks 633
2810 Gjøvik

hunton.no

Oktober 2017

