
Side D - 1
D – Definisjoner

Målereglement for skogsvirke

D Definisjoner

Godkjent av styret i Norsk Virkesmåling 29.02.2012

Erstatter tilsvarende dokument fastsatt av FUNT 12.03.1998

���

A Målereglement for skogsvirke,
Generelle bestemmelser

 B1 Målereglement
Sagtømmer

 B2 Målereglement
Massevirke

 C Kontroll av tømmermåling
 D Definisjoner

���

Side D - 2
D – Definisjoner

Målereglement for skogsvirke

Anilinfarget ved. Ved som er farget av råtesopper, uten at vedens opprinnelige styrkeegenskaper er endret.
Forstadium til råte i gran. Fargen er gråfiolett og dannes ofte i en ring.

Avdrag - korting. Reduksjon av målt lengde eller diameter på grunn av uregelmessigheter og feil på stokken.

Barkfunksjon. Matematisk funksjon til beregning av dobbel barktykkelse i mm. Grunnlaget er diameter på
bark i mm. Det er utarbeidet funksjoner for henholdsvis tynn, normal og tykk bark for gran, og for glansbark,
overgangsbark og skorpebark for furu.

Barktrekk. Reduksjon av diameter som er registrert utenpå bark; som skjønnsmessig trekk ved bruk av klave,
eller beregnet trekk etter barkfunksjon ved bruk av optisk-elektronisk diameterregistrering.

Blåved (tømmerblått). Ved som er angrepet av blåvedsopper som misfarger veden, men ikke slik at virkets
opprinnelige styrkeegenskaper er endret. Hvis misfargingen bare finnes i de ytterste 5 mm innover i overflaten
kalles det yteblått.

Bruttovolum. Virkesvolum inkludert vrak og bark.

Diameter. Stokkens tverrmål vinkelrett på stokkens lengderetning. Reglementene har bestemmelser om hvor på
stokken diameteren skal måles.

Dobbel marg. Oppstår i forbindelse med kløft/dobbelt topp. Dobbelt marg går over til å være kløft når det er
«luft» mellom toppene. Gankvist i endeflaten defineres ikke som dobbel marg.

Enkeltstokker. Med begrepet «enkeltstokker» menes inntil 5 % av stokkantallet i et tømmerparti.

Faktortabell FMB. Tabell for bedømmelse av fastmasseprosenten i et FMB-målt lass/parti. Forhold som
påvirker fastmasseprosenten vurderes etter et fastlagt system.

Fallende kant. Måling på fallende kant betyr at diameteren måles horisontalt og vinkelrett på stokkens
lengderetning slik stokken ligger.

Fallende lengder. Tilfeldige lengder innenfor det intervall (minimums– og maksimumslengde) som er gitt.

Felleskår. Skråkapping i en del av stokkendens areal, laget for å styre treets fallretning under hogsten. For at
felleskåret skal defineres som et ordinært felleskår, skal ikke skråkappingen gå mer enn 1/3 av diameteren inn i
endeflaten eller oppover stammen.

Ferskt virke. Virke av trær som var levende på hogsttidspunktet, ikke skadd verken ved uttørking, soppangrep
eller insektsangrep.

Føyre. Skade i bark og kambium, eventuelt også i stammeveden, som stanser normal veddannelse. Kan være
mer eller mindre overvokst, og deles inn i åpne og overvokste føyrer. En føyre er overvokst først når årringene
(veden) er vokst sammen igjen over føyren.

Godt kvistet. Et virkesparti anses å være godt kvistet når samtlige greiner med diameter over 1 cm er fjernet.
Det kreves at 2/3 av stokkene er kvistet slik at ingen kviststump er lenger enn 1,5 cm. Det tillates avbrutte,
påhengende enkeltgreiner på inntil 5 % av stokkene forutsatt at dette ikke gjør stokkene uegnet i den videre
produksjon. Selv om tømmerpartiet vurderes som godt kvistet, kan måler vrake stokker som på grunn av
 kvistingen vurderes som uegnet i den videre produksjon.

Kjerneved. Den innerste delen av stammen der cellene ikke lenger deltar i transporten av vann. Kjerneved har
ofte en mørkere farge enn yteved (furu, eik). Gran har kjerneved med samme farge som yteveden.

Kløft. Oppstår ved kapping av stamme som har delt seg i to topper. Det må være luft mellom stammedelene for
at det skal kalles kløft, jfr «dobbelt marg». Minste stammedel må ha minimum 1/3 av hovedstammens diameter
for å være kløftet virke, hvis den er mindre regnes den som kvist.

Kolv – kolvsprekk. Sprekk som følger en årring, og ses som en hel eller deler av en ring i endeflaten. Teller
som kolv i reglementet bare når den går rundt mer enn halve omkretsen.

Kontrollkollektiv er en samling av kontrollobjekter.

Side D - 3
D – Definisjoner

Målereglement for skogsvirke

Kontrollmåling. Måling - utført av måleforeningens inspektør eller kontrollmåler - av tidligere målt objekt for å
fastlegge målingens utførelse med hensyn på volum, verdi og kvalitetsbedømmelse.

����Metodekontroll er en kontroll av volum og verdi fra ordinær måling innen sortimentsgruppe og
målemetode.

����Kompetansekontroll gir et bilde av målers kunnskaper og ferdigheter ved måling av virke under gitte
forhold.

����Normeringskontroll er en landsomfattende metodekontroll av inspektører og kontrollmålere.

����Rekvirert kontroll er en kontroll som utføres etter krav fra kjøper og/eller selger.

Kontrollobjekt er et måleobjekt som blir trukket ut fra et målekollektiv for kontrollmåling.

KROK. En stokk har krok når stokkens sentrumslinje ikke danner en rett linje.

����Langkrok. En stokk har langkrok når stokkens sentrumslinje danner en jevn krummet linje i mer enn
halve stokkens lengde. Krokens størrelse angis ved pilhøyden.

����Rotkrok. En stokk har rotkrok når stokkens sentrumslinje får en markert avbøyning mot stokkens
rotende, nærmere rotenden enn 1,2 meter. Bare rotstokker kan ha rotkrok.

���� Vinkelkrok. En stokk har vinkelkrok når stokkens sentrumslinje danner en vinkel.

���� Tverrkrok. En stokk har tverrkrok når stokkens sentrumslinje danner to relativt rette parallelle linjer
som ligger i en viss avstand fra hverandre.

���� Slengkrok. En stokk har slengkrok når stokkens sentrumslinje danner en s-formet kurve.

����Dobbeltsleng. En stokk har dobbeltsleng når stokkens sentrumslinje danner en kurve i mer enn ett
plan.

Kryssvis måling. Måling av diameter i mer enn en retning på stokken, vanligvis to vinkelrett på hverandre, for å
finne middeldiameter.

Kvalitetsavvik er det prosentiske verdiavvik som skyldes avvik i sortimentsfordelingen mellom ordinær måling
og kontrollmåling. Ved flat pris vil dette si den andel av verdiavviket som ikke skyldes feil volummåling.

KVIST.

����Barkdragende kvist. Frisk kvist, tørr kvist eller råtekvist som er helt eller delvis omgitt av bark som
følger kvisten inn i stokken.

���� Frisk kvist. Kvist som er helt eller delvis sammenvokst med veden omkring og ikke er råteskadet.

���� Gankvist. Kvist oppstått etter toppbrekk. Ofte sterkt opprettstående, barkdragende og råtten.
Vanligvis finnes gankvist i forbindelse med tverrkrok, dette er mest typisk når gankvisten har stor
diameter. Som regel er det en tydelig «plogformet» uregelmessighet i barken ved gankvist. Det kan fra
tid til annen være vanskelig å skille gankvist fra annen opprettstående kvist, særlig når slik kvist opptrer
uten tydelig krok. I tvilstilfeller defineres kvisten som gankvist når diameter på langs av stokken er
minst dobbelt så stor som på tvers.

���� Kvistknøl. Gammel kvist eller skade, som helt eller delvis er overvokst av veden og framtrer som en
kul eller avrundet forhøyning på stammen.

���� Kvistkrans. En krans av tre eller flere synlige kvister som vokser ut fra samme høyde i treets marg.

���� Perlekvist. Småkvist med en diameter på maks 7 mm. (Nordisk Tre: Sorteringsregler for skurlast av
furu og gran).

���� Råtekvist. Kvist som er helt angrepet av råte.

���� Småkvist. Frisk/tørr kvist med diameter mindre enn den minste kvistdiameter som er angitt for
aktuell dimensjonsklasse.

���� Svartkvist. Det samme som tørrkvist.

���� Tørrkvist (svartkvist). Kvist som er helt uten vekstsambandet med veden omkring.

���� Kvistkrater - kvistutslag. Krater i stokkens overflate ved kvist, forårsaket av maskinell kvisting.
Oppstår når en del av kvistveden rives ut i stedet for å bli kappet av jevnt med stokkens overflate.

Side D - 4
D – Definisjoner

Målereglement for skogsvirke

Lengde. Den korteste avstand mellom stokkens rotende og toppende. Ved skråkapping måles lengden som den
korteste avstanden mellom stokkens endeflater.Lengden av en bunt måles som volumveid gjennomsnittslengde.

Lengderetning. Stokkens lengderetning tilsvarer en rett linje gjennom sentrum i toppenden og sentrum i
rotenden.

Margsprekk. Langsgående sprekker gjennom margen på stokken. Slike sprekker oppstår mens treet står på rot.

Massevirke. Rundvirke av bar- eller lauvtre som skal anvendes som råstoff i treforedlings- og plateindustrien.

Mekanisk skade. Skade oppstått som følge av mekanisk påvirkning, f.eks. motorsagkutt, endesprekk etter
kapping, kvistkrater, slureskader o.l.

Midlere kant. Diameter på midlere kant beregnes som et gjennomsnitt av største og minste diameter på
målestedet.

Midtmålt. Diameter målt midt på stokkens lengde.

Målekollektiv. Samling av måleobjekter som er enhetlige med hensyn til målemetode, registreringsmetode og
sortimentsgruppe, innmålt innen et definert tidsrom.

Måleteknisk forsvarlig. Måling foregår under måleteknisk forsvarlige forhold når lengde, diameter og kvalitet
kan fastsettes på en partsnøytral, korrekt og rasjonell måte. Normer for avvik er fastsatt av styret i Norsk
Virkesmåling. Ved vurdering av de måletekniske forhold inngår lysforhold, sikt, speilanordninger, kameraer,
snøforhold, underlag, varme, trafikk etc.

MÅLEMETODER. Metode for bestemmelse av virkets volum, kvalitet og verdi.

���� Stokkmåling. Måling av lengde og diameter, og fastsettelse av kvalitet på hver enkelt stokk i et
tømmerparti.

���� Automatmåling. Måling av stokkens lengde og diameter på bark ved hjelp av optisk-elektronisk
måleutstyr. Diameter under bark beregnes ved bruk av barkfunksjoner. Stokkens kvalitet og eventuelle
avdrag bedømmes visuelt av tømmermåler.

���� FMB-måling. FastMasseBedømmelse og måling av lengde, bredde og høyde på et tømmerparti.
Fastmasseprosenten angir hvor stor andel av lassets løsvolum som består av virke. Kvaliteten
bedømmes ut fra den synlige del av måleobjektet.

���� Fotoweb. Måling på bilder. FastMasseBedømmelse og måling av lengde og høyde på et tømmerparti.
Bredde etter oppmålt kjøretøy. Fastmasseprosenten angir hvor stor andel av lassets løsvolum som
består av virke. Kvaliteten bedømmes ut fra den synlige del av måleobjektet.

���� Løsmåling. Måling av løsvolumet for et tømmerparti. Partiets lengde, bredde og høyde måles, og
danner grunnlag for beregning av løsvolumet.

���� Vektmåling. Måling basert på veiing av lassets råvekt, og bestemmelse av tørrstoffprosenten.
Kvalitetsfastsettelsen bedømmes ut fra den synlige del av måleobjektet. Ved vektmåling av sagbruksflis
fastsettes kvaliteten ved sålding av uttatte prøver.

���� Stikkprøvemåling. Kombinasjon av ulike målemetoder basert på en enkel måling av alle
måleobjekter, og uttak av en andel av måleobjektene som stikkprøver for en grundigere måling. Eks:
Løsmåling av alle billass, stokkvis måling av en viss andel av lassene. Den stokkvise målingen danner
grunnlag for
bestemmelse av fastvolum og kvalitet.

���� Kontrollmåling. Måling - utført av måleforeningens inspektør eller kontrollmåler - av tidligere målt
objekt for å fastlegge målingens utførelse med hensyn på volum, verdi og kvalitetsbedømmelse.

Måleobjekt er den virkesmengde som ved ordinær måling registreres som en enhet med nødvendige data for
beregning av volum og verdi (f.eks. stokk eller bunt).

Måleplikt. Bestemmelse i § 8 i skogbrukslova av 27. mai 2005 om partenes ansvar for at alt skogsvirke som
avvirkes til foredling, salg eller eksport blir målt.

Nettovolum. Virkesvolum uten vrak og bark.

Netto fastvolum. Virkesvolum i fastkubikkmeter (fm3) uten vrak og bark.

Optisk-elektronisk måleutstyr. Utstyr for automatisk måling av en stokks lengde og diameter ved hjelp av
optikk (lys) og elektronikk.

Ovalitet. Forholdet mellom største og minste diameter på målestedet.

Side D - 5
D – Definisjoner

Målereglement for skogsvirke

Pilhøyde. Den største avstanden mellom stokkens midtlinje og en tenkt rett linje fra sentrum i stokkens toppende
og sentrum i stokkens rotende.

Relativt gjeldende. Når det for FMB-måling står at den synlige del av et måleobjekt skal gjøres relativt
gjeldende for hele objektet, betyr det at man forutsetter at kvalitetsfordeling o.l. for hele objektet er den samme
som for den synlige del av objektet.

Rett avkappet. Stokkens ender skal være jevne i minimum 2/3 av stokkendens diameter. Felleskår skal ikke gå
mer enn 1/3 av diameteren inn i endeflaten eller oppover stammen. Fellekam skal ikke være over 5 cm. høy. Det
regnes som felle/kappekam dersom gjensittende del er mer enn 2 cm. tykk og 8 cm. bred. Måling av
felle/kappekam skjer fra kappeskjæret. Har en stokk flere kappeskjær måles det fra skjæret som sitter lengst inn
på stokken. Om en stokk ikke holder krav til rett avkappet, skal den kortes 3 dm.

 Rettvokst virke. Virke uten vridd vekst. Virket regnes å være rettvokst når fiberhelningen utgjør mindre enn
¼ omdreining over 30 dm.

Rotbein. Del av rota som følger med når felleskåret settes lavt på stubben, og som på grunn av rotutsvelling
skaper problemer i produksjonen.

Rotjare. Dype innsøkk med høye lister mellom i rotenden på en rotstokk. Innsøkkene kan være så dype at de
virker inn på toppsylinderen.

Rundvirke. Ubearbeidet stokk eller stamme som er kvistet, ubarket eller barket.

RÅTEVED. Ved som er angrepet av råtesopper slik at virkets opprinnelige styrke-egenskaper er endret. Det
skilles mellom skogsråte som bare oppstår i levende trær, og lagringsråte som oppstår og utvikler seg på felt
virke eller på døde trær. Ved toppbrekk, skader på bark, kjøreskader o.l kan soppsporer forårsake råteangrep.
Trær har forskjellig evne til å hindre soppen i å vokse, men man kan som hovedregel si at faren for råteangrep
øker med økende diameter på toppbrekket og økende størrelse på skaden i barken.

����Fast råte. Råteved, som ved trykk med et kantet, hardt redskap på ikke frosset ved gjør samme
motstand som inntilliggende frisk ved.

���� Gåsråte. Råte i bartrær, særlig i furu, forårsaket av stokk-kjuken. Råten har ofte en nokså begrenset
utbredelse i stammen, og synes ofte som «snus» i kvist på furu.

���� Hulråte. Råte som har resultert i at alt virke er borte, gjerne i stokkens sentrum.

���� Lagringsråte. Oppstår under lagring av virke, og dannes fra stokkens overflate. På et tidlig stadium
opptrer den som spredte, mindre flekker, strimler eller striper i veden. Ved lagring under ugunstige
forhold vil råten gå over fra fast til løs råte.

���� Lys råte. Råte betraktes som lys når hoveddelen av fibrene i årringene har en farge som frisk ved.
Dette vurderes enklest på fibrene i stokkens lengdesnitt.

���� Løs råte. Råteved, som ved trykk med et kantet, hardt redskap på ikke frosset ved gjør mindre
motstand enn inntilliggende frisk ved.

���� Misfarget ved. Ved som har mørkere farge enn den øvrige ved på grunn av soppangrep.

���� Mørk råte. Råte betraktes som mørk når hoveddel av fibrene i årringene har en farge som er mørkere
enn frisk ved. Dette vurderes enklest på fibrene i stokkens lengdesnitt.

���� Rotråte. Råte forårsaket av rotkjuken, og som praktisk talt alltid brer seg fra rota oppover i stammen.
Den langt viktigste skogsråten i Norge, særlig på gran.

���� Skogsråte. Utvikler seg ofte sentralt i stammen. I første stadium av utviklingen er råten fast, ved
videre utvikling av angrepet blir råten etterhvert løs.

���� Toppråte. Vanlig råte i mange bartrær, særlig i gran, men spiller liten rolle som skogsråte i furu.
Årsaken er toppråtesoppen. Den kommer inn gjennom sår; jo større og jo dypere sår, desto større er
sjansen for angrep av toppråte.

Sagtømmer Rundvirke til produksjon av planker, boks, bord m.v.

Sentrumsuttak. Det største firkanta tverrsnitt som kan innskrives i det sirkelrunde tverrsnitt i tømmerstokken.

Spesialtømmer. Tømmer beregnet til spesielle formål.

Standardlengde. Kontraktsfestet krav til tømmerlengder og tillatt variasjon i lengde.

Stikkprøve. Tilfeldig uttrukket prøve. Det stilles krav til hvordan stikkprøvene skal trekkes ut for å sikre et
statistisk holdbart utvalg.

Side D - 6
D – Definisjoner

Målereglement for skogsvirke

Tennar. Hard, brunrød reaksjonsved med brede årringer som er dannet i forbindelse med ytre påvirkninger på
treet. Fører ofte til eksentrisk vekst i stammetverrsnittet. Fargen er oftest mørkere enn normal ved. ”Åpen
tennar” er tennar der sommerveden i hver årring er smalere enn vårveden «Tett tennar» er tennar der
sommerveden i hver årring er lik eller breiere enn vårveden.

Toleransefeil. Virkesfeil som tillates uten at det foretas avdrag på stokkens lengde eller diameter. En feil som
sitter nærmere en av stokkens ender enn 15 cm, og ytefeil som er mindre enn 0,5 cm betraktes som toleransefeil.

Toppdiameter. Diameter i stokkens toppende, målt 10 cm inne på stokken.

Toppsylinder. En tenkt sylinder som for en sagtømmerstokk har samme diameter som stokkens toppdiameter,
og samme lengde som stokkens lengde.

Treffprosenten er den prosentiske andel stokker som er likt bedømt ved ordinær måling og kontrollmåling når
det gjelder treslag og kvalitet.

Tyri. Harpiksangrepet ved i furu, skyldes tyritoppsopp eller skade.

Tørrgran. Gran tørket på rot.

Tørkesprekker. Sprekker som går fra overflaten inkludert endeflaten og innover mer eller mindre radiært,
oppstått på grunn av at virke krymper ulikt i forskjellige retninger under tørking.

Tørrstoff. Den delen av veden som er igjen når alt vann er fjernet. Tørrstoffet består rundt regnet av 99 %
organisk stoff og 1 % aske.

Tørrved. Område i ellers frisk stokk som har tørket på grunn av skade i overflaten/kambium.

Tørrvekt. Vedens vekt i absolutt tørr tilstand.

Vekt. Virkesvekt, angis som råvekt for lass eller flisprøve - eller som tørrvekt etter tørking av flisprøve.

Verdiavvik er den prosentiske forskjell i verdi ved ordinær måling og kontrollmåling, beregnet med samme
prisgrunnlag.

Volumveid lengde. Midlere lengde av stokkene i et virkesparti, beregnet slik at hver enkelt stokks lengde teller i
forhold til stokkens volum.

Vrak. Virke som ikke holder kravene til avtalte sortimenter, og dermed ikke aksepteres for den aktuelle
leveranse.

Vridd vekst. Ved der cellene dannes på skrå i forhold til stammens lengderetning. Virket regnes å ha vridd
vekst når fiberhelningen utgjør mer enn ¼ omdreining over 30 dm.

Årringbredde. Hvis ikke annet er angitt måles årringbredden på midlere kant i toppenden av en stokk.

