

Sjur Axel Pehrson

Smedarbeid

Vg2 og Vg3

Yrkeslitteratur as

© Yrkeslitteratur as 2009

ISBN 978-82-584-0594-5

Det må ikke kopieres fra denne boka i strid med åndsverksloven eller i strid med avtaler om kopiering gjort med KOPINOR, interesseorganisasjon for rettighetshavere til åndsverk. Forbudet gjelder både hele verket og deler av det, medregnet lagring i elektroniske medier, visning på bildeskjerm og innspilling på bånd.

Boka er en del av et undervisningsopplegg for design- og handverksfagene i den videregående skolen, utviklet av NRK og Yrkeslitteratur as.

Utgitt på oppdrag og med støtte fra Utdanningsdirektoratet til bruk i den videregående skolen, programområde design og handverk, videregående kurs 2 smed og videregående kurs 3 smedfaget.

www.yrkeslitteratur.no

www.nrk.no/skole/designoghandverk

Utgiver: Yrkeslitteratur as, Postboks 5178 Majorstuen, N-0302 Oslo

Telefon: 23 27 59 00

Telefaks: 22 43 02 39

E-post: post@yrkeslitteratur.no

Illustrasjoner/foto: Per Stian Johnsen, Sjur Axel Pehrson, Jerry Hoffmann (illustrasjoner side 154-155, fra *The Blacksmith's Journal*, nr. 95 juli 1998), Michael Crgonja, Arkadiusz Gawecki, Charles Lewton-Brain, Uri Hofi, Steven Carpenter, Tone Karlsrud, Eivind Jørgensen, Johan Sangberg, Jan Remøe, Roger Lund, Terje Ardal, Arve Furu, Jan Erik Andresen, Pål R. Johansen

Omslagsbilde: Per Stian Johnsen

Nynorskdelene er omsett av Per Arvid Ølmheim

Grafisk tilrettelegging: Interface Media as

Trykk: Interface Media as, Oslo, 2009

«The More Varied Our Technical means, the greater the latitude for expression ... In order to create, the artist must make use of all the means that science places at his disposal: conserving or limiting oneself to the methods of times gone by is absurd ...»

Edgar Brandt «foredrag for avgangselever ved Teknisk profesjons-skole»

Paris, 10. februar 1922

-

«Dess mer varierte våre tekniske midler er, dess større er høyden for kunstnerisk uttrykk ... For å skape må kunstneren bruke alle de midler som vitenskapen legger i hans hender: å konservere eller begrense seg til metoder fra svunnen tid er absurd»

Edgar Brandt

Fritt oversatt av Sjur Axel Pehrson

Innhold

Forord	7	Repoussé	62
Smeden gjennom historien	9	Foldeforming	65
Helse, miljø og sikkerhet	13	Diverse teknikker	67
Smia – maskiner og verktøy.....	15	Teksturering.....	67
Essa.....	16	Damask og mosaikk.....	68
Ambolten	17	Mokume-gane	69
Amboltverktøy	18	Emaljering	70
Måle- og merkeverktøy.....	23	Glassinnlegg	70
Hammere	24	Innkrustering	73
Tenger	25	Syreetsing av mønster i stål	73
Andre håndverktøy	25	Materiallære	75
Maskinhammer	26	Stållære.....	76
Elektriske håndverktøy.....	27	Stålets fysiske sammensetning.....	78
Sveisemaskiner.....	28	Legerte stål.....	80
Andre maskiner i smia.....	29	Karbon	81
Hammerteknikk	31	Legeringselementer og effekten	
Smiing – plastisk bearbeiding		deres	81
av stål og metaller.....	35	Valg av stål.....	82
Hvor begynner vi?	36	Metaller og metallegeringer	85
Smiing generelt	38	Varmebehandling av stål	89
Grunnleggende teknikker.....	43	Herding	90
Strekking.....	43	Anløping	91
Bøying.....	45	Hvordan lese et datablad	92
Stuking.....	46	Holdetider.....	92
Kløyving og meisling.....	47	Herding fra essa med påfølgende	
Doring	48	anløping på egenvarme	94
Lokking	48	Samanføyingsmetodar	97
Vridning	50	Mekaniske samband	97
Hvordan stålet beveger seg.....	51	Loddesamband	102
Hammer- og senkesmiing	55	Sveisesamband	103
Platedriving, repousséarbeid		Elektrisk sveising (lysboge)	104
og foldeforming	61	Gass og sveising.....	108
Platedriving.....	61	Essesveising	110

Kjemiske samband.....	113	Smiing av ei rose under hammaren	157
Finish og overflatebehandling ...	115	Bambusstuktur smidd på ambolten og under hammaren...	160
Fjerning av glødeskal og tilarbeiding av overflate	116	Bambus av rundjern, smidd under hammaren.....	162
Belegg og overflatebehandling til tørre omgivnader	117	Kniv	168
Behandling og belegg for fuktige omgivnader.....	120	Øks	170
Å smi – steg for steg.....	122	Galleri	171
Smiing av blad.....	122	Norske smedar	177
Smiing av krøll/spiral	125	Industri og verktøy	200
Smiing av tener.....	126	Smijernskunst på bygardar.....	209
Smiing av kule	140	Tabellar og utrekning.....	213
Foldeforming i stong og plate	142	Nyttige lenkjer/organisasjonar, filmar og vidare lesing	218
T-fold i plate.....	144	Hjelpeordliste	221
Linjefold i stong	145	Stikkord	222
Tornar.....	151		
Smiing av roser.....	153		

Forord

Smiing er noe av det mest magiske jeg vet. Det å forme metall er et utømmelig emne. Vi har formet metall i tusenvis av år og stadig utvikles det nye teknikker og uttrykk. Det fins ingen snarveier i smiing, vi må lære faget fra bunnen av. Men det fins et hav av forskjellige teknikker for å løse en oppgave, noen smartere enn andre. Forskjellen kan være stor bare ved å gjøre én prosess før en annen. Tenk logisk, vurder de forskjellige teknikkene opp mot hverandre, prøv dem og avgjør hvilken som passer best for deg. Det spiller ingen rolle om vi har lang eller kort erfaring – alle kan vi lære noe av hverandre. Men lytt nøye til de smedene som er villige til å dele kunnskapen sin. Hvordan du bruker denne kunnskapen er opp til deg selv. Jeg har ikke tall på hvor mange ganger jeg har stått og smidd, og en annen smed har sett meg arbeide og gitt meg verdifulle tips om hvordan jeg kan arbeide smartere. Samtidig har jeg ikke tall på hvor mange ganger en smed har sett på hvordan jeg arbeider og sagt «det der har jeg ikke tenkt på før». En engelsk smed sa til meg: «Forskjellen på en mester og en nybegynner er hvor mange feil de har gjort».

Metall finner vi overalt rundt oss. Smeder kan lage alt fra verktøy til kunst. Gjenstandene vi kan lage er for mange til å nevnes og listen ser ut til å fortsette i det uendelige. Vi jobber i dag som «skreddere i metall», og løser oppgaver der alle andre faggrupper ser ut til å komme til kort. Jeg liker godt en fortelling om kong David. Han skulle finne den håndverkeren som var den beste og den viktigste av dem alle til å være hans høyre hånd. Det var snekkere, murere, steinhuggere osv. De viste kongen hva de hadde laget og hva de kunne gjøre.

Til slutt kom smeden. Smeden hadde ikke med noen å vise fram og kongen spurte hvorfor han kom tomhendt. «Du har sett snekkeren, mureren og steinhuggeren. Uten meg kunne ingen av disse utført arbeidet sitt og de tingene de har vist deg». Og slik ble smeden den ypperste av alle håndverkere og kongens høyre hånd.

Selv om industrien i dag har tatt over mye av smedens produksjon, kan vi fortsatt si at uten metallet hadde vi ikke kommet dit vi er i dag. Metall fortsetter å forme måten vi lever på. Metall er rundt oss, og vi kan forme det.

Jeg oppfordrer begynnende studenter i faget til å lære seg å kjenne materialet de skal jobbe med, hovedteknikkene innen smiing, og sist, men ikke minst, å leke med metallet. Bank på det, brett det, bøy det, smi det. Finn ut metallens begrensninger og muligheter. Lek og ha det gøy, men vit hva du gjør.

Det å skrive en grunnleggende bok om smedfaget gjør jeg med dyp respekt for alle smeder som har formet stålet gjennom historien og forsket fram teknikker og kunnskap vi har i dag. Selv har jeg så vidt begynt å forstå formingen av metall, og hvor mye jeg har igjen å lære.

Jeg vil rette en stor takk til de som har hjulpet til med å gjøre denne boken mulig. En spesiell takk til Eivind Jørgensen, Tone Karlsrud og Teknologisk institutt for arbeidet med å lese og kommentere manuset. Takk også til Uri Hofi, Charles Lewton-Brain, Helmut Hillenkamp, Jerry Hoffmann og Paul Allan. Videre skal smeder i inn- og utland ha takk for bidrag og ideer. Cecilie, takk for at du ga meg rom og tid til å skrive denne boken.

Bærums verk, juni 2009

Sjur Axel Pehrson – «Sjur Smed»

Helse, miljø og sikkerhet

Det viktigste av alt i smia er sikkerhet og verneutstyr. Ingen av verktøyene i smia har noen verdi hvis ikke smeden fungerer. Som smed må alle sanser være skjerpet til enhver tid. Vi må kunne se hva vi arbeider med, vi må kunne høre hva som skjer rundt oss og vi må gjenkjenne lyder i arbeidet. Vi må kunne bruke hendene til fulle og ofte et ben som en tredjehånd eller kroppsvekten som ekstra kraft. Jeg kan ikke få sagt hvor viktig dette er! Hvis smeden skader seg, så stopper arbeidet. Sørg for at du tar like godt vare på deg selv som det verktøyet du omgir deg med. Det første som skal skje når du går inn i smia, er at du tar på deg vernebriller. Vernebriller beskytter deg

Smia – maskiner og verktøy

I smia har vi mange forskjellige maskiner og verktøy. Noen finner vi i alle typer verksteder, mens andre er særegne for smeden. Spesielt er det også at vi arbeider med så mye varme, det setter krav til lokalet. Lokalet bør selvsagt bestå av materialer som ikke lett tar fyr og som er godt vernet mot varme. I gamle dager var smia ofte bygd av tre og stein med jordgulv. I dag er det nok oftest betong på gulvet og gips eller betong i vegger og tak. Smia trenger ikke nødvendigvis være i store lokaler, men et minimum bør være at det er god takhøyde og plass nok til å arbeide. Det er også en fordel hvis vi har mulighet til å arbeide noe utenfor smia og at adgangen til lokalet er god med tanke på materialfrakt.

Måle- og merkeverktøy

I smia trenger vi en mengde forskjellige måleverktøy. **Meterstokken** brukes til å måle lengder og må være av metall (meterstokker av tre bør ikke brukes, av naturlige grunner). **Skyvelære** brukes til å måle tykkelser og størrelser på hull o.l., **rissenål** til å merke opp mål i metallet, **kjørner** til å slå merker for boring eller smiing. **Vinkel** brukes til å sjekke at arbeidet er i 90 grader. **Smygvinkel** eller **vinkellære** brukes til å måle eller fastsette spesi-
fikke vinkler. **Smedlære** brukes til å måle om en bestemt dimensjon eller et mål er nådd mens vi smir. **Passere** brukes til å beskrive buer eller sirkler, **kritt** til opptegning på stål og **maler** på arbeidsbord.

Smedlære

Måleverktøy

Passer

Hammerteknikk

Av og med tillatelse fra Uri Hofi, oversatt og redigert av Sjur Axel Pehrson.

Først skal vi se på hvordan vi ikke skal holde hammeren. Det fins mange grunner til å gå vekk fra noen av de mer tradisjonelle teknikkene. De to viktigste årsakene er å begrense skader på kroppen og å arbeide mer effektivt. Slik kan vi jobbe mer per varme og beskytte oss mot skader, samtidig som vi sparer krefter.

På bildet til høyre ser du belastningen og spenningen i musklene når du holder hammeren hardt. Hvis du svinger hammeren med denne konstante belastningen vil det være stor fare for å utvikle såkalt tennisalbue.

Når du holder hammeren slik Uri Hofi gjør på bildet til venstre kan du se at vi ikke har stor spenning i musklene og på den måten kan vi unngå skader. Når du holder hammeren galt (se bildene til høyre), beveger du også håndleddet til det maksimale av hva det kan bevege seg, og sjansen for skader er stor. Når du holder hammeren korrekt, med håndflaten parallelt med amboltbanen, har håndleddet mye større bevegelighet og sjansen for skader er derfor mye mindre.

Hvordan du ikke skal holde hammeren

Smiing – plastisk bearbeiding av stål og metaller

I dette kapittelet skal vi gå gjennom hva som skjer med stålet når vi smir og hvordan vi former metaller. Teknikkene er de samme for alle metaller som kan bearbeides plastisk. Det viktigste å forstå ved smiing er hvordan stålet beveger seg og hvordan vi kan manipulere dette. Når vi har skaffet oss denne

Kløyving og meisling

Kløyving er å splitte stålet. Til det bruker vi et eggverktøy som egner seg til det vi skal gjøre og stykket som skal kløyves. Eksempler på dette er varmmesel, håndmesel og huggtann/avbitt. Vi kan hugge i rette linjer eller i radier, i enden eller på midten av et stål. Kløyving brukes primært til å dele stålet slik at vi får to ender, for å kappe eller for å lage hull. Ved kløyving taper vi ikke materiale når vi lager hull. Det er viktig å merke seg at vi bør bruke et underlag på ambolten slik at vi ikke ødelegger banen på ambolten eller eggen på verktøyet. Det kan være av et mykere metall f.eks. aluminium eller kobber. Meiselen bør kjøles ofte slik at vi ikke overheter og ødelegger den. Ved meisling er teknikken den samme som over, men vi kutter ikke helt igjennom stålet. Meisling brukes som dekorasjon eller for å lage en klar overgang fra én dimensjon til en annen.

Kløyving

Splittede ender

Hvordan stålet beveger seg

For å forstå bevegelsen til stålet er det noen enkle prinsipper som bør nevnes. Når vi mestrer disse er alle former mulig. Plastiske metaller beveger seg omtrent som plastilin/modelleire som vi lekte med da vi var små. Den eneste begrensningen er at vi ikke enkelt kan rulle stålet sammen til en ball igjen hvis vi ikke liker resultatet. Plastilin eller leire er et fantastisk hjelpemiddel for nybegynnere for å finne framgangsmåter for å smi en gitt form. Skaff et stort stykke plastilin og bearbeid det slik du har tenkt å arbeide. Merk deg hva du gjør og hvordan resultatet blir. Dette kan være en rettesnor for hvordan du vil bearbeide emnet i etterkant.

Plastilinkrøll

Hammer- og senke- smiing

Når vi snakker om hammersmiing, så mener vi en maskinell hammer. Den drives enten av luft, fjærer (mekanisk) eller vann. Vannhammer er nesten ikke i bruk mer, men er den eldste hammeren vi kjenner til.

Repoussé =
driving, hamret
arbeid

Repoussé

Repoussé er relieffdriving i plate. Her brukes sandsekker, meisler, punser (butte formmeisler) og fyllstoff som bek og bly til relieffet. Bek og bly brukes til å fylle relieffet når det skal drives fra fremsiden. Bek brukes til myke metaller og bly til harde metaller.

Relieff =
opphevd figur
på plan plate,
fremheve noe

En skrittvis forklaring av repousséprosessen:

1. Vi starter med å bruke blåpapir og tegner en overføring på en flat plate. Vi kan også tegne direkte.
2. Riss inn tegningen med en rissenål.
3. Så driver vi grovt ut plata over en sandsekk.
4. Plata glødes og fylles med bek eller bly.
5. Det drives nå fra forsiden.
6. Plata tømmes for bek/bly og drives fra baksiden. Slik drives fram- og bakside til relieffet er ferdigstilt.

Tegning/overføring med blåpapir og opprissing med rissenål, Paul Allen, NETS (New Entrants Training Scheme)

Diverse teknikker

Her skal vi se på teksturering, damask og mosaikk, mokume-gane, emaljering, glassinnlegg og inkrusteringsarbeid.

Teksturering

Teksturering foregår ved å slå en form eller et stykke inn i et varmt jern. Det gjøres for å lage en rik overflate på stykket som arbeides. Eksempler kan være:

- Å slå en rasp inn i et rundt stål for å lage et annet uttrykk enn vridninger.
- Å slå et brent jern inn i et flattjern for å skape steintekstur.
- Å smi en firkantet kon som vrir og rulles opp, kan smis inn i tykt metall for å etterligne fossiler.

Ved teksturering er det bare fantasien som setter grenser for hva som kan brukes og hvor det kan brukes.

Materiallære

Godkjent av Jens Fredrik Blegstad, Teknologisk institutt.

I denne delen skal vi generelt se på metaller og hvordan vi behandler dem. Hovedvekten vil ligge på stål og stållegeringer, for dette er metallet smeder arbeider mest med. Det er viktig for en smed å ha kunnskap om materialene som brukes. Uten det vil vi ikke ha forståelse for måten vi bearbeider metallet på, og effekten av arbeidet på resultatet. Hvilket stål passer til hvilken oppgave? Det fins tusenvis av ståltyper og alle har sine bestemte egenskaper. Du må vite hva du arbeider med og hvordan du skal behandle det. Å velge feil stål til et bestemt behov kan være katastrofalt. Når jeg skal forklare dette for studentene mine, så sammenligner jeg ofte stål med kake. Det fins mange tusen kaketyper. Du går til bakeren og

Teknologisk institutt, Alf Strand

Metaller og metallegeringer

Kobber (kjemisk symbol Cu)

Kobber har en smeltetemperatur på 1083 °C og retningsverdi for smitemperatur er mellom 750–850 °C. Ved rundt 1000 °C blir kobberet sprøtt. Kobberet kan også arbeides kaldt ved å mykgløde (utgløde) det. Det gjøres ved å varme kobberet til mellom 700–800 °C og bråkjøle det i vann. Med tid eller arbeid vil kobberet igjen bli hardt. Før videre bearbeiding må kobberet glødes igjen. Kobberet vil oksidere hvis det ikke blir beskyttet. Kobberoksid kalles ofte irr. Irrer blir til slutt så tett at det hindrer videre oksidasjon og virker beskyttende på kobberet. Kobberforbindelser og irr er giftig. Ved oppvarming øker oksideringen. Kobber bør ikke oppvarmes i vanlig smikull, fordi smikullet inneholder svovel. Kobber tar opp svovel og skaper svovelforbindelser som ødelegger materialet. Kobber blir brukt i flere legeringer, de mest kjente er **messing** og **bronse**.

Tinn (kjemisk symbol Sn)

Tinn har en smeltetemperatur på 232 °C. Det bearbeides kaldt. Tinn danner et oksid som beskytter materialet, det holder seg godt i vann og svake syrer. Hvis tinn blir utsatt for en temperatur under 13,2 °C starter en nedbrytning som kalles **tinnpest**. Den kan smitte over på andre stykker som ikke har vært utsatt for lav temperatur. Tinnpesten akselererer ved lavere temperaturer og reduserer tinnen til et sprøtt, ubrukbart pulver.

Tinn brukes mye i legeringer og som loddemettall. Mest kjente legering er bronse eller som loddemettall blandet med bly.

Varmebehandling av stål

Varmebehandling gjør noe med strukturen i stålet. Det gjøres ved forskjellige temperaturer og forskjellige avkjølingshastigheter. Når vi varmer opp stålet til det vi kaller omvandlingspunktet, går vi over til en struktur som kalles *austenitt*. I dette strukturområdet foregår smiing, herding, normalisering og mykgjøding. Under dette strukturområdet så foregår avspenningsgløding, rekrystalliseringsgløding og anløping.

Her er et teoretisk diagram som **ikke** skal følges i stedet for databladet, men som skal hjelpe oss å forstå sammenhengen.

Se diagram i full størrelse på side 216

Samanføyingsmetodar

I dette kapitlet tek vi for oss samanføyingsmetodar. Det finst ei mengd måtar å feste metall saman på. Dei kan delast inn i fire hovudkategoriar:

- mekaniske samband
- loddesamband
- sveisesamband
- kjemiske samband

Vi skal sjå på dei som er mest relevante for smedar.

Mekaniske samband: nagling, kiling, boltsamband, surring, band/omslag og krymping.

Sveisesamband: MIG/MAG , MMA, TIG, gass-sveising og essesveising.

Loddesamband: hardlodding med sølv, massing og bronse. Mjuklodding med tinn.

Kjemiske samband som mellom anna lim.

Mekaniske samband

Eit mekanisk samband bruker utviding av stål (stuking) eller samantrekking (krymping) for å feste delar saman. Her bruker vi både varme og kalde samband.

Varming med gass

Det kan vere fordelaktig å varme opp med gass når vi treng kort, presis varme. Døme er når vi skal nagle, krympe, rette eller oksidere slipte flater.

Essesveising

Essesveising har vore praktisert langt bakover i historia og er den eldste sveisemetoden vi kjenner til. Smisveising er ei samanføyning medan stålet er i plastisk tilstand. I dag bruker vi denne sveiseforma som eit estetisk uttrykk for å ta vare på tradisjonar, eller fordi det er det passar best til det arbeidet vi skal gjere. Alle smedar bør kunne lage ein smisveis. Smisveising er

Finish og overflatebehandling

Finish og overflatebehandling er noko vi gjer for å gi metallet ein viss utsjånad, og som vern mot oksidering.

Eit arbeid er ikkje ferdigstilt før heile prosessen er gjennomført! Det finst ei mengd døme på praktarbeid som er øydelagde av dårleg sluttbehandling, der timar med nitid arbeid er øydelagde av rennande måling, sveiseperler, stygge sveisar,

Å smi – steg for steg

Her skal vi ta for oss ulike smiøvingar. Vi skal lære å smi

- blad
- krøll/spiral
- tenger
- kule
- nokre foldeformingar i plate- og stongmateriale
- tre ulike roser smidde på ambolten
- rose smidd under lufthammaren
- bambusstruktur på ambolten og under lufthammaren
- ein meisel med herding og anløping på eigenvarme

Nummereringa i teksten stemmer ikkje alltid med talet på bilete, det er fordi det i mange tilfelle er valt å vise framgangsmåten med fleire bilete.

Smiing av blad

Utgangsmateriale: Som eit lett startmateriale kan 6–10 mm brukast, men vi kan bruke alle dimensjonar.

Framgangsmåte:

1. Vi smir først stilken. Legg stålet 1 til 1,5 gonger dimensjonen framfor kanten av ambolten (dette blir bladet). Smi så med kanten av hammaren mot kanten av ambolten (vi får ei kileform mellom banen på hammaren og banen på ambolten). Roter stonga i handa medan du smir. No har du ein rund kon bak den delen som blir sjølv bladet.
2. Legg enden av stonga ved kanten av ambolten og smi ein firkanta «spiss».
3. Roter stonga slik at spissen ligg på kanten. Smi konen flat, men ikkje så mykje at du øydelegg tuppen.

Foldeforming i stong og plate

Vi skal gå gjennom linjefold og T-fold i plate og linjefold og tornar i stong. Teknikken for folding har eg lært av å studere arbeida til Charles Lewton-Brain. Foldingar i stongmateriale er eksperiment. Foldeforming er ein svært spennande teknikk som skjuler ei mengd variasjonar, gir stort rom for kreativitet og er eit relativt nytt uttrykk i stor utvikling. Teknikken kan utførast varmt i stål. Koparplater smidde kaldt må glødast mellom arbeidsprosessane.

Linjefold

Framgangsmåte:

1. Bøy ei plate 180 grader tilbake til seg sjølv.
2. Smi anten lett eller tungt over folden, alt etter kva slags uttrykk du ønskjer.
3. Brett ut.
4. Vi kan no anten la plata vere slik ho er, eller smi lett over bretten for å definere ho.
5. Ferdig.

Galleri

I galleriet finn du bilete av industri- og verktøysmiing av norske og svenske smedar, og kunstsmiing av norske, svenske og internasjonale smedar.

Det er også ein eigen del med **Charles Lewton-Brain**, ein kanadisk gullsmed som fann opp foldeforminga.

Uri Hofi er ein israelsk smed som blir rekna som ein av dei store smedane i dag. Han har funne opp ein ny, ergonomisk hammarteknikk og ein ny smart måte å flytte metallet på.

Edgar Brandt er ein fransk smed som hadde hovuddelen av produksjonen sin 1910–1939. Edgar Brandt blir av mange (inkludert meg sjølv) rekna som ein av dei største smedane i nyare tid.

Charles Lewton-Brain

Charles Lewton-Brain har utvikla «foldeforming» frå 1981 til i dag. Det er ein teknikk som utnyttar dei naturlege rørslene i materialet. Han har hatt verka sine utstilte over heile verda. Lewton-Brain har delar av utdanninga si frå Tyskland og er også undervist av Christian Gaudernack (norsk smykkekunstner). Lewton-Brain fekk ideen til utviklinga av foldeforming då han studerte hjå Klaus Ullrich. Ullrich oppfordra han til å bli kjend med materialet ved å leike med det og merke seg resultat og framgangsmåtar.

Johan Sangberg, svensk smed

Air Balloon

Ein av portane ved Monolitten

Hjørnet av Thomles gate og Drammensveien, «Sverregården», teikna av arkitekt Ole Sverre, utsmykka av C. F. Andersen

Stikkord

- A**
aluminium (Al) 81, 86
ambolt 17
Andersen, C. F. 209
Andresen, Jan Erik 177
ankersmed 11
anløping 91, 165
anløpsfarger 217
anrikning 76
austenitt 89
autenittisk 38
avbitt 18
avspenningsgløding 91
avtrekk 14, 16
- B**
bainitt 90
bambus, rundjern 162
bambus, røyr 160
bambusstruktur 160
band 99
bane 17
baufil 25
bek 63
bekkasse 63
benkhammer 24
Bilgrei, Karl 203
blad 122, 198
blester 36
blikkhammer 24
bly 86
blåvarmefelt 39
bolle 191
bolt 101
bor 213
bord 190
bormaskin 29
- Brandt, Edgar 3, 171, 176
brenning 118
brevvekt 176
Brinell 78
bronse 88
buttsveis 112
børsemaker 11
børsta 116
bøyeapparat 29
bøydiameter 213
bøyegaffel 20
bøyemal 45
bøyning 45
båndsliper 29
- C**
Carpenter, Steven 188
Crgonja, Michael 202
- D**
damask 68
datablad 92
dendrittisk 69
dor 20
doring 48
drakehovud 188
dreiebenk 29
dørbankar 181
- E**
Egypt 9
elding 39
elektrisk sveising 104
elektrode, basisk 106
elektrode, sur 106
eloksering 87
emalje 70
emaljering 70
esse 36
essesveising 110
eutektisk punkt 78
- F**
faffer 25, 61
fat 175, 181, 198
feritt 78
fil 25
film 218
finish 115
fjærhammer 56
fjærstål 91
flotasjon 76
foldeforming 65, 142
forkromming 121
forsøving 121
fosfor (P) 80, 81
fres 29
Frognerparken 203
fugemasse 113
fugl 199
fuglebad 192
Furu, Arve 178
- G**
galleri 171
glassinnlegg 70
galvanisering 121
gass 29, 108
gassesse 16
gass-sveising 109
Gaudernack, Christian 171
Gawecki, Arkadiusz 177
gjengetabell 213
glassfylling 71
glødefarger 217
glødeskal 116
- gneistfangar 176, 179
gravkross 182
grovsmed 11
grovurmaker 11
gullsmedsag 25
- H**
Habermann, Alfred 174
hakker 201
hammarhovud 202
hammer 24, 174
hammerføring 39
hammersmed 11
hammersmiing 55
hammerstempel 57
hammerteknikk 21
hansker 14
hardlodding 102
harpiks 117
helse 13
herding 90, 94, 165
hermatitt 76
himmeljern 9
historie 9
hjulmaker 11
Hofi, Uri 31, 58, 171, 174
holdetid 92
huggtann 18
hurtigstål 84
hørselsvern 14
- I**
innkrustering 73
- J**
jernmalm 76
Jørgensen, Eivind 179

K

kaldklinking 98
kaldsmiing 39
kappmål 214
karbon 78, 80, 81
karbonstål 83
karburere 38
Karlsruud, Tone 190
k-fuge 103
kiling 101
kilsveis 103, 112
kjelesmed 11
kjørner 23
kleinsmed 11
klinking 98
klokke 175
klubbe 24
kløyving 47
kløyvsveis 112
knekke 29
kniv 168
knivsmid 11
kobber (Cu) 81, 85
kobolt (Co) 81
koks 36
koksesse 16
kon 43
kritt 23
krom (Cr) 81
kromstål 83
krymping 101
krøll 45, 125
kule 140
kulehammer 24, 40
kulesenke 19
kullese 16

L

lakk 119
legeringselementer 81
lenkjer 218
Lewton-Brain, Charles 65, 142, 171
lilleurmaker 11
lim 113
limonitt 76

linjefold 142
linjefold, stong 145
linolje 117, 118
ljåsmid 11
lo 21
loddessamband 97
lodding 102
lokkedor 20
lokkehull 18
lokking 48
lommessveis 112
lufthammer 56
luftmeislar 200
Lund, Roger 202
lysboge 104
lærforkle 14

M

MAG 107
magnesium 87
magnetitt 76
magnetseparasjon 76
Malm, Torbjörn 198
mangan (Mn) 81
MAPP 108
martensitt 90
maskiner, smie 15
maskinhammer 26
maskinmeislar 201
masovn 77
mattslipe 116
meisel 18, 20, 25, 165, 200
meisling 47
mekaniske samband 97
merkeverktøy 23
Mesopotamia 9
messing 88
metal active gas 107
metal inert gas 107
metallbelegg 121
metallisering 121
meterstokk 23
MIG 107
Mikkelsen, Alfred 203

miljø 13
mjuklodding 102
MMA 105
modelleire 51, 68
mokume-gane 69
molybden (Mo) 81
monolitten 205
mosaikk 68
mutter 101
mykgløding 92
måleverktøy 23
måling 119

N

naglekopp 98
naglelo 21
naglesmed 11
nagling 98
nikkel (Ni) 81, 86
normalisering 91
notestativ 193
nylonslipematte 117
nysølv 88

O

oksidering 115
oljebehandling 118
oljeesse 16
oljeherdende stål 83
omslag 99
oppslager 40
organisasjonar 218
overflate-behandling 115
overlappsveis 112
oversenke 19, 58
Owatrol 119

P

passer 23
patinere 116, 119
peisett 183
pennhammer 40
perlitt 78
pinnesveising 105
plastilin 51, 68

plastisk

bearbeiding 35
platedriving 61
port 177, 178, 180, 203, 209, 212
presse 29
propan 108
pulverlakk 121
punser 25
pyritt 76

R

rekrySTALLISERING 91
relieff 61
Remøe, Jan 181
repoussé 62
rettsliper 27
ringvals 29
rissenål 23
Rockwell 78
rondell 20
rose 153
rosetake 186
rust 120
rutilelektrode 106
røsting 76
røyk 14, 16
råjern 76

S

saltsyre 120
samanføyningsmetodar 97
sandblåse 116
Sangberg, Johan 194
seigherding 91
sementitt 78
senke 19, 58
senkeambolt 22
senkesmiing 55
sett 19
sidelappsveis 112
sideritt 76
sikkerhet 13
silisium (Si) 81
sink 86
sinksprøyting 121

- skaphengsle 187
 skrustikke 22
 skulptur 177, 179, 184
 skyvelære 23
 slag 57
 slagge 36
 slegge 24, 40
 smeltebad 104
 smergel 29
 smihammer 24
 smiing 35
 smipresse 26
 smisveising 110
 smitemperaturer 95
 smyginkel 23
 spett 201
 spikerlo 21
 spiral 45, 125
 spiralmal 21
 sporemaker 11
 spraymåling 119
 steinkull 36
 stolpestikke 22
 strekking 43
 strøm 16
 stoking 46
 støv 14
 støypemasse 113
 stål 76, 78
- stål, levert 80
 stålborste 117
 ståltyper 82
 stålvalg 82
 surring 100
 sveisemaskiner 28
 sveisemetodar 103
 sveisesamband 97
 sveising 28
 Sverre, Ole 211
 svovel 80
 syreetsing 73
 sølvstål 92
- T**
 tabak 88
 tang 25, 126, 127, 134
 teknikk, grunnleggende 43
 Teknologisk institutt 75, 79
 teksturering 67
 tener 126, 174
 t-fold, plate 144
 Thyrodur 92
 TIG 107
 tinn 85
 titan (Ti) 81, 87
 titanringar 202
- tornar 151
 troll 189
 trådmatar 107
 trådtrekker 11
 tungsten inert gas 107
- U**
 Ullrich, Klaus 171
 undersenke 19, 58
 UV-beskyttelse 14
- V**
 vals 29
 vanadium (V) 81
 vannhammer 55
 vanntank 17
 varmarbeidsstål 84
 varmklinking 98
 varmlokking 48
 varmmeisel 20
 ventilasjon 14, 16
 verktøy, ambolt 18
 verktøy, elektrisk 27
 verktøy, smie 15
 vernebriller 13
 vernesko 14
 vernetøy 14
 verneutstyr 13
 v-fuge 103
- Vickers 78
 Vigeland, Gustav 203
 vindaug 176
 vindaugsgitter 175
 vinkel 23
 vinkelslipar 117
 vinkrukkestativ 175
 vippeklinke 177
 voks 117
 vridning 50
- W**
 wolfram (W) 81, 107
 wolframlegert stål 84
 Wootz/Bulat-stål 68
- X**
 x-fuge 103
- Y**
 y-fuge 103
- Ø**
 øks 170, 202
 øksehovud 202