

MICROFIBRIL ANGLE OF *Eucalyptus grandis* WOOD IN RELATION TO THE CAMBIAL AGE

José Tarcísio Lima ^{1, *}, Alessandra de Oliveira Ribeiro¹, Carolina Rezende Pinto Narciso¹

ABSTRACT

The microfibril angle (*MFA*) of wood is an important feature, which helps to explain the physical and mechanical behaviour of wood in use. It has been little investigated for wood produced in Brazil, mainly for mature trees. Thus, the objective of this study was to analyze the *MFA* of *Eucalyptus grandis* at age 25 years in relation to the cambial age. One disk was cut from the base of the stem from each of three trees, where growth rings were marked. From a central strip 3,0 cm wide, 1 cm³ blocks were removed from each growth ring. After sectioned on the tangential face with a sliding microtome, sections of 8 µm thick were macerated. The individual fibres were observed by polarized light microscopy for measurement of *MFA*. According to the results, i) the *MFA* decreased from 29,3° (ring n° 1) to 18,9° (ring n° 25); ii) *MFA* can be estimated by the cambial age – *a*, according to the equation $MFA = 28,1 - 0,35 \times a$, with $R^2 = 94,7\%$.

Keywords: Cambial age, *Eucalyptus grandis*, microfibril angle.

INTRODUCTION

Wood is a complex biological material making it variable. The ultrastructural properties of wood, as well as other properties vary significantly between species, between trees of the same species and between different positions within the same stem, which is influenced, on the one hand, by genetic factors, and secondly, by environmental factors (Donaldson 2008).

The cellulose microfibrils are fundamental units of the cell walls of plants. In the layers of the secondary wall in wood fibres, they form angles with the fibre axis, which is called the microfibril angle (*MFA*).

Knowing the microfibril angle of libriform fibres of *Eucalyptus* wood is important for a better understanding of its behaviour. It has been reported that *MFA* influences the dimensional stability, rigidity and mechanical strength of woods (Barnett and Bonham 2004, Chauhan *et al.* 2006).

Several researchers, such as Wimmer *et al.* (2002), stated that the orientation of the microfibrils in the S2 layer determines, in large part, the mechanical properties of the individual fibres, as well as the properties of solid wood. As examples of these influences, strength can be affected by microfibril angle in that smaller angles are responsible for higher resistance to compression (Mott *et al.* 2002, Lima *et al.* 2004), while larger angles are responsible for greater elasticity (Barnett and Bonham 2004, Chauhan *et al.* 2006, Donaldson 2008).

¹ Science and Technology of Wood, Department of forest sciences, Federal University of Lavras, Campus Universitário, 037.37200-000, Lavras-MG. Brazil

*Corresponding author: jtlima@def.ufla.br

Received: 21.12.2012 Accepted: 31.01.2014

According to Hein and Lima (2012) MFA was found to be important in determining the mechanical behaviour of wood and appears to be a useful parameter to indicate wood stiffness and strength in juvenile *Eucalyptus* from short-rotation plantations. The wood properties of shrinkage and swelling are also affected by this change (Meylan and Probine 1969). The characteristics of cellulose pulps are related to MFA (Downes *et al.* 2003). Environmental conditions play an important role in defining the microfibril angle (Hori *et al.* 2002, Wimmer *et al.* 2002, Lima *et al.* 2004, Melo 2004).

For fast-growing wood planted MFA has been evaluated primarily in wood from young trees. Among the few published papers data for MFA of *Eucalyptus* clonal wood for the production of pulp has been described by Lima *et al.* (2004), Melo (2004) and Hein *et al.* (2012). In these studies the MFA ranged from 12° to 21°, depending on the location and the genetic material considered. Information about the MFA for mature *Eucalyptus* wood is scarcely found in the literature. Even so, Ramos *et al.* (2011) found for 23 years old *Eucalyptus grandis* that MFA generally decreases with increasing cambial age.

The objective of this study was to evaluate the behaviour of microfibril angle in *Eucalyptus grandis* wood, aged 25 years, in relation to cambial age.

MATERIAL AND METHODS

Area of sampling

For the present study we used wood from three trees of *Eucalyptus grandis*, aged 25 years, from existing planting on the farm of the Federal University of Lavras, Minas Gerais State, Brazil, situated at an average altitude of 914 m, at geographic coordinates (21° 14' 30" S 45° 00' 10" W). The climate is classified as Cwa for humid temperate climate with dry winter and hot summer, according to the criteria proposed by Köppen (1931). The average annual temperature varies around 19.3 °C and average annual rainfall around 1530 mm, with an annual humidity of 76%. The three trees were cut near the base. From this position a 3 cm thick disk was collected.

Sample preparation

The wooden disks were sanded for better visualization of the growth rings, which were scored from 1 to 25 from pith to bark. From each disk a 3 cm wide diametric strip was cut from each individual opposite side A and side B (Figure 1).


Figure 1. Removal of samples for analysis of the microfibril angle.

Blocks were removed (1×1 cm) for each ring with the aid of a chisel. The blocks were saturated in water and sectioned tangentially into sections of 8 μ m thickness using a sliding microtome. This thinner thickness of the sections were adopted to follow recommendation by Leney (1981) who emphasizes the need to use fibres cut in half longitudinally (half-fibres). This technique is based on recommendations made by Preston (1974), whereby the tilted axes of the crystals of the microfibrils from two opposite faces of a round entire fiber overlap, preventing the measurement of MFA.

According to the method adopted by Leney (1981), the sections were placed in a solution of glacial acetic acid and hydrogen peroxide 35 volumes in the volumetric proportion of 1:1 for dissociation of cellular elements for 24 hours in an oven at 60°C. Subsequently, when the mass of sections became bleached, they were washed in distilled water and temporary slides prepared for measuring the microfibril angle.

MFA was measured using the technique of polarized light microscopy, proposed by Preston (1974) using a Olympus BX51 microscope, equipped with a rotary stage graduated from 0° to 360°. The fibres were so positioned as to stay upright. Then the table was rotated until the sample reached the maximum extinction position, that is, the background colour of the fibre became darker, thus noting the angle presented. Thirty measurements were performed by sampled position.

The microfibril angle value was regarded as the average of the measured angles in fibres from the rings on both sides of the three trees.

RESULTS AND DISCUSSION

The mean MFA of *Eucalyptus grandis* wood was 23,5° (Table 1). Boyd (1985) reports that generally, the orientation of the microfibrils in the S2 layer in angiosperms (including *Eucalyptus*) ranges from 5° to 20°. In turn, Bailleres *et al.* (1995) investigating MFA of hybrid clones of *Eucalyptus* wood, aged 31, 82, 105 and 142 months, found values between 0° and 27°, with an average of 9,5°. Melo *et al.* (2004) studying the influence of topography on the MFA in 4 two-year old *E. grandis* \times *E. urophylla* clones, found that the overall average was 26°. Lima *et al.* (2004) found an average angle of 8,8° for wood of clones of *Eucalyptus grandis* \times *Eucalyptus urophylla* at eight years of age.

Hein *et al.* (2012) found an average MFA equal to 10,3° for wood of 30 clones of six- year-old *Eucalyptus grandis* \times *E. urophylla*, planted for pulp production. In this work, the MFA was predicted by measuring the spectrum of near infrared radiation emitted by the wood samples (independent variable) correlated with the MFA predicted by X-ray diffraction. MFA values have been obtained in a number of studies of angiosperms (including *Eucalyptus*) and considerable variation was found even in the same genus. Factors such as species, environment, age or even the experimental method used to measure the angle may be leading to different results. For example, Donaldson (2008) in a review of the literature found on the MFA angles ranging from 0° to 40°, depending on the species and sampling position in the stem, both longitudinal and radially. Stuart and Evans (1995) report that MFA of *Eucalyptus nitens* decreases from pith to bark and is smaller for latewood than earlywood. Lima *et al.* (2004) concluded that environmental stresses play an important role in defining the MFA of wood of 11 clones of *Eucalyptus*, planted in four different sites. They found that the MFA changed statistically depending on the considered site. However, the exact information over the MFA depends on the employed method for the measurement as reported by Barnett and Bonham (2004). They concluded that “of the many techniques that have been applied for the measurement of MFA, methods involving X-ray diffraction are probably the most reliable”.

In the present study, small differences were found between the three trees. Mean MFA determined between 25 growth rings per tree were 23,0°, 23,1° and 24,3°. Cown *et al.* (1999) found that there is a tendency for MFA to exhibit less variation among trees in mature timber over 15 years of age than in juvenile wood,

which is one reason for the MFA to be a significant factor in the mechanical properties of wood including stiffness. However, Evans *et al.* (2000) reported that there is a difference in the variation of MFA in species of angiosperms between trees, this variation being greater near the pith in *E. nitens* at 15 years of age.

According to Figure 2 it can be seen a gradual reduction of MFA from the first year of age toward the 25th year on both sides of the disk.


Figure 2. Variation of the microfibril angle in *Eucalyptus grandis* wood according to the cambial age of the stem.

MFA on side A varied from 18,7° to 28,6°, while the side B such variation was 19,2° to 30,1° (Table 1). The average microfibrillar angle on side A was (23,4°) and side B (23,7°). The fact that averages of the A and B sides of the disks have presented values that are very similar can be justified by the absence of pith eccentricity in the disks, which would indicate the formation of reaction wood. It is known that the MFA of the reaction wood is lower. Simpson and Tenwolde (1999) reported that the formation of this 128 s type of wood is often associated with stem inclination or tortuosity.

Table 1. Microfibril angle of the A and B sides in *Eucalyptus grandis* wood (average, maximum, minimum and coefficient of variation - CV).

Side	Average	Minimum	Maximum	CV
A	23,4°	18,7°	28,6°	12,07%
B	23,7°	19,2°	30,1°	12,12%
Overall average	23,55°	18,95°	29,35°	12,10%

It can be observed in Figure 3 that the MFA decreases from pith to bark, ie, the angles are larger for the first three growth rings with an average of 28,0°, 27,7° and 27,9° respectively, while the smallest angle was 20,2° in the region near the bark (ring # 25). These results represent a linear reduction of 1,26% in MFA by growth ring, and in general there was a decrease of 31,5% in MFA from pith to bark. The estimation of MFA by the cambial age can be represented by a linear model: $MFA = 28,1 - 0,35 \times a$, with $R^2 = 94,7\%$. This result indicates that the MFA has a high dependence on the cambial age (Figure 3).


Figure 3. Estimation of the microfibril angle (MFA) of *Eucalyptus grandis* wood by the cambial age [MFA = 28,1 - 0,35 × a; R² = 94,7%].

Stuart and Evans 1995, Lima *et al.* 2004, Ramos *et al.* 2011, Medhurst 2012, working with *Eucalyptus* wood, confirm that MFA reduces with the cambial age, ie, the angle is typically larger in the region of juvenile wood, near the core. Stuart and Evans (1995) studying *E. nitens* found angles from 10° to 20°, decreasing from pith to cambium. Lima *et al.* (2004) working with *Eucalyptus* clones eight years of age observed a decline in the MFA from pith to bark (9,6° to 8,5°), with an overall reduction of 13%. Ramos *et al.* (2011) highlighted differences in the value of MFA in 23 year old *Eucalyptus grandis* from pith (30,24°) to bark (23,79°), which means a total reduction of 21% in the angle or approximately 1% per year. Medhurst (2012) mentions that in *Eucalyptus nitens* MFA decreases rapidly during the first six rings of growth, ranging from 20° near the pith to 15° near the bark.

According to Waghorn (2006) variation in MFA has a functional purpose in the growth and is dependent on the age of the tree, since in adult trees smaller angles result in higher stiffness of the stem so that the tree can support the weight increase of the stem and crown.

CONCLUSIONS

The average microfibril angle of *Eucalyptus grandis* wood, with 25 years of age was 23,5°. There was a gradual decrease in the MFA with cambial age.

MFA can be estimated by the cambial age (a) according to the equation $MFA = 28,1 - 0,35 \times a$, with $R^2 = 94,7\%$.

ACKNOWLEDGMENTS

Thanks to CNPq for the financial support (Contract 483293/2009-1) and scholarship.

REFERENCES

- Baillères, H.; Chanson, B.; Fournier, M.; Tollier, M.T.; Monties, B. 1995.** Wood structure, chemical composition and growth strains in *Eucalyptus clones*. *Ann Sci For* 51:157-172.
- Barnett, J.R.; Bonham, V.A. 2004.** Cellulose microfibril angle in the cell wall of wood fibres. *Biological Reviews* 79: 461-472.
- Boyd, J. D. 1985.** *Biophysical control of microfibril orientation in plant cell walls: aquatic and terrestrial plants including trees*. M. Nijhoff/W. Junk, Hingham, Massachusetts, USA.
- Chauhan, S.; Donnelly, R.; Huang, C.L.; Nakada, R.; Yafang, Y.; Walker, J. 2006.** Wood quality: multifaceted opportunities. In: *Primary wood processing: principles and practice*. Walker *J Trees* (ed) 2nd edn. Springer, Dordrecht, pp. 159-202.
- Cown, D.J.; Hebert, J.; Ball, R. 1999.** Modelling *Pinus radiata* lumber characteristics. Part 1: Mechanical properties of small clears. *NZ J For Sci* 29: 203- 213.
- Donaldson, L. 2008.** Microfibril angle: measurement, variation and relationship – a review. *IAWA Journal* 29: 387-396.
- Downes, G.; Evans, R.; Wimmer, R.; French, J.; Farrington, A.; Lock, P. 2003.** Wood, pulp and handsheet relationships in plantation grown *Eucalyptus globulus*. *Appita J* 56: 221-228.
- Evans, R.; Stringer, S.; Kibblewhite, R.P. 2000.** Variation of microfibril angle, density and fibre orientation in twenty-nine *Eucalyptus nitens* trees. *Appita J* 53: 450-457.
- Hein, P.R.G.; Lima, J. T.; Trugilho, P. F.; Chaix, G. 2012.** Estimativa do ângulo microfibrilar em madeira de *Eucalyptus urophylla* × *Eucalyptus grandis* por meio da espectroscopia no infravermelho próximo. *Revista Floresta e Ambiente* 19: 194-199.
- Hein, P. R.G.; Lima, J.T. 2012.** Relationships between microfibril angle, modulus of elasticity and compressive strength in *Eucalyptus* wood. *Maderas. Ciencia y tecnología* 14: 267-274.
- Hori, R.; Müller, M.; Watanabe, U.; Lichtenegger, H.C.; Fratzi, P.; Sugiyama, J. 2002.** The importance of seasonal differences in the cellulose microfibril angle in softwoods in determining acoustic properties. *J Mat Sci* 37: 4279-4284.
- Köppen, W. 1931.** *Grundriss der Klimakunde: Outline of climate science*. Berlin: Walter de Gruyter. 388 p.
- Leney, L. 1981.** A technique for measuring fibril angle using polarized light. *Wood and Fiber* 13: 13-16.
- Lima, J.T.; Breese, M.C.; Cahalan, C.M. 2004.** Variation in microfibril angle in *Eucalyptus* clones. *Holzforshung* 16: 160-166.
- Medhurst, J.; Downes, G.; Ottenschlaeger, M.; Harwood, C.; Evans, R.; Beadle, C. 2012.** Intra-specific competition and the radial development of Wood density, microfibril angle and modulus of elasticity. *Trees* 26: 1771-1780.
- Melo, V.M. 2004.** Variações nas propriedades da madeira de clones de *Eucalyptus* cultivados em diferentes topografias e sujeitos a tempestades. *M.S. Thesis*, Universidade Federal de Lavras, Lavras.

Meylan, B. A.; Probine, M.C. 1969. Microfibril angle as a parameter in timber quality assessment. *Forest Prod J* 19: 31-34.

Mott, L.; Groom, L.; Shaler, S. 2002. Mechanical properties of individual southern pine fibres. Part II. Comparison of earlywood and latewood fibres with respect to tree height and juvenility. *Wood Fibre Sci* 34: 221-237.

Preston, R.D. 1974. *The Physical Biology of Plant Cell Walls*. Chapman & Hall, London.

Ramos, L.M.A.; Latorraca, J.V.F.; Pastro, M.S.; Souza, M.T.; Garcia, R.A.; Carvalho, A. M. 2011. Variação radial dos caracteres anatômicos da madeira de *Eucalyptus grandis* W. Hill Ex Maiden e idade de transição entre lenho juvenil e adulto. *Sci For* 39: 411-418.

Simpson, W.; Tenwolde, A. 1999. Physical Properties and Moisture Relations of Wood. In: *Wood handbook - Wood as an engineering material*. Gen. Tech. Rep. FPL–GTR–113. Madison, WI: U.S. Department of Agriculture, Forest Service, Forest Products Laboratory.

Stuart, S. A.; Evans, R. 1995. X-ray diffraction estimation of the microfibril angle variation in *Eucalyptus* wood. *Appita J* 48: 197-200.

Waghorn, M. 2006. Effect of initial stand spacing and breed on dynamic modulus of elasticity of *Pinus radiata*. Ph.D. Thesis, The New Zealand School of Forestry, University of Canterbury.

Wimmer, R.; Downess, G.M.; Evans, R. 2002. Temporal variation of microfibril angle in *Eucalyptus nitens* grown in different irrigation regimes. *Tree Physiology* 22: 449-457.