

CHARACTERISTICS OF TEN TROPICAL HARDWOODS FROM CERTIFIED FORESTS IN BOLIVIA. PART II. NATURAL DURABILITY TO DECAY FUNGI

*Regis B. Miller*¹

Botanist

Alex C. Wiedenhoeft

Botanist

R. Sam Williams

Supervisory Research Chemist

Willy Stockman

Biological Science Technician

and

Frederick Green III

Microbiologist

USDA, Forest Service

Forest Products Laboratory¹

One Gifford Pinchot Drive

Madison, WI 53726-2398

(Received March 2002)

ABSTRACT

The natural durability of 10 lesser known, commercially available Bolivian hardwoods to decay fungi was evaluated using a modified ASTM soil-block analysis for 12 weeks. The blocks were then retested for an additional 12 weeks to determine their level of decay resistance, as determined by percentage of weight loss. *Astronium urundeuva*, *Caesalpinia* cf. *pluviosa*, *Schinopsis quebrachocolorado*, and *Tabebuia* sp. (lapacho group) were found to be highly resistant to decay; *Amburana cearensis*, *Anadenanthera colubrina* (syn: *A. macrocarpa*), *Aspidosperma cylindrocarpon*, *Diptropis purpurea*, and *Guibourtia chodatiana*, resistant to decay; and *Phyllostylon rhamnoides*, moderately resistant to decay. We conclude that an extended soil-bottle test is an effective tool for assessing the level of natural durability of these and other tropical species.

Keywords: Natural durability, soil-block test, tropical hardwoods.

INTRODUCTION

Natural durability, weathering characteristics, and dimensional changes are important properties of wood for outdoor use. Much is known about some woods, like teak (*Tectona grandis* L.) and Honduras mahogany (*Swietenia macro-*

phylla King), but there are many gaps in our knowledge about some lesser known or lesser used species. This is especially true for woods from Bolivia, a country that has a large forest resource. Within the last 10 years, the development of this forest resource has expanded. The initial focus on harvesting mahogany (*S. macrophylla*) has shifted to the utilization of many species. To provide local land owners and operators of certified forests with information on weathering characteristics and decay resistance, we initiated a two-part project focused on 10

¹ The Forest Products Laboratory is maintained in cooperation with the University of Wisconsin. This article was written and prepared by U.S. Government employees on official time, and it is therefore in the public domain and not subject to copyright.

Bolivian hardwoods. In Part I, we studied weathering characteristics and dimensional changes (Williams et al. 2001). The work reported here describes Part II, tests on decay resistance using a modified ASTM soil-block analysis (ASTM 1994).

Information on the properties and characteristics of Bolivian hardwoods, including natural resistance to decay fungi, is found in several publications. Chudnoff (1984), Berni et al. (1979), and Chichignoud et al. (1990) compiled data on Latin American species; Teixeira et al. (1988), IBDF (1981, 1988), and Mainieri and Chimelo (1989) focused on Brazilian species; and Gérard et al. (1996) studied timbers of Guyana. These reports provide data on some Bolivian species, but most often present data on other species in the same genera. In most cases, it is not possible to determine if the data on decay resistance were derived from soil-block or long-term stake tests.

Soil-block tests or other accelerated laboratory tests have been done on some Bolivian species growing in Peru and Paraguay. Highley and Scheffer (1970) evaluated 30 Peruvian species, and Greenwood and Tainter (1980) evaluated 16 Paraguayan species. Others (Monteiro and de Freitas 1977; Cavalcante et al. 1978; Silverborg et al. 1970) evaluated closely related South American species, i.e., species in the same genus. In the absence of other critical data, results from species in the same genus may suggest similar decay resistance if the woods are similar in other respects.

EXPERIMENTAL

Materials

Heartwood from one tree of each of 10 species was obtained from a certified forest in Bolivia. The species were *Amburana cearensis* (Allemão) A. C. Smith (roble or ishpingo in Peru), *Anadenanthera colubrina* (Vell.) Brenan (syn: *A. macrocarpa* (Benth.) Brenan) (curupau or curupay), *Aspidosperma cylindrocarpon* Muell. Arg. (jichituriqui), *Astronium urundeuva* Engl. (cuchi), *Caesalpinia* cf. *plu-*

viosa DC. (momoqui), *Diploporia purpurea* (Rich.) Amsh. (sucupira), *Guibourtia chodotiana* (Hassl.) J. Leonard (sirari), *Phyllostylon rhamnoides* (Poisson) Taubert (cuta), *Schinopsis quebracho-colorado* (Schidl.) F. Barkley and T. Meyer (soto or quebracho), and *Tabebuia* sp. (lapacho group, tajibo or ipe). Red pine (*Pinus resinosa* Ait.) and yellow birch (*Betula alleghaniensis* Britt.) were used for sapwood control samples.

The fungi used in the tests were pure cultures of two brown-rot fungi (*Tyromyces palustris* (Berk. and M.A. Curtis) Murrill, MAD 6137) and *Gloeophyllum trabeum* (Pers.:Fr.) Murrill, MAD 617) and one white-rot fungus (*Trametes versicolor* (L.:Fr.) Pilat, MAD 697).

METHODS

We used a modified ASTM D-2017 soil-block experimental method (ASTM 1994). Two matched sets of the Bolivian heartwood samples (19- by 19- by 19-mm blocks) and control sapwood samples were prepared. Each set contained four replicates for a total of eight samples per species. Both sets were placed in standard soil-block bottles (two blocks per bottle) in a decay chamber (27°C and 80% relative humidity) and exposed for 12 weeks to pure cultures of the decay fungi. After 12 weeks, one set of samples was removed, oven-dried at 80°C to a constant weight, and weighed to determine weight loss. The oven-dried samples were then steam-sterilized and transferred to freshly prepared soil-block bottles. The other set of samples was not oven-dried; these samples were steam-sterilized and transferred to freshly prepared soil-block bottles to extend the test period to 24 weeks. Both sets were then exposed for a second 12-week period, after which they were oven-dried and weighed.

RESULTS AND DISCUSSION

The average percentages of weight loss and standard deviation for each species and fungus after 12 and 24 weeks of exposure are shown in Table 1 and Figs. 1 to 3. Following the ex-

TABLE 1. Percentage of weight loss for wood species after 12 and 24 weeks of exposure to decay fungi in soil-block tests.^a

Species	<i>G. trabeum</i> MAD-617		<i>T. palustris</i> TYP-6137		<i>T. versicolor</i> MAD-697	
	12 wk	24 wk	12 wk	24 wk	12 wk	24 wk
<i>Pinus resinosa</i> (control)	58.4 (9.3)	—	31.4 (7.5)	—	9.5 (1.4)	—
<i>Betula alleghaniensis</i> (control)	40.6 (4.0)	—	34.8 (6.1)	—	38.6 (3.0)	—
<i>Amburana caerensis</i>	1.9 (0.6)	2.4 (1.0)	13.4 (3.2)	21.3 (5.2)	12.2 (6.0)	21.6 (8.4)
<i>Anadenanthera colubrina</i>	2.3 (1.4)	2.2 (2.0)	10.7 (4.9)	23.1 (7.4)	1.9 (0.3)	2.2 (7.0)
<i>Aspidosperma cylindrocarpon</i>	6.9 (1.6)	9.6 (1.8)	16.8 (1.6)	33.0 (3.6)	1.0 (0.2)	3.2 (1.1)
<i>Astronium urundeuva</i>	0.2 (0.1)	-1.2 (1.5)	0.1 (0.2)	-0.5 (0.4)	1.5 (1.3)	0.6 (1.4)
<i>Caesalpinia cf. pluviosa</i>	2.8 (0.3)	3.1 (0.3)	4.5 (0.7)	7.7 (1.2)	4.0 (0.7)	6.5 (0.8)
<i>Diptlotropis purpurea</i>	1.8 (0.0)	2.3 (0.5)	13.9 (1.3)	21.3 (1.8)	3.0 (0.2)	3.9 (0.9)
<i>Guibourtia chodatiana</i>	7.9 (1.1)	25.3 (6.1)	17.1 (1.0)	37.0 (3.6)	6.8 (3.8)	16.6 (7.1)
<i>Phyllostylon rhamnoides</i>	29.9 (5.3)	38.5 (2.7)	32.5 (2.2)	35.6 (3.6)	5.7 (1.9)	12.41 (2.6)
<i>Schinopsis quebracho-colorado</i>	1.2 (0.4)	0.7 (0.7)	0.6 (0.4)	4.3 (5.4)	1.2 (0.3)	0.6 (0.3)
<i>Tabebuia</i> sp. (lapacho group)	1.6 (0.2)	1.6 (0.3)	3.8 (3.8)	5.2 (5.9)	1.9 (0.4)	2.2 (0.7)

^a Values in parentheses are standard deviation. n = 8 for each fungus-wood pairing.

ample of Highley and Scheffer (1970), we separated the species into four decay resistance classes: highly resistant, 0–10% weight loss; resistant, 11–24%; moderately resistant, 25–44%; and nonresistant, $\geq 45\%$. This arbitrary decay resistance classification is suggested in the ASTM standards (ASTM 1994)

and has also been used by Clark (1969) and others. For each species, we used the most destructive fungus as the determinant of resistance (Highley and Scheffer 1970).

After 12 weeks of exposure, all Bolivian species had less than 13% weight loss and

FIG. 1. Weight loss after 12 and 24 weeks of exposure to *Gloeophyllum trabeum* (MAD 617).

FIG. 2. Weight loss after 12 and 24 weeks of exposure to *Tyromyces palustris* (MAD 6137).

FIG. 3. Weight loss after 12 and 24 weeks of exposure to *Trametes versicolor* (MAD 697).

most had less than 10% weight loss as a result of decay by the white-rot fungus *Trametes versicolor*. For both brown-rot fungi, the controls and *Phyllostylon rhamnoides* had at least 30% weight loss. For all other Bolivian species, *Tyromyces palustris* caused less than 18% weight loss and *Gloeophyllum trabeum* less than 10% weight loss. Table 2 lists the decay resistance ratings of the Bolivian species after 12 weeks of exposure.

Because some species were suspected to be very resistant to decay, we designed the study to continue for more than the standard 12 weeks. If soil-block bottles are incubated for 24 weeks, they lose moisture, rendering the fungi less active. To make the test as severe as possible, we used two back-to-back 12-week tests. The two sets of samples for the

24-week test—one set oven-dried, weighed, and steam-sterilized; the other set only-steam-sterilized—showed similar weight losses. However, the oven-dried samples cracked, checked, and in some cases fell apart during drying. For future 24-week studies, we recommend that samples be transferred from 12-week-old bottles to fresh bottles without oven-drying. The sapwood control blocks were too decayed to be replaced into bottles for the second 12-week period.

Only two species showed a difference in decay resistance after 24 weeks compared with that after 12 weeks. *Guibourtia chodatiana* and *Aspidosperma cylindrocarpon* shifted from the resistant to the moderately resistant category.

We compared our soil-block test results to reports in the literature. In some cases, results from laboratory, graveyard, or stake tests are reported; more often, the only sources of information are general observations and experience in service. Very little information was available for *Caesalpinia pluviosa*, *Guibourtia chodatiana*, and *Phyllostylon rhamnoides*. For *Aspidosperma cylindrocarpon*, we compared our results with results from a soil-block test (Highley and Scheffer 1970). In both studies, the white-rot fungus *T. versicolor*, MAD 697, and the brown-rot fungus *G. trabeum*, MAD 617, caused less than 10% weight loss. In our study, however, the very aggressive brown-rot fungus *T. palustris*, MAD 6137, caused 17% weight loss. In contrast, in the 1970 study, *Po-*

TABLE 2. Decay resistance of wood species after 12 weeks of fungal exposure.^a

Species	Decay resistance class ^b
<i>Amburana caerensis</i>	Resistant
<i>Anadenanthera colubrina</i>	Resistant
<i>Aspidosperma cylindrocarpon</i>	Resistant
<i>Astronium urundeuva</i>	Highly resistant
<i>Caesalpinia cf. pluviosa</i>	Highly resistant
<i>Diptotropis purpurea</i>	Resistant
<i>Guibourtia chodatiana</i>	Resistant
<i>Phyllostylon rhamnoides</i>	Moderately resistant
<i>Schinopsis quebracho-colorado</i>	Highly resistant
<i>Tabebuia</i> sp. (lapacho group)	Highly resistant

^a For each species, the most destructive fungus was used as the determinant of resistance (Highley and Scheffer 1970).

^b Highly resistant, 0–10% weight loss; resistant, 11–24%; moderately resistant, 25–44%; and nonresistant, ≥45%.

ria monticola (syn. *Postia placenta*) (MAD 698) caused only 8% weight loss. In a similar study, Monteiro and de Freitas (1997) found that *Aspidosperma polyneuron* Mull. Arg. and an unidentified species of *Astronium* from Brazil were very decay resistant. Greenwood and Tainter (1980) evaluated the decay resistance of 16 species from Paraguay using soil-block tests. They also found that species of *Astronium*, *Anadenanthera*, *Aspidosperma*, and *Tabebuia* (lapacho group) were highly resistant to decay.

The use of a second 12-week period of exposure to decay fungi in soil-block bottles is an effective method of separating the decay-resistance ratings of durable tropical timbers. Species that show virtually no weight loss after 12 weeks do not change decay resistance categories. Those species that border between two categories can be more accurately classified after a second 12-week exposure period.

REFERENCES

- AMERICAN SOCIETY FOR TESTING AND MATERIALS. (ASTM) 1994. D 2017. Standard test method for wood preservatives by laboratory soil-block cultures. The ASTM Book of Standards. ASTM, Philadelphia, PA.
- BERNI, C. A., E. BOLZA, AND F. J. CHRISTENSEN. 1979. South American timbers—Characteristics, properties, and uses of 190 species. Commonwealth Sci. and Ind. Res. Organization (CSIRO), Div. of Bldg. Res., Melbourne, Australia.
- CAVALCANTE, M. S., R. G. MONTAGNA, S. MILANO, AND E. S. FOSCO MUCCI. 1978. Durabilidade natural de madeiras em contato com o solo. Bol. Técn. IF, São Paulo, 29:1–15.
- CHICHIGNOUD, M., G. DÉON, P. DÉTIENNE, B. PARANT, AND P. VANTOMME. 1990. Tropical timber atlas of Latin America. ITTO/CIRAD-CTFT, Yokohama/Nogent-sur-Marne, Japan/France.
- CHUDNOFF, M. 1984. Tropical timbers of the world. Agric. Handbook No. 607. USDA Forest Service, Washington, DC. 464 pp.
- CLARK, J. W. 1969. Natural decay resistance of fifteen exotic woods imported for exterior use. Res. Pap. FPL-103, USDA, Forest Serv., Forest Prod. Lab., Madison, WI. 5 pp.
- GÉRARD, J., R. B. MILLER, AND B. J. H. TER WELLE. 1996. Major timber trees of Guyana: Timber characteristics and utilization. Tropenbos series 15, The Tropenbos Foundation, Wageningen, The Netherlands. 224 pp.
- GREENWOOD, B. F. DE, AND F. H. TAINTER. 1980. Comparative decay resistance of Paraguayan woods. Turrialba 30:137–139.
- HIGHLEY, T. L., AND T. C. SCHEFFER. 1970. Natural decay resistance of 30 Peruvian woods. Res. Pap. FPL-143, U.S. Department of Agriculture, Forest Service, Forest Products Laboratory, Madison, WI. 4 pp.
- IBDF. 1981. Madeiras da Amazônia: Características e utilização, vol. I. Floresta Nacional do Tapajós. CNPq, Brasília, Brazil.
- . 1988. Madeiras da Amazônia: Características e utilização, vol. II. Estação experimental de Curúá–Una. CNPq, Brasília, Brazil.
- MAINIERI, C., AND J. P. CHIMELO. 1989. Fichas de características das madeiras Brasileiras. Instituto de Pesquisas Tecnológicas (IPT), Div. de Madeiras, São Paulo, Brazil.
- MONTEIRO, M. B. B., AND A. R. DE FREITAS. 1997. Accelerated laboratory test methods for the evaluation of natural decay resistance of woods. Revista-Arvore 21:555–561.
- SILVERBORG, S. B., L. DE MAYORCA, AND J. CONEJOS. 1970. Durabilidad relativa de algunas maderas Venezolanas. Revista Forestal Venezolana 13:61–72.
- TEIXEIRA, D. E., M. A. E. SANTANA, AND M. R. DE SOUZA. 1988. Amazonian timbers for the international market. ITTO Tech. Series 1. Brazilian Institute for Forestry Development (IBDF) and International Tropical Timber Organization (ITTO), Brasília, Brazil.
- WILLIAMS, R. S., R. B. MILLER, AND J. GANGSTAD. 2001. Characteristics of ten tropical hardwoods from certified forests in Bolivia, part 1. Weathering characteristics and dimensional change. Wood Fiber Sci. 33:618–626.