

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

2 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

ENSAYO DEL GRANO DE 35 ESPECIES
FORESTALES PROVENIENTE DE LA
PROVINCIA DE TAMBOPATA, REGIÓN DE
. MADRE DE DIOS - PERÚ

Puerto Maldonado - 2010.

Autor : Ing.: Leif Armando Portal Cahuana.

 Estudiante: Gerson Sánchez Díaz.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

3 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

ÍNDICE

 Página

RESUMEN .. 4

SUMMARY ... 5

I. JUSTIFICACIÓN ... 5

II. ANTECEDENTES .. 6

III. MATERIALES Y METODOS .. 7

IV. RESULTADOS Y DISCUSIÓN ... 9

V. CONCLUSIONES Y RECOMENDACIONES ... 12

IV. REFERENCIA BIBLIOGRÁFICA .. 13

ANEXO 1 BASE GENERAL DEL ESTUDIO ... 15

ANEXO 2 CATÁLOGO DE TIPOS DE GRANO DE 35 ESPECIES

FORESTALES .. 17

ANEXO 3 AFICHE DEL ENSAYO DEL GRANO ... 20

LISTA DE CUADROS Y GRÁFICOS:

CUADRO 1 LISTA DE 35 ESPECIES ESTUDIADAS .. 8

GRAFICO 1 NUMERO DE ESPECIES POR FAMILIA BOTANICA 9

GRAFICO 2 ESPECIES FORESTALES Y CANTIDAD DE PROBETAS 10

GRAFICO 3 RESULTADO DE LOS TIPOS DE GRANO .. 11

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

4 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

ENSAYO DEL GRANO DE 35 ESPECIES FORESTALES

PROVENIENTE DE LA PROVINCIA DE TAMBOPATA,

REGIÓN DE MADRE DE DIOS - PERÚ.

POR: LEIF ARMANDO PORTAL CAHUANA (1)

GERSON SÁNCHEZ DÍAZ (2)

RESUMEN

La finalidad del presente trabajo fue estudiar los tipos de grano de la madera de 35 especies

forestales, proveniente de la Provincia de Tambopata, Región de Madre de Dios – Perú. El tipo

de grano de las maderas se obtuvo a partir de probetas de 5x5x5cm, que procedían de un árbol

por especie. El estudio fue fundamentado en la metodología de la Comisión Panamericana de

Normas Técnicas “COPANT” N° 30: 1-19 “Descripción de Características Organolépticas,

Macroscópicas y Microscópicas de Dicotiledóneas, angiospermas”.

Los resultados obtenidos fueron: 15 especies forestales equivalentes al 43%, presentaron el

tipo de Grano Recto, 08 especies forestales equivalente a 23% presentaron el tipo de Grano

Oblicuo y 12 especies forestales equivalente a 34%, presentaron el tipo de Grano

Entrecruzado.

Del análisis y evaluación de los resultados, se propone que el 43% de las especies estudiadas,

son fáciles de trabajar y las de mejor comportamiento, por presentar grano recto. El 23% de las

especies estudiadas, presentan algunas dificultades en el cepillado y torneado, pero que se

corrigen en el lijado, son medianamente fáciles de trabajar y los defectos de secados se podrían

acentuar mas, por presentar grano oblicuo. El 34% de las especies estudiadas, presentan

dificultades en el aserrado de la madera, son más propensas a sufrir deformaciones durante el

proceso de secado, sin embargo con buenas herramientas y técnicas de secado se pueden

subsanar, tendrán una resistencia a la rajadura y el modulo de elasticidad en flexión son bien

bajos, por presentar grano entrecruzado.

__

(1) Profesor de la Carrera Profesional I.F.M.A. y Encargado del Xilotecario - UNAMAD.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

5 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

(2) Practicante del Xilotecario y Estudiante de Ingeniería Forestal y Medio Ambiente, UNAMAD.

SUMMARY

The Madre de Dios region has a high Biodiversity, but the investigation lack and the

population's pressure and the timber companies toward the commercial species they make that

daily they diminish its volumes and its populations are shrinking.

It is necessary that at regional level it is motivated and foment the investigation of new forest

species in the technological field (Anatomy, Physical and Mechanical Properties, chemical

composition, Trabajabilidad, Drying, Preserved, etc.), to recommend and to promote the non

traditional wood in the national and international market; this way the forest handling is

economically profitable for the forest concessionaires and this way to diminish the pressure of

our forests.

It is starting from this that thinks about with main objective of this investigation project, the

determination of the Rehearsal of the Grain of the Wood of 35 forest species coming from the

county of Tambopata, region of Mother of God - Peru. This characteristic of the Grain of the

Wood helped us in defining the behavior of the wood with regard to its trabajabilidad from its

anatomy. The obtained data should be validated through investigations of Trabajabilidad of the

detailed Wood.

I. JUSTIFICACIÓN

La región de Madre de Dios cuenta con una alta Biodiversidad, pero la falta de investigación y

la presión de la población y las empresas madereras hacia las especies comerciales hacen que

diariamente disminuyan sus volúmenes y sus poblaciones estén mermando.

Es necesario que a nivel regional se incentive y fomente la investigación de nuevas especies

forestales en el campo tecnológico (Anatomía, Propiedades Físicas y Mecánicas, composición

química, Trabajabilidad, Secado, Preservado, etc.), para recomendar y promocionar las

maderas no tradicionales en el mercado nacional e internacional; de esta manera el manejo

forestal sea económicamente rentable para los concesionarios forestales y así disminuir la

presión de nuestros bosques.

Es a partir de esto, que se plantea con objetivo principal de este proyecto de investigación, la

determinación del Ensayo del Grano de la Madera de 35 especies forestales proveniente de la

provincia de Tambopata, región de Madre de Dios – Perú. Esta característica del Grano de la

Madera, nos ayudara en definir el comportamiento de las maderas con respecto a su

trabajabilidad desde su anatomía. Los datos obtenidos se deben validar a través de

investigaciones de Trabajabilidad de la Madera más detallado.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

6 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

II. ANTECEDENTES

Valderrama et al (1989), señala que la anatomía de la madera comprende: anatomía sistemática

y la anatomía aplicada. La primera comprende la investigación de especies maderables y se

basa en las características anatómicas, permitiendo elaborar claves de identificación. Por su

parte la anatomía aplicada, estudia la influencia de la estructura anatómica en las propiedades

tecnológicas de la madera. Asimismo, la anatomía tecnológica va a reorientar la investigación

tanto básica y aplicada; a fin de priorizar en detalle todos los aspectos de uso que posee la

madera por sus cualidades basados en su estructura anatómica.

Arostegui (1982), señala que el grano es la dirección de los elementos xilemáticos con respecto

al eje del fuste. Con frecuencia se designa al conjunto de estos elementos con el nombre de haz

longitudinal y su dirección puede seguirse mejor en la superficie o sección radial.

Castiglioni (1957), menciona que el grano recto, se presenta cuando los elementos

longitudinales siguen una dirección paralela, sin modificaciones en todo su recorrido, al eje

longitudinal del árbol o muestra. Las maderas con grano recto son las más fáciles de trabajar y

las de mejor comportamiento, pero también son las que ofrecen menores posibilidades para la

obtención de diseños ornamentales.

Arroyo (1983), menciona que el grano oblicuo, es cuando la orientación de los elementos

longitudinales de la madera no coincide con el eje longitudinal de la pieza. Burger y Richter

(1991), menciona que el grano inclinado, es común en árboles con troncos en donde hay un

alto índice de conicidad o donde se presenta un crecimiento excéntrico. Este tipo de grano

afecta considerablemente las propiedades de la madera: mientras mayor sea la inclinación del

grano, menor serán las propiedades de resistencia mecánica y más acentuados serán los

defectos de secado.

León (2001), menciona que el grano entrecruzado, es cuando los elementos longitudinales de

la madera no siguen un patrón específico de orientación con respecto al eje longitudinal del

tallo se produce la condición conocida como grano entrecruzado. Kubler (1991), menciona que

en este caso se alternan la espiralidad a la izquierda y la espiralidad hacia la derecha de forma

sucesiva. Wedell (1961), menciona que, las superficies radiales de este tipo de maderas

presentan una figura en forma de bandas resaltantes. El grano entrecruzado incrementa

notablemente la resistencia a la rajadura (clivaje) en el plano radial y afecto tanto la resistencia

a la flexión como la elasticidad. Arroyo (1983), menciona que, en investigaciones sobre el

comportamiento de vigas indican que la presencia de grano entrecruzado disminuye

grandemente su resistencia a la flexión y su rigidez. Castiglioni (1957), menciona, que el grano

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

7 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

entrecruzado afecta negativamente las condiciones de trabajabilidad de la madera, así como

también hace más propensa a la madera a sufrir deformaciones durante el proceso de secado.

Arostegui (1982), señala que estas característica del grano tienen importancia para el

comportamiento de las maderas en el trabajo con maquinas de carpintería y sobre todo, tiene

influencia significativa en la resistencia mecánica de la madera, o sea cuanto mayor es el

ángulo de desviación de los elementos leñosos, menor es la resistencia mecánica de la madera.

Las maderas de grano recto son fáciles de trabajar, en cambio, aquellas con grano entrecruzado

son difíciles de trabajar.

III. MATERIALES Y METODOS

Las probetas del ensayo de grano fueron obtenidas en la provincia de Tambopata, a través de

los alumnos del curso de Anatomía de la Madera del semestre 2010 – I, de la carrera

profesional de Ingeniería Forestal y Medio Ambiente – UNAMAD. Las probetas fueron

obtenidas de un árbol por especie, la cual fue identificada botánicamente antes del tumbado

del árbol.

Los ensayos de grano están fundamentados en la metodología de la Comisión Panamericana de

Normas Técnicas “COPANT” N° 30: 1-19 “Descripción de Características Organolépticas,

Macroscópicas y Microscópicas de Dicotiledóneas, angiospermas”; que menciona que se

utiliza probetas de 5x5x5 cm. bien orientadas.

Para realizar los ensayos de grano, primeramente se codificaron todas las probetas con las

primeras letras de cada nombre científico, con la finalidad de tener orden, después se ubico la

sección transversal de los cubos de madera, paso seguido se realizo un corte con la cuchilla

paralelo a esta sección, se humedeció el área cortada, para resaltar los tejidos de la madera, con

ayuda de una lupa de 10x, se observo y se determino la dirección de los radios, paso seguido se

coloco una cuchilla en dirección al radio, para posteriormente con ayuda de una tablilla se

ejerció los golpes en la cuchilla y se tomo en cuenta la mayor o menor dificultad que

ofrecieron las probetas de madera para ser cortada por la cuchilla en dirección longitudinal de

la madera, se abrieron las probetas ya ensayadas y se verificaron en la parte opuesta de las

probetas el tipo de grano que presentaron las muestras.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

8 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

CUADRO Nº 01 LISTA DE LAS 35 ESPECIES ESTUDIADAS:

Nombre común Familia Especie

Pashaco Fabaceae Acaceae macbridei

Ajosquiro Phytolacaceae Gallesia itegrifolia

Anonilla Anonaceae Anona sp

Año caspi Boraginaceae Cordia alliodora

bolaina Esterculaceae Guazuma crinita

Caimo Sapotaceae Pouteria triolocularis

Canela moena Lauraceae Licaria tiandra

Castaña Lecythidaceae Bertholletia excelsa

Castañuela Combretaceae Terminalia catappa

Catahua amarilla Euphorbiaceae Hura crepitans

Cetico Cecropiaceae Cecropia distachya

Cumala Myristicaceae Virola sp

nn Elaeocarpaceae Sleonea australis

Espintana Anonaceae Xilopia lingustifolia

Itaúba Lauraceae Mezilaurus itaura

Mamey Myrtaceae Eugenia malasence

Ojé Moraceae Ficus insipida

Palo Baston Burseraceae Crepidosperma goudotianum

Palo Santo Asteraceae Bulnesia sarmien

Palo Santo Fabaceae Tachigalli poepigiana

Pan del arbol Moraceae Arthocarpus altilis

Pashaco Fabaceae Senna multifuga

Pashaquillo Fabaceae Cassia fistula

Peine de mono Tiliaceae Apeiba membranaceae

Palta Lauraceae Percea americana

Pumaquiro Apocynaceae Aspidosperma macrocarpom

Quinilla Sapotaceae Manilkara Bidendata

Quinilla Sapotaceae Sarcaulis brasiliensis

Requia de bajio Meliaceae Guarea guindonea

Sapote negro Ebenaceae Diospyros subrotata

Shihuahuaco Fabaceae Dipteryx micranta

Shimbillo Fabaceae Inga alba

Topa Bombacaceae Ocroma piramidale

Fariña seca Ulmaceae Celtis schipii

Casharana Anacardiaceae Spondias mombim

Los datos que se obtuvieron del ensayo del grano, fueron procesados con Software Excel.

Todas las probetas del ensayo de Grano, fueron ensayadas en el Xilotecario de la Universidad

Nacional Amazónica de Madre de Dios.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

9 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

IV. RESULTADOS Y DISCUSIÓN

Las 35 especies forestales estudiadas corresponden a 24 familias botánicas, todas corresponden a

maderas latifoliadas. El mayor número de especies forestales corresponde a las familias

Fabaceae con 06 especies, Lauraceae con 03 especies, Sapotaceae con 03 especies, Anonaceae

con 02 especies; las demás familias solo presentaron una especie.

GRAFICO N° 01 NÚMERO DE ESPECIES POR FAMILIA BOTÁNICA:

Se ensayaron 217 probetas del grano, de las cuales las siguientes especies forestales tuvieron

mayor numero de probetas: Pashaco (Senna multifuga) con 16 probetas ensayadas, Mamey

(Eugenia malasence) con 16 probetas ensayadas, Cetico (Cecropia distachya) con 15 probetas

ensayadas, Ubos (Spondias mombin) con 12 probetas ensayadas y Fariña seca (Celtis schipii)

con 10 probetas ensayadas.

0

1

2

3

4

5

6

7

A
n

ac
ar

d
ia

ce
ae

A
n

o
n

ac
ea

e

A
p

o
cy

n
ac

ea
e

A
st

er
ac

ea
e

B
o

m
b

ac
ac

ea
e

B
o

ra
gi

n
ac

ea
e

B
u

rs
er

ac
ea

e

C
ec

ro
p

ia
ce

ae

C
o

m
b

re
ta

ce
ae

Eb
en

ac
ea

e

El
ae

o
ca

rp
ac

ea
e

Es
te

rc
u

la
ce

ae

Eu
p

h
o

rb
ia

ce
ae

Fa
b

ac
ea

e

La
u

ra
ce

ae

Le
cy

th
id

ac
ea

e

M
el

ia
ce

ae

M
o

ra
ce

ae

M
yr

is
ti

ca
ce

ae

M
yr

ta
ce

ae

P
h

yt
o

la
ca

ce
ae

Sa
p

o
ta

ce
ae

Ti
lia

ce
ae

U
lm

ac
ea

e

N
U

M
ER

O
 D

E
ES

P
EC

IE
S

FAMILIAS BOTÁNICAS

FAMILIAS ESTUDIADAS PARA EL ENSAYO DEL GRANO

Anacardiaceae

Anonaceae

Apocynaceae

Asteraceae

Bombacaceae

Boraginaceae

Burseraceae

Cecropiaceae

Combretaceae

Ebenaceae

Elaeocarpaceae

Esterculaceae

Euphorbiaceae

Fabaceae

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

10 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

GRAFICO N°02 ESPECIES FORESTALES Y CANTIDAD DE PROBETAS:

Se indica que 15 especies forestales equivalentes al 43%, son del tipo de Grano Recto. Estas

son: Bolaina (Guazuma crinita), Caimo (Pouteria triolocularis), Cumala (Virola sp), Espintana

(Xylopia lingustifolia), Itaúba (Mezilaurus itauba), Palo Santo (Bulnesia sarmien), Palo Santo

(Tachigalia poepigiana), Pan del árbol (Artocarpus communis), Pashaquillo (Cassia fistula),

Peine de mono (Apeiba membranaceae), Palta (Persea americana), Quinilla (Sarcaulis

brasiliensis), Sapote negro (Diospyros subrotata), Topa (Ochroma pyramidale) y Ubos

(Spondias mombin).

De las especies forestales estudiadas 8 equivalentes a 23%, son del tipo Grano Oblicuo. Estas

son: Pashaco (Acacia macbridei), Anonilla (Anona sp), Año caspi (Cordia alliodora), Cetico

(Cecropia distachya), nn (Sloanea australis), Mamey (Eugenia malaccensis), Requia de bajio

(Guarea guidonia) y Shimbillo (Inga alba).

0

2

4

6

8

10

12

14

16

18

P
as

h
ac

o

A
n

o
n

ill
a

b
o

la
in

a

C
an

el
a

m
o

en
a

C
as

ta
ñ

u
el

a

C
et

ic
o

n
n

It
aú

b
a

O
jé

P
al

o
 S

an
to

P
an

 d
el

 á
rb

o
l

P
as

h
aq

u
ill

o

P
al

ta

Q
u

in
ill

a
co

lo
ra

d
a

R
eq

u
ia

 d
e

b
aj

io

Sh
ih

u
ah

u
ac

o

To
p

a

U
b

o
s

N
U

M
ER

O
 D

E
P

R
O

B
ET

A
S

MONBRE COMÚN DE ESSPECIES

ESPECIES/NUMERO DE PROBETAS
Pashaco
Ajosquiro
Anonilla
Año caspi
bolaina
Caimo
Canela moena
Castaña
Castañuela
Catahua amarilla
Cetico
Cumala
nn
Espintana
Itaúba
Mamey
Ojé
Palo Bastón
Palo Santo
Palo Santo
Pan del árbol
Pashaco
Pashaquillo
Peine de mono
Palta
Pumaquiro
Quinilla colorada
Quinilla
Requia de bajio
Sapote negro
Shihuahuaco
Shimbillo

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

11 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

De las especies forestales estudiadas 12 equivalente a 34%, son del tipo de Grano

Entrecruzado. Estas son: Ajosquiro (Gallesia integrifolia), Canela moena (Licaria triandra),

Castaña (Bertholletia excelsa), Castañuela (Terminalia catappa), Catahua amarilla (Hura

crepitans), Ojé (Ficus insípida), Palo Bastón (Crepidospermum goudotianum), Pashaco (Senna

multifuga), Pumaquiro (Aspidosperma macrocarpom), Quinilla colorada (Manilkara

bidentata), Shihuahuaco (Dipteryx micrantha) y Fariña seca (Celtis schipii).

GRAFICO N° 03: RESULTADO DE LOS TIPOS DE GRANO:

15

8

12

0

2

4

6

8

10

12

14

16

N
U

M
ER

O
 D

E
ES

P
EC

IE
S

TIPOS DE GRANO

GRANO DE LA MADERA

GRANO RECTO

GRANO
OBLICUO

GRANO
ENTRECRUZADO

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

12 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

V. CONCLUSIONES Y RECOMENDACIONES

 El ensayo de grano realizado a 35 especies forestales, permite intuir que el 43% de las

especies estudiadas, son fáciles de trabajar y las de mejor comportamiento, por presentar grano

recto.

 El 23% de las especies estudiadas, presentan algunas dificultades en el cepillado y

torneado, pero que se corrigen en el lijado, son medianamente fáciles de trabajar y los defectos

de secados se podrían acentuar mas, por presentar grano oblicuo.

 El 34% de las especies estudiadas, presentan dificultades en el aserrado de la madera,

son más propensas a sufrir deformaciones durante el proceso de secado, sin embargo con

buenas herramientas y técnicas de secado se pueden subsanar, tendrán una resistencia a la

rajadura y el modulo de elasticidad en flexión son bien bajos, por presentar grano

entrecruzado.

 Es necesario realizar estudios tecnológicos de estas especies puesto que la mayoría no

presenta estudios de: Trabajabilidad, secado, durabilidad natural, etc, para complementar y

consolidar actitudes de las especies.

 Es de prioridad que a nivel regional se invierta en investigaciones tecnológicas de

especies poco conocidas, con la finalidad de incrementar la lista de especies aprovechables de

la Región de Madre de Dios y el Perú.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

13 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

VI. REFERENCIA BIBLIOGRAFICA

 ACEVEDO, M.; KIKATA, Y. 1994. “Atlas de Maderas del Perú”. UNALM. Lima –

Perú. Universidad de Nagoya. Japón.

 ARÓSTEGUI, A. 1974. Estudio tecnológico de maderas del Perú (Zona Pucallpa) Vol

I. Características tecnológicas y usos de la madera de 145 especies del país. Lima, PE,

Ministerio de Agricultura – Dirección general de Dirección Agraria. Universidad Nacional

Agraria La Molina – Departamento de Industrias Forestales. 483 p.

 ARÓSTEGUI, A; SATO, A; GONZALES, V; VALENZUELA, W; LAO, R. 1975.

Características tecnológicas y usos de la madera de 40 especies del bosque nacional Alexander

Von Humboldt. En: Estudio tecnológico de maderas del Perú” (Zona Pucallpa) Lima, PE.

Ministerio de Agricultura. Dirección general de Dirección Agraria; Universidad Nacional

Agraria La Molina. Departamento de Indústrias Forestales. Vol III. 171 p.

 AROSTEGUI, A. 1982. Recopilación y Análisis de Estudios Tecnológicos de

Maderas Peruanas. Documento de Trabajo Nº 2. PNUD – FAO. Lima, Perú. 57p.

 ARROYO, J. 1983. “Propiedades Físico – Mecánico de la Madera, Texto para

Estudiantes de Ingeniería Forestal”. Universidad de los Andes – Facultad de Ciencias

Forestales. Merida, Venezuela. 197p.

 CHAVESTA, M. 2005. Maderas para pisos. Lima, PE. Universidad Nacional Agraria

La Molina. Facultad de Ciencias Forestales – Departamento de Industrias Forestales. 176 p

 COPANT (Comisión Panamericana de Normas Técnicas). 1974. Maderas: Método

para la descripción de las características generales, macroscópicas y microscópicas de las

maderas angiospermas y dicotiledóneas: anteproyecto de Norma. COPANT 30: 1 – 019.

Caracas, VE. 25 p.

 GARCÍA, L; GUINDEO, A; PERAZA, C; Y DE PALACIOS, P. 2003. La madera y

su anatomía. Anomalías y defectos, estructura microscópica de coníferas y frondosas,

identificación de maderas, descripción de especies y pared celular. Madrid, ES. 194 p.

 Manual de Prácticas de Propiedades físico-mecánicas de la Madera. Universidad

Nacional Agraria La Molina-departamento de Industrias Forestales. 70 p.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

14 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

 Manual de Practicas de Anatomía de la Madera. Universidad Nacional Agraria La

MOLINA – Departamento de Industrias Forestales. 53. p.

 Revista Xilema. 2009. Universidad Nacional Agraria La Molina, revista de estudiantes

de ciencias forestales 103 p.

 PORTAL, L. 2008. Propiedades Físico -Mecánico y Características Anatómicas de la

Especie Crepidospermum goudotianum (Tul.) Triana & Planch. “Palo Bastón” - Proveniente

del Tahuamanu – Madre de Dios. Tesis para optar el Título profesional de Ingeniero

Forestal.155 p.

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

15 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

ANEXO 1 Base General del Estudio:

Nro Código Nombre común Familia Especie
Tipos de grano

Nro de Probetas Ensayadas
Recto Oblicuo Entrecruzado

1 A sp Pashaco Fabaceae Acacia macbridei x 8

2 Gi Ajosquiro Phytolacaceae Gallesia integrifolia x 8

3 Ann Anonilla Anonaceae Anona sp x 3

4 Añc Año caspi Boraginaceae Cordia alliodora x 4

5 Bl bolaina Esterculaceae Guazuma crinita x 3

6 ca Caimo Sapotaceae Pouteria triolocularis x 5

7 Camo Canela moena Lauraceae Licaria triandra x 8

8 Be Castaña Lecythidaceae Bertholletia excelsa x 9

9 Tc Castañuela Combretaceae Terminalia catappa x 7

10 Cta Catahua amarilla Euphorbiaceae Hura crepitans x 3

11 Cd Cetico Cecropiaceae Cecropia distachya x 15

12 Vs Cumala Myristicaceae Virola sp x 6

13 Sa nn Elaeocarpaceae Sloanea australis x 8

14 Esp Espintana Anonaceae Xylopia lingustifolia x 3

15 It Itaúba Lauraceae Mezilaurus itauba x 2

16 Em Mamey Myrtaceae Eugenia malaccensis x 16

17 oje Ojé Moraceae Ficus insipida x 5

18
Pba Palo Bastón Burseraceae

Crepidospermum
goudotianum

 x 5

19 Pls Palo Santo Asteraceae Bulnesia sarmien x 6

20 Tp Palo Santo Fabaceae Tachigalia poepigiana x 6

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

16 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

21 Pna Pan del árbol Moraceae Artocarpus communis x 3

22 Sm Pashaco Fabaceae Senna multifuga x 16

23 Psh Pashaquillo Fabaceae Cassia fistula x 1

24 Pmo Peine de mono Tiliaceae Apeiba membranaceae x 8

25 Pa Palta Lauraceae Persea americana x 9

26 Pmq Pumaquiro Apocynaceae Aspidosperma macrocarpom x 1

27 Qna Quinilla colorada Sapotaceae Manilkara bidentata x 5

28 sb Quinilla Sapotaceae Sarcaulis brasiliensis x 7

29 Rqb Requia de bajio Meliaceae Guarea guidonia x 6

30 sn Sapote negro Ebenaceae Diospyros subrotata x 1

31 Shc Shihuahuaco Fabaceae Dipteryx micrantha x 3

32 Ia Shimbillo Fabaceae Inga alba x 5

33 Top Topa Bombacaceae Ochroma pyramidale x 3

34 Celtis Fariña seca Ulmaceae Celtis schipii x 10

35 Sp Ubos Anacardiaceae Spondias mombin x 12

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

17 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

ANEXO 2 CATÁLOGO DE TIPOS DE GRANO DE 35 ESPECIES FORESTALES:

1. Acacia macbridei

Grano Oblicuo
2. Gallesia integrifolia

Grano Entrecruzado

3. Anona sp.

Grano Oblicuo

4. Cordia alliodora

Grano Oblicuo

6. Pouteria triolocularis

Grano Recto

7. Licaria triandra

Grano Entrecruzado
8. Bertholletia excelsa

Grano Entrecruzado

9. Terminalia catappa

Grano Entrecruzado

5. Guazuma crinita

Grano Recto

10. Hura crepitans

Grano Entrecruzado

11. Cecropia distachya

Grano Oblicuo
12. Virola sp

Grano Recto

13. Sloanea australis

Grano Oblicuo

14. Xylopia lingustifolia

Grano Recto

15. Mezilaurus itauba

Grano Recto
16. Eugenia malaccensis

Grano Recto

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

18 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

17. Ficus insipida

Grano Entrecruzado

18. Crepidospermum goudotianum

Grano Entrecruzado

19. Bulnesia sarmien

Grano Recto
20. Tachigalia poepigiana

Grano Recto

21. Artocarpus communis

Grano Recto

22. Senna multifuga

Grano Entrecruzado

23. Cassia fistula

Grano Recto
24. Apeiba membranaceae

Grano Recto

25. Persea americana

Grano Recto

26. Aspidosperma macrocarpom

Grano Entrecruzado

27. Manilkara bidentata

Grano Recto
28. Sarcaulis brasiliensis

Grano Recto

29. Guarea guidonia

Grano Oblicuo

30. Diospyros subrotata

Grano Recto

31. Dipteryx micrantha

Grano Entrecruzado
32. Inga alba

Grano Oblicuo

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

19 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

33. Ochroma pyramidale

Grano Oblicuo

34. Celtis schipii

Grano Recto

35. Spondias mombin

Grano Entrecruzado

 ENSAYO DEL GRANO, XILOTECARIO - UNAMAD 2010

20 Ing. Leif Armando Portal Cahuana – Gerson Sánchez Díaz

