

Anais da Academia Brasileira de Ciências

ISSN: 0001-3765

aabc@abc.org.br

Academia Brasileira de Ciências

Brasil

Calonego, Fred W.; Severo, Elias T.D.; Cunha, Antonio R.; Gaia, Daiane C.
Use of glass transition temperature for stabilization of board's cracks of *Eucalyptus grandis*
Anais da Academia Brasileira de Ciências, vol. 82, núm. 3, septiembre, 2010, pp. 791-797
Academia Brasileira de Ciências
Rio de Janeiro, Brasil

Available in: <http://www.redalyc.org/articulo.oa?id=32717619025>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System
Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal
Non-profit academic project, developed under the open access initiative

Anais da Academia Brasileira de Ciências (2010) 82(3): 791-797
(Annals of the Brazilian Academy of Sciences)
ISSN 0001-3765
www.scielo.br/aabc

Use of glass transition temperature for stabilization of board's cracks of *Eucalyptus grandis*

FRED W. CALONEGO¹, ELIAS T.D. SEVERO¹, ANTONIO R. CUNHA²
and DAIANE C. GAIA¹

¹Faculdade de Ciências Agronômicas, UNESP, Departamento de Recursos Naturais/Ciências Florestais
Fazenda Experimental Lageado, Caixa Postal 237, 18610-307 Botucatu, SP, Brasil

²Faculdade de Ciências Agronômicas, UNESP, Depto de Recursos Naturais/Ciências Ambientais
Fazenda Experimental Lageado, Caixa Postal 237, 18610-307 Botucatu, SP, Brasil

Manuscript received on May 9, 2008; accepted for publication on May 17, 2010

ABSTRACT

The *Eucalyptus grandis* logs temperatures were determined and correlated with the board's cracks during steaming. Thermocouples were inserted in the logs center, registering their temperatures during steaming at 90°C. The logs were sawed and the board's cracks measured. It was concluded that: (1) the logistic S-shaped curve explains the log temperature variation; (2) the logs with diameter of 20 to <25, 25 to <30 and 30 to <35 cm presented, respectively 84.2°C, 73.1°C and 45.8°C in the steaming; and (3) the cracks lengths significantly decreased in logs that reached the glass transition temperature.

Key words: board's cracks, *Eucalyptus grandis*, glass transition temperature, logs steaming.

INTRODUCTION

Growth stresses that occur in Eucalypts wood are responsible for many defects during all the phases of wood processing and imply in yield loss. This characteristic provides problems in sawing process, drying defects and veneer split (McKenzie et al. 2003).

The origin of the growth stress is directly related to the cell walls lignifications, which are responsible for the cell walls transversal swell and cause length reduction. This reduction is avoided by the older wood cells, causing traction longitudinal stress in the stem periphery and compressing the central part (Boyd 1972, Chafe 1979, Sales 1986, Touza 2001).

One of the efficient techniques used to relief the growth stress is heating logs in water or saturated steam (Calonego and Severo 2005, Severo and Tomaselli

these treatments is to soften the wood in order to relieve the growth stresses (Forest Products Laboratory

Studies show 50% of reductions in the growth stress of *Eucalyptus saligna* logs after 24 hours of treatment in hot water (Skolmen 1967), significant reductions of 44% and 53% for the cracks length and width of *Eucalyptus dunnii* after steaming during 20 hours (Severo and Tomaselli 2000), and reductions of about 40% and 48% in the cracks length and width of *Eucalyptus grandis* logs after 24 hours of steaming at 90°C (Calonego and Severo 2005).

In the evaluation of the steaming effects on the defects of *Eucalyptus grandis* by submitting logs to a temperature of 90°C during 20 hours, it's concluded that the cracks index reduction was 18.4%, 27.7% and 35.7%, respectively, for logs with 30 to <35, 25 to <30 and 20 to <25 cm of diameter (Calonego and Severo

The knowledge on thermal wood properties has a fundamental importance to estimate the logs steaming time (Langrish and Walker 1993).

Charts were developed to determine the heating time considering wood's thermal and physical properties, its anatomical characteristics, as well as the dimensions of the logs and desired temperature inside them, and heating bath temperature (Steinhagen et al. 1980). However, it's noted that the proposed model underestimates the real time that *Eucalyptus grandis* logs need to reach the desired temperature (Calonego and Severo 2006).

There is a need for specific studies about logs heating time to accurately define steaming time and temperature limits (Severo and Tomaselli 2000, Tejada et al. 1997). Yet, humidity migration and heat transference in wood are critical factors in many industrial processes of wood. But the heat and humidity transport is concerning very complex considering how heterogeneous and porous the material is.

By steaming *Fagus sylvatica* logs at 60°C, it's concluded that the presence of both heartwood and sapwood in a same log does not allow an uniform stream heat in the material (Perré 2004). During the steaming, the sapwood absorbs a bigger moisture content than the heartwood does. The moisture content facilitates the heat flow and, consequently, increases the temperature, which softens the wood and shows the thermal variation differences between the two types of wood (Lenth and Haslett 2003).

The heating in saturated steam results in heating times shorter than the heating environment when filled with dry air. The temperature in the board's center of *Pinus resinosa* reached 56°C after 23 minutes during the steaming at 85°C, and reached the same temperature after 47.8 minutes in the environment with 23.7% of relative humidity and 85°C. (Simpson and Illman 2004).

Increases in wood temperature and moisture content are useful for physically softening the wood structure (Lenth and Kamke 2001, Romeiro de Aguiar and Perré 2005). In simple terms, the wood cell wall is a composite made of a rigid cellulose polymer in a matrix

Concerning heating, it is desirable to create an environment where the amorphous polymers of wood reach its glass transition temperatures and are softened, which allows internal tensions relieve by the molecular and microstructural re-organization of wood (Lenth and Haslett 2003, Nakano 2005, Romeiro de Aguiar and Perré 2005).

In saturated and heated woods there is an increase of their ductibility due to their amorphous components of viscoelastic properties (lignin and hemicelluloses), which are responsible for wood softening and its relief from growth stress levels (Calonego and Severo 2005, Forest Products Laboratory 1999, McKenzie et al. 2003).

Many authors have reported the glass transition of wood and its chemicals components under various conditions. The glass transition temperatures of the chemical components of wood differ. The softening points of about 80°C and 100°C are attributed to hemicelluloses and lignin, respectively (Hillis and Rozsa 1985). The glass transition temperature of the lignin is about 170°C (Forest Products Laboratory 1999). The glass transition temperature is 40°C for hemicelluloses, 50°C to 100°C for lignin, above 100°C for cellulose (Furuta et al. 1997), and around 60°C to 70°C for wood lignin (Kelley et al. 1987).

The glass transition temperature of wood is the same as the lignin, which is found to be between 60°C and 200°C, and the decrease of the moisture content of wood increases the glass transition temperature (Lenth and Kamke 2001). In general, for green wood lignin, the glass transition is around 60°C (Nakano 2006).

For *Couratari guianensis* wood, with its moisture content above the fiber saturation point, the glass transition temperature is around 95°C (Romeiro de Aguiar and Perré 2005). For *Eucalyptus grandis* wood, with the same moisture content, the glass transition temperature is around 82°C (Quirino and Vale 2002).

The glass transition range of lignin is used to relief the residual growth stress of trees and the one resulted from the drying process (Romeiro de Aguiar and Perré 2005).

The aim of this work was to determine the tem-

GLASS TRANSITION AND BOARDS CRACKS OF *Eucalyptus*

MATERIALS AND METHODS

MATERIAL COLLECTION

In this study, thirty-year-old *Eucalyptus grandis* logs from São Paulo Forest Institute, located in Manduri, São Paulo, Brazil, were used.

Five trees were randomly selected within 2.2 ha stand. After felling, the trees were sectioned in thirty three logs with 2.9 m length and classified into three diameter classes (20 to <25; 25 to <30; 30 to <35 cm).

Two grooves were machined at a depth equal to one third of the radius of each log at 10 cm from the cross-cut section of the logs, according to the methodology proposed by some authors (Kubler 1987, Sales 1986).

DENSITY AND MOISTURE CONTENT MEASURE FROM LOGS

It was taken a 5 cm disk between each log to determine the moisture content based on the oven-dry mass of the material and its specific gravity by applying the equations 1 and 2. A balance with 0.1 g of accuracy and an oven at $103 \pm 2^\circ\text{C}$ were used.

$$U\% = \frac{M_U - M_S}{M_S} \times 100 \quad (1)$$

$$\rho = \frac{M_S}{V_V} \quad (2)$$

where:

- $U\%$ = moisture content based on oven-dry mass, %;
- M_U = wood initial mass, g;
- M_S = oven-dry mass, g;
- ρ = specific gravity, g cm^{-3} ;
- V_V = green volume, cm^3 .

LOG'S STEAMING AND TEMPERATURE DETERMINATIONS

Logs with 2.9 m length were steamed during 20 hours at 90°C and 100% relative humidity in a dry kiln with $3.0 \times 1.6 \times 1.6$ m of internal dimensions.

The dryer kiln has an electric heating system that allows to reach the maximum temperature of 130°C , a humidification system by steam, an electric boiler with 30 kgf h^{-1} of capacity to produce steam, and 8 kgf cm^{-2} of work pressure.

Each log received 1 (one) thermocouple in its cen-

Fig. 1 – (A) Thermocouple out layers accommodation in log; (B) peripheral and central positions of boards.

The “T-type” thermocouples (Cu-Co) were used by the union of both thermo elements using an electric solder. Subsequently, the thermocouples were subjected to gauging tests in temperatures of 0°C and 100°C , which represent the points of glazing and boiling of water. The values were 0.31°C and 97.40°C , respectively.

Holes were carried out in the logs to perfectly accommodate the thermocouples. After fitting in the sensors, the holes were sealed with several layers: sawdust retreat of the own hole; silicone, a resistant material to elevated temperatures and humidity conditions; thermally insulating epoxy resin; and a silicone film, which

The temperature range in each log diameter was monitored by the thermocouple coupled to a Campbell Scientific datalogger (Micrologger 21X) during the steaming.

BOARD'S CRACKS ANALYSIS

After the steaming, the logs were sawed in flat saw boards. Initially, the logs were transformed into blocks using a twin bandsaw and, subsequently, sawed in boards with 28 mm thickness. As the logs were classified in diameter groups of 20 to <25 cm, 25 to <30 cm and 30 to <35 cm, boards widths of 14.0 cm, 17.5 cm and 21.0 cm, respectively, were obtained according to the blocks dimensions.

The flat saw boards allows to evaluate the effect of logs temperature on sawing process quality (boards cracks length) as shown by Figure 1B.

The end-cracks average lengths were evaluated and quantified through the sum of lengths of individual cracks on *Eucalyptus grandis* boards.

RESULTS AND DISCUSSION

The temperature behavior at each class of log diameter of *E. grandis*, with 0.6 g cm^{-3} of specific gravity and 75% of moisture content, during the steaming at 90°C , was evaluated with accuracy.

At each minute of the 20 hours in the thermal treatment, the center logs and steam temperatures were collected according to the methodology presented in this study (see item 2.2.).

Concerning the data tendency (temperature of 11 logs *per class versus* time), it was applied a non-linear model regression for each class of log diameter and for the steam temperature, as shown by Figures 2, 3 and 4.

For the steam temperature during the thermal treatment, an exponential model was chosen:

$$Y = Y0 + A1 \times (1 - \exp\left(\frac{-X}{t1}\right)) + A2 \times (1 - \exp\left(\frac{-X}{t2}\right)),$$

where: “Y0”, “A1”, “t1”, “A2” and “t2” are the model constants; “X” the logs steaming time, in hours; and “Y” the steam temperature, in centigrade grade.

For the three classes of logs diameter, a logistic S-

where: “A1”, “A2”, “X0” and “p” are the model constants; “X” the logs steaming time, in hours; and “Y” the temperature in the logs center, in centigrade grade.

Figures 2, 3 and 4, respectively, present the adjusted model results to calculate *Eucalyptus grandis* logs center temperature with a diameter from 20 to <25, 25 to <30 and 30 to <35 cm during the first 20 hours of steaming with the temperature around 90°C . In this case, the determination coefficients (R^2) were, respectively, 0.9885, 0.9773 and 0.9298.

The regression model proposed for each class of *Eucalyptus grandis* logs diameter and its maximum temperatures achieved after 20 hours of steaming can be seen in Table I.

Through the statistical models application, it's reported that the logs centers of 20 to <25, 25 to <30 and 30 to <35 cm show, respectively, temperatures of 84.2°C , 73.1°C and 45.8°C in the thermal treatment end.

On the applied conditions in the present work, only *Eucalyptus grandis* logs with diameters from 20 to <25 cm reached the glass transition temperature, which is around 82°C (Quirino and Vale 2002), and the glass transition range of lignin must be used to relief the residual growth stress of trees (Romeiro de Aguiar and Perré 2005).

Only logs from 20 to <25cm of diameter reached the glass transition temperature because all the three classes of log diameters were exposed on steam for 20 hours. The biggest logs hold bigger heartwood than the smallest ones. The sapwood has a bigger moisture content than the heartwood has, and the moisture content facilitates the heat flow and, consequently, increases the wood temperature and softening (Lenth and Haslett 2003).

Table II shows that logs from 20 to <25 cm of diameter presented a better growth stress relief, showed by the cracks lengths in the central (29.3 cm) and peripheral boards (37.3 cm), and considered statistically equal. This result was expected; thus, the wood internal stress relieve is directly related to the material being softened (Forest Products Laboratory 1999, Romeiro de Aguiar and Perré 2005). This is characterized by lignin glass

GLASS TRANSITION AND BOARDS CRACKS OF *Eucalyptus*

Fig. 2 – Logistics S-shaped curve adjusted for the temperature in the *Eucalyptus grandis* logs center classified between 20 and <25 cm diameter during steaming.

Fig. 3 – Logistics S-shaped curve adjusted for the temperature in the *Eucalyptus grandis* logs center classified between 25 and <30 cm diameter during steaming.

TABLE I
Proposed equations for the temperature behavior in *Eucalyptus grandis* logs center during steaming.

Diameter classes (cm)	Temperature variation in logs center	Maximum temperature (°C)
20 to <25	$Y = 92.8901 + (22.98468 - 92.8901) / (1 + (X/7.17279)^{1.90232})$	84.2
25 to <30	$Y = 85.76119 + (23.30312 - 85.76119) / (1 + (X/10.23354)^{2.0494})$	73.1
30 to <35	$Y = 51.49033 + (23.73446 - 51.49033) / (1 + (X/11.60304)^{2.48783})$	45.8

Where: “A1”, “A2”, “X0” and “p” – model constant; “X” – steaming time, in hours; and “Y” – logs center temperature, in °C.

TABLE II
End-cracks average length variation in center and peripheral boards after sawing steamed logs of *Eucalyptus grandis*.

Board	Logs 30 at <35		Logs 25 at <30		Logs 20 at <25	
	N	End-cracks (cm)	N	End-cracks (cm)	N	End-cracks (cm)
Peripheral	11	58.6	11	42.5	11	29.3
Central	11	88.8	11	60.7	11	37.3
Increase of defect	51.54%*		42.82% ^{NS}		27,31% ^{NS}	

Where: * – there is a significant difference of 95% of probability by the F test; NS – there is no significant difference; N – repeated number.

The logs with diameters from 30 to <35 cm presented cracks lengths statistically different in peripheral and central boards, and it was concomitant with the diameter class in which the logs did not reach the necessary temperature to cause the molecular and microstructural re-organization of wood. This is responsible for the internal tensions relief, according to the same authors (Lenth and Haslett 2003, Lenth and Kamke 2001, Nakano 2005, Romeiro de Aguiar and Perré 2005).

Concerning wood quality, Table II shows that there is a straight relationship between the boards cracks length and the steamed logs diameter. Similar results were obtained by another author (Calonego and Severo 2004) by studying the steaming effects on drying defects in *Eucalyptus grandis* logs, they concluded that the cracks reduction was 18.4%, 27.7% and 43.4%, respectively, for boards with diameters from 30 to <35, 25 to <30 and 20 to <25 cm. This study also showed that logs with smaller diameters presented minors defects when compared with logs of bigger dimensions that were steamed in the same conditions.

curve is applicable to explain the temperature variation in the logs center; (2) the cracks lengths were significantly decreased in logs that reached the glass transition temperature.

These results could allow the use of steaming optimum time and avoid wasting energy. The models are appropriate for the studied conditions (temperature, time and procedures). However, data simulations may increase the charts range in future studies.

ACKNOWLEDGMENTS

The authors thank the Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP), Brazil, for financial support to conduct this research work through grants 02/05028-6 and 00/02165-7.

RESUMO

As temperaturas em toras de *Eucalyptus grandis*, durante a vaporização, foram determinadas e correlacionadas com as rachaduras das tábuas. Nos centros das toras foram inseridos termopares e registradas suas temperaturas durante a vaporização.

GLASS TRANSITION AND BOARDS CRACKS OF *Eucalyptus*

toras; (2) as toras com 20 a <25, 25 a <30 e 30 a <35 cm de diâmetro apresentaram, respectivamente, 84,2°C, 73,1°C e 45,8°C ao final da vaporização; e (3) as rachaduras foram significativamente menores nas toras que atingiram a temperatura de transição vítrea.

Palavras-chave: rachaduras de tábua, *Eucalyptus grandis*, temperatura de transição vítrea, vaporização de toras.

REFERENCES

- BOYD JD. 1972. The growth stresses: evidence of a origin in differentiation and lignification. *Wood Sci Technol* 6: 251–262.
- CALONEGO FW AND SEVERO ETD. 2004. Efeito da vaporização de toras na secagem da madeira de *Eucalyptus grandis*. *Fl Amb* 11(1): 07–13.
- CALONEGO FW AND SEVERO ETD. 2005. Efeito da vaporização de toras na redução dos defeitos associados a tensões de crescimento de *Eucalyptus grandis*. *CiFl* 15(4): 431–440.
- CALONEGO FW AND SEVERO ETD. 2006. Estimativa do tempo de vaporização de toras de *Eucalyptus grandis*. *Rev Arvore* 30(3): 457–462.
- CHAFE SC. 1979. Growth stresses in trees. *Australian For Res* 9(3): 203–223.
- FOREST PRODUCTS LABORATORY. 1999. *Wood handbook: wood as an engineering material*, Washington: US department of agriculture, 463 p.
- FURUTA Y, AIZAWA H, YANO H AND NORIMOTO M. 1997. Thermal-softening properties of water-swollen wood: IV. Effects of chemical constituents of the cell wall on the thermal-softening properties of wood. *Mokuzai Gakkai-shi* 43(9): 725–730.
- HILLIS WE AND ROZSA AN. 1985. High temperature and chemical effects on wood stability: the effect of heat on the softening of radiata pine. *Wood Sci Technol* 19: 57–66.
- KELLEY SS, TIMOTHY GR AND GLASSER WG. 1987. Relaxation behaviour of the amorphous components of wood. *J Mater Sci* 22: 617–624.
- KUBLER H. 1987. Growth stresses in trees and related wood properties. *Forest Prod Abstr* 10(3): 61–119.
- LANGRISH TAG AND WALKER JCF. 1993. Transport process in wood. In: WALKER JCF ET AL., *Primary wood processing: principles and practice*. London: Chapman & Hall, 121–152.
- LENTH CA AND KAMKE FA. 2001. Moisture dependent softening behavior of wood. *Wood Fiber Sci* 33(3): 507.
- MCKENZIE HM, TURNER JCP AND SHELBOURN J. 2003. Processing young plantation-grown *Eucalyptus nitens* for solid-wood products. 1: Individual-tree selection in quality and recovery of appearance-grade timber and veneer. *NZ J For Sci* 33: 62–78.
- NAKANO T. 2005. Effects of quenching on relaxation behavior of wood. *J Wood Sci* 51(2): 112–117.
- NAKANO T. 2006. Analysis of the temperature dependence of water sorption for wood on the basis of dual mode sorption. *J Wood Sci* 52(6): 490–495.
- PERRÉ P. 2004. Electrical heating of green logs using microwave effect: a comprehensive computational model used for a suitable electrode design. *Wood Sci Technol* 38: 429–449.
- QUIRINO WF AND VALE AT. 2002. Retificação térmica de toras de *Eucalyptus grandis*. In: CONGRESSO IBERO-AMERICANO DE PESQUISA E DESENVOLVIMENTO DE LIGNITE E TORAS FLORESTAIS, Curitiba, Proceedings, Curitiba: UFPR, 2002, p. 10–13.
- ROMEIRO DE AGUIAR OJ AND PERRÉ P. 2005. Wood drying process based on its rheological properties. United States Patent, US n. 006910284B2.
- SALES CG. 1986. Growth stresses: main results obtained from the study of guayana species and consequences for the wood industry. In: IUFRO WORLD CONGRESS, 18, Ljubljana, Proceedings, Ljubljana: IUFRO, p. 234–248.
- SEVERO ETD AND TOMASELLI I. 2000. Efeito da vaporização no alívio das tensões de crescimento em toras de duas procedências de *Eucalyptus dunnii*. *Sci Agr* 57: 29–32.
- SIMPSON WT AND ILLMAN BL. 2004. Heat sterilization times of red pine boards. *Forest Prod J* 54(12): 20–24.
- SKOLMEN RG. 1967. Heating Logs To Relieve Stresses. *Forest Prod J* 17: 41–42.
- STEINHAGEN HP, MEYERS GE AND KUBLER H. 1987. Heating times charts for frozen and nonfrozen logs. *Forest Prod J* 30(4): 27–37.
- TEJADA A, OKUYAMA T, YAMAMOTO H AND YOSHIDA K. 1997. Reduction of growth stress in logs by direct steam treatment: assessment of a commercial-scale operation. *Forest Prod J* 47(9): 86–93.
- TOUZA MC. 2001. Proyecto de investigación sobre el efecto de aserrado adecuados para procesar *Eucalyptus grandis*. In: CONGRESSO IBERO-AMERICANO DE PESQUISA E DESENVOLVIMENTO DE LIGNITE E TORAS FLORESTAIS, Curitiba, Proceedings, Curitiba: UFPR, 2002, p. 10–13.