

2011-2012

STRUCTURAL PATTERNS OF TROPICAL BARKS

by

Professor Dr. INGRID ROTH
Universidad Central de Venezuela, Caracas

With 282 figures


1981

GEBRÜDER BORNTRAEGER · BERLIN · STUTTGART

Contents

Introduction	1
Material and methods	2
Sample collection	2
Preparation of permanent slides	4
A word on plant identification in the Tropics	6
On the origin of vulgar and some „Latin“ plant names	7
A. General observations	11
1. The concept of “bark”	11
1.1 Definition of cortex and bark	11
1.2 Definition of soft bast and hard bast	12
1.3 Definition of inner, middle and outer bark	13
1.4 Definition of the rhytidome	13
2. Criteria of bark characterization	16
B. Tissues composing the bark	18
1. Sieve elements	18
1.1 General considerations	18
1.2 Patterns produced by sieve tube arrangement	19
1.3 Especially large sieve elements	20
2. Phloem parenchyma	21
2.1 The common phloem parenchyma	21
2.2 Specialized parenchyma types	25
2.3 Parenchyma distribution	27
2.4 Crystalliferous parenchyma	28
2.5 Storage parenchyma	30
3. Mechanical system	31
3.1 Fibers	33
3.2 Sclereids	38
3.2.1 Hard bast sclereids	38
3.2.2 Stone cells of the dilatation tissue	47
3.2.3 Sclerenchyma and crystal formation	47
3.2.4 General hard bast arrangement	50

4. Secretory system	50
4.1 General aspects	50
4.2 Types of secretory structures	52
4.3 Secretory cells and cavities	54
4.4 Secretory canals	57
4.4.1 Size of secretory canals	58
4.4.2 Peculiarities of secretory canals	60
4.4.3 Frequency of secretory canals	63
4.4.4 Spatial expansion of secretory canals	65
4.5 Intercommunicating systems of secretory cells	66
4.6 Content of secretory cells	69
4.7 Site of exudation	70
4.8 Periodicity of exudation	71
5. Phloem rays	71
5.1 Ray width	71
5.2 Homo- and heterogeneity of rays	73
5.3 Frequency of rays	73
5.4 Some peculiarities of rays	73
5.5 Aggregate and fusion rays	75
5.6 Physiology of rays	76
5.7 Patterns produced by rays	76
5.8 Secondary formation of stone cells in the rays	79
5.9 Storied ray structure	80
5.10 Special examples	80
5.11 Special structures and inclusions in the rays	82
5.12 Ray dilatation and dilatation meristems	83
6. Storied structure	84
7. Periderm	86
7.1 Cork or phellem	88
7.1.1 Cork width	88
7.1.2 Composing cell types	88
7.1.3 Arrangement of cells	94
7.1.4 Cork prickles	98
7.2 Phelloderm	102
7.2.1 Phelloderm width	102
7.2.2 Cell components	102
7.2.3 Arrangement of cells	104
7.2.4 Periodic increments	106
7.2.5 Relations between cork and phelloderm	107
7.2.6 Phylogenetic view points	109
7.2.7 Function of the phelloderm	111
7.3 Lenticels	112
7.3.1 Outer appearance, frequency, distribution	112
7.3.2 Inner structure	113

7.3.3 Stratification of lenticels	113
7.3.4 Annual periodicity of lenticel layering	115
8. Rhytidome	116
8.1 Rhytidome formation	116
8.2 Course of the periderms	116
8.3 Number of developing periderms	119
8.4 Rhytidome width	120
8.5 Composing elements	121
8.6 Periodic increments	122
8.7 Permanence of cork and phelloderm on the bark	123
8.8 Periodicity of periderm formation	125
8.9 Relations between outer aspect and inner structure of the rhytidome	126
C. Relations between outer bark aspect and inner structure	129
1. Color	129
2. Lenticels	130
3. Outer bark pattern	130
4. Cork prickles and other marks	132
5. Consistence of the bark	132
6. General considerations	133
D. Function of the bark in relation to structure	140
E. Changes in the non-conducting phloem	145
1. Sieve tube collapse and parenchyma "inflation"	145
2. Dilatation growth	148
3. Secondary formation of stone cells	153
4. Other changes	158
F. Special part	159
1. Description of the studied families	159
Annonaceae	160
Capparidaceae	163
Flacourtiaceae	165
Vochysiaceae	171
Guttiferae	175
Quiinaceae	183
Caryocaraceae	183
Bombacaceae	185
Sterculiaceae	190
Tiliaceae	192
Elaeocarpaceae	197
Humiriaceae	201
Rutaceae	203
Simaroubaceae	206

Burseraceae	208
Meliaceae	213
Dichapetalaceae	218
Olacaceae	218
Opiliaceae	219
Celastraceae	221
Rhamnaceae	226
Sapindaceae.	230
Sabiaceae	235
Anacardiaceae	235
Mimosaceae	241
Genus <i>Inga</i> 242 – Genus <i>Pithecellobium</i> 244 – Genus <i>Stryphnodendron</i> 246 –	
Genus <i>Parkia</i> 247 – Genus <i>Enterolobium</i> 249	
Caesalpiniaceae	251
Papilionaceae	261
<i>Pterocarpus</i> 265 – <i>Lonchocarpus</i> 268 – <i>Clathrotropis</i> 271 – <i>Andira</i> 273 –	
<i>Ormosia</i> 273 – <i>Centrolobium paraense</i> 275 – <i>Alexa imperatricis</i> 276 – <i>Dipteryx</i>	
<i>odorata</i> 278 – <i>Swartzia schomburgkii</i> 278 – <i>Platymiscium pinnatum</i> 279 –	
<i>Diploctropis purpurea</i> 279 – <i>Hymenobium</i> 281 – <i>Machaerium</i> 281 – “ <i>Roble</i>	
<i>blanco</i> ” 283 – General conclusions concerning bark structure of	
Papilionaceae 283 – Comparison between the three families of	
Leguminosae 285	
Rosaceae.	286
Rhizophoraceae	295
Combretaceae	297
Myrtaceae	300
Lecythydaceae	308
Melastomaceae	312
Araliaceae	315
Rubiaceae	317
Sapotaceae	326
Genus <i>Pouteria</i> 327 – Other genera 329	
Apocynaceae	333
Boraginaceae	338
Bignoniaceae	340
Verbenaceae	343
Nyctaginaceae.	347
Polygonaceae	348
Myristicaceae	351
Lauraceae	355
Hernandiaceae.	360
Euphorbiaceae	361
Species with a stratified secondary phloem 364, Species with alternating	
lenticular hard bast plates 365, Species with scattered solitary fibers 370	

Moraceae	375
Lacistemaceae	382
Families with the same structural peculiarities	382
Families with a very regular bark structure	383
Families with secretory canals	384
2. Tables of studied families	386
Annonaceae 387 – Cappariaceae 387 – Flacourtiaceae 388 – Vochysiaceae 388 – Guttiferae 389 – Quiinaceae 390 – Caryocaraceae 390 – Bombacaceae 390 – Sterculiaceae 390 – Tiliaceae 390 – Elaeocarpaceae 391 – Humiriaceae 391 – Rutaceae 391 – Simaroubaceae 392 – Burseraceae 392 – Meliaceae 393 – Dichapetalaceae 394 – Olacaceae 394 – Opiliaceae 394 – Celastraceae 394 – Rhamnaceae 394 – Sabiaceae 394 – Sapindaceae 395 – Anacardiaceae 395 – Mimosaceae 396 – Caesalpiniaceae 398 – Papilionaceae 400 – Rosaceae 402 – Rhizophoraceae 403 – Combretaceae 403 – Myrtaceae 404 – Lecythidaceae 405 – Melastomaceae 406 – Araliaceae 406 – Rubiaceae 407 – Sapotaceae 408 – Apocynaceae 409 – Boraginaceae 410 – Bignoniaceae 411 – Verbenaceae 411 – Nyctaginaceae 412 – Polygonaceae 412 – Myristicaceae 412 – Hernandiaceae 412 – Lauraceae 413 – Euphorbiaceae 414 – Moraceae 416 – Lacistemaceae 416	
3. Preparation of a key for the identification of families, genera and species	417
G. Characters of taxonomic importance in bark structure	422
1. Keys and classifications	422
1.1 Key to sclerenchyma distribution	422
1.2 Ray types	424
1.3 Disposition of secretory cells, cavities and canals	424
1.4 Disposition of canal sheath parenchyma	424
1.5 Disposition of crystals	425
1.6 Lenticel frequency and distribution	425
2. Composition and arrangement of the hard bast	425
3. Other criteria of taxonomic use	443
4. Taxonomic importance of the rays	452
5. Periderm properties of taxonomic value	455
5.1 Cork	455
5.2 Phelloderm	457
5.3 Lenticels	458
5.4 Number of periderms	460
5.5 Rhytidome structure	462
5.6 General observations	463
H. Ecological aspects	466
1. Total bark width	466
2. Rhytidome width	471
3. Cork width	472

4. Phellogen width	473
5. Inner bark width	475
6. General discussion of bark width and habitats	477
7. Ecological formations of importance in these studies	482
8. Relations between structural characteristics of the bark and special habitats	484
9. General conclusions	487
10. Comparison of the number of species and number of individuals in the humid forest of Venezuelan Guayana	490
11. Growth ring formation in the bark	492
11.1 Considerations on growth ring formation	492
11.2 Special examples of growth ring formation in the bark	497
11.3 General conclusions	506
12. Barks from trees of other, mostly drier habitats	511
12.1 Special examples	511
12.2 General conclusions	538
I. Phylogenetic aspects	546
K. The main patterns in bark formation and their origin	560
1. Pattern formation through growth activities in the cambium	560
2. Pattern formation through dilatation growth	561
3. Formation of horizontal stories	561
4. Occurrence of net-like patterns	562
5. The ontogenetic sequence	562
6. The tendency to transform irregular patterns into regular ones by "synergetic" processes	562
7. Repetition	563
8. Pattern formation by combination of different elements	563
L. Economic bark utilization	565
Bibliography	572
Author index	589
Index of scientific plant names	593
Index of vernacular plant names	602
Subject index	606