

HAL
open science

Origine biologique et physico-chimique de la diversité des bois

Bernard Thibaut

► **To cite this version:**

Bernard Thibaut. Origine biologique et physico-chimique de la diversité des bois. École thématique. Les bois et leurs usages: approches pluridisciplinaires de la diversité, Egleton, France. 2015. cel-01975929

HAL Id: cel-01975929

<https://hal.science/cel-01975929>

Submitted on 9 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ecole Thématique PLURIBOIS

Les bois et leurs usages : approches pluridisciplinaires de la diversité

18-22 Mai 2015 – Egletons

Le bois de l'arbre:
composant biologique

Le bois d'œuvre: matériau d'ingénierie.

Origine biologique et physico-chimique de la diversité des bois

Bernard THIBAUT, CNRS - LMGC

Le bois de l'arbre

Les fonctions du bois de l'arbre

Les feuilles produisent la biomasse à partir de l'eau, du CO² et de l'énergie solaire

Le compartiment ligneux est la structure qui connecte les feuilles et les racinelles.

La croissance du bois construit l'arbre et le bois a une fonction mécanique, hydraulique et de stockage

Les poils racinaires extraient l'eau et les sels minéraux du sol

Trois niveaux de description des structures et de la croissance de l'arbre

<i>Macroscopique</i>	Modèle architectural	et	empilement des cernes
<i>Microscopique</i>	Plan ligneux	et	structure de la paroi
<i>Moléculaire</i>	Extractibles	et	composition chimique
	↑		↑
	Signature génétique		Réponse à l'environnement

L'arbre: une croissance indéfinie grâce à des groupements de **cellules souches**:
les **bourgeons** (croissance en longueur et ramifications des axes ligneux)
et les **assises cambiales** (croissance en section des axes ligneux)
Un axe ligneux peut servir à cloner un arbre

C'est la croissance du bois qui construit l'arbre

Niveau macroscopique

La croissance primaire

Tige avec
moelle

Bourgeon
latéral

Bourgeon
terminal

Coiffe
racinaire

Les bourgeons sont les méristèmes primaires, leurs divisions cellulaires permettent la création de nouveaux rameaux et l'élongation des axes existants

Les étapes de la croissance primaire: les unités de croissance

Année 4
Année 3
Année 2
Année 1
Bourgeon

La croissance secondaire

***Le cambium et le phellogène sont des méristèmes en constante division cellulaire.
Le cambium produit le phloème et le xylème qui gèrent la conduction de la sève, la construction et la régulation mécanique de l'arbre
Le phellogène produit le péricorde qui protège le bois de l'arbre par l'extérieur***

Géométrie externe du compartiment bois: l'architecture de l'arbre

***Le modèle architectural est le schéma de construction propre à l'espèce,
il est piloté par le génome***

Géométrie interne: empilement 3D des cernes et nodosité

Jonction de branche

Branche incluse

La largeur des cernes dépend de l'histoire de l'arbre et de son environnement
C'est un moyen de lire l'histoire dans le bois

Niveau microscopique

Anatomie du xylème

Feuillu

Vaisseaux

Fibres

Parenchyme radial

Trachéides

Résineux

***Les fibres et trachéides ont un rôle mécanique de soutien
Les vaisseaux et les trachéides ont un rôle de conduction hydraulique
Les parenchymes ont un rôle de stockage de nutriments, de régulation hydraulique, de gestion des défenses et de régénération de cellules souches***

Circulation des fluides dans le xylème cas d'un feuillu

Perforation

Ponctuation

Éléments cellulaires du xylème (d'après Esau)

a – c : éléments de gros vaisseaux ; d-f : éléments de petits vaisseaux ; g : trachéide ; h : fibre-trachéide ; i : fibre, j : parenchyme radial ; k : parenchyme axial

a : Trachéide bois initial ; b : Trachéide bois final ; c : rayon face tangentielle, d : 2 cellules rayon face radiale

Le plan ligneux, signature de l'espèce

Le plan ligneux est le schéma d'organisation 3D des cellules et de leurs communications propre à l'espèce. Il est piloté par le génome

Les plans d'observation anatomiques: Epicéa (conifère)

Les plans d'observation anatomiques: Châtaignier

(zone poreuse initiale)

Les plans d'observation anatomiques: Chêne

(zone poreuse initiale, gros rayons)

Les plans d'observation anatomiques: Peuplier

(pores diffus)

Les plans d'observation anatomiques: Hêtre

(pores diffus, gros rayons)

Ultrastructure de la paroi d'une fibre

Organisation de la paroi de la fibre **La couche S_2 est la plus épaisse**

Chaque couche est un composite à fibres cristallines dans une matrice amorphe

La densité est la 1^{ère} clé des propriétés mécaniques du xylème

Balsa Densité = 0,15
Porosité = 90%

Panacoco Densité = 1,2
Porosité = 20%

La résistance mécanique du bois dans la direction du fil est proportionnelle à sa densité.

L'angle des nano-fibres de cellulose est la 2^{ème} clé des propriétés mécaniques du xylème Il est aussi régulé par l'environnement

Le module spécifique: (Module d'élasticité / (Densité))
est un bon indicateur de l'angle des micro fibrilles

Niveau moléculaire

Chimie de la paroi et duraminisation

Bois de cœur (duramen)
Lors de la mort programmée des parenchymes, il y a synthèse de petites molécules qui protègent l'arbre par l'intérieur: les extractibles

Composition chimique de la paroi: macromolécules, métabolites et minéraux

Cristal de cellulose

Tanin

Cristaux de silice

La signature chimique, propre à l'espèce, traduit la stratégie de défense du xylème, elle est pilotée par le génome

Les fonctions du xylème

Mécanique, hydraulique, défense, stockage

Soutien
(gravité, vent...)

Système musculaire

Contrôle de la posture
(redressements)

Système squelettique

Système de biosynthèses

Circulation
(eau, minéraux)

Système vasculaire

Pérennité
(réserves, défenses) 28

De l'arbre au bois d'oeuvre

La déconstruction de l'arbre

- La première étape est l'abattage de l'arbre et son tronçonnage en grumes et billons
- La deuxième étape est le débit en profilés
- La troisième étape est le séchage de ces éléments

Le bois d'œuvre (matériau pour nous) commence sa vie après ces étapes de déconstruction de l'arbre, il ne concerne que le xylème des axes ligneux

Les étapes de la déconstruction du xylème

Bois d'œuvre

Tronçonnage:

grumes et billons

Fendage et sciage:

profilés bois

Déroutage et tranchage:

feuilles de bois

Bois d'industrie

Fragmentation:

plaquettes

Défibrage:

fibres

Déconstruction de la paroi:

molécules

On peut toujours utiliser les produits de déconstruction comme combustible

Les produits de la déconstruction du xylème

Bois rond

Poutres

Planches

Placages

Copeaux

Fibres

Nano-cellulose

Molécules pour la chimie

La cascade des usages du bois

Utiliser toute la cascade maximise la valeur ajoutée, l'emploi, le stockage de carbone et l'économie d'énergie. Ajouter le recyclage dans l'usage améliore encore le résultat

La diversité des usages du bois d'œuvre

Usages par type de profilé

- Bois ronds avec jonctions
- Bois ronds
- Bois fendus
- Bois sciés
- Bois déroulés et tranchés

Usages par thématiques

- Usage sous forme d'éléments de membrure (éléments de charpente, d'ossature ...)
- Usage sous forme d'éléments de surface (ou de peau)
- Usage « amortissant »: fonctions de stockage/restitution d'énergie
- Usage vibratoire: capacité de produire, entretenir et transmettre des vibrations
- Usage sensoriel et esthétique: relation directe avec nos cinq sens
- Usage historique: trace laissée par l'histoire dans le xylème des arbres
- Usage énergétique

Usages de bois avec jonctions

Fourche en micocoulier

Sculpture dans les monts d'Arrée

Porte manteau

Fronde

Construction navale

Usage des bois ronds

Usages du bois de fente

Fente

Ganivelles

Gaulettes de Saül

Bardeaux de toiture

Tonneau en chêne

Panier en frêne

Usages des sciages

Usage des placages

Usages du bois pour la culture

Diversité du bois d'oeuvre

Origine génétique: le temps très long

L'espèce botanique est la clé principale. Le génome pilote le modèle architectural, le plan ligneux et la signature chimique du bois de l'arbre

Un simple prélèvement à l'emporte pièce au pied du tronc permet de décrire l'ADN (cambium), le plan ligneux (xylème) et la signature chimique de l'écorce (phloème et phelloderme)

*Une date d'abattage et le point GPS de la zone de prélèvement donne l'origine de l'arbre
C'est une carte d'identité qui permet la traçabilité du bois extrait de l'arbre*

La diversité de la forêt française

- 24 millions d'hectares au total
- 16 millions en France hexagonale, 8 millions en Guyane
- Une grande diversité: forêt tempérée, forêt méditerranéenne, forêt tropicale humide
- Un capital sur pied de 5 milliards de m³, moitié hexagone, moitié Guyane
- Une production biologique estimée à 85 millions de m³ par an dans l'hexagone (3,5% du volume sur pied) et 60 en Guyane.
- 1600 espèces différentes en Guyane et 140 dans les forêts hexagonales

Diversité des anatomies sur bois massif à la loupe

Brosimum guyanensis

Brosimum rubescens

Cecropia obtusa

Cordia alliodora

Dialium guianensis

Dicorynia guianensis

Diplotropis purpurea

Erisma uncinatum

Ochroma lagopus

Peltogyne venosa

Roupala sp.

Simarouba amara

Diversité des aspects du bois

Wapa

Courbaril

Bois serpent

Grignon

Amarante

Gonfolo

Simarouba

Panacoco

Ebène verte

Manil

Bagasse

Wacapou

Constituants chimiques du bois

	≈ 50%	≈ 30%	≈ 20%	≈ ≤5%	≈ ≤2%
		≈ 20%	≈ 30%		
	≈45% ≈(25-65%)	<20% (10-30%)	≈30% ≈(14-45%)	≈7% (1-35%)	0-8%

Diversité des extractibles

Molécules	Diversité
Alcaloïdes	12000
Monoterpènes	2500
Sequiterpènes	5000
Diterpènes	2500
Triterpènes	5000
Phénylpropanoïdes	2000
Flavonoïdes	4000
Carbohydrates	>200

Variations inter-espèces de la résistance aux pourritures (essais de type microcosme terrestre)

Diversité des propriétés dans 2 bases de données

	Arbres	Moyenne	Minimum	Maximum	Max/Min
Densité (Kg/dm ³)	4028	0,71	0,13	1,33	10
Module spécifique (m ² /s ²)	3106	21,5	7,19	36,7	5,1
Point saturation (%)	3948	28,0	14,0	51,0	3,6
Retrait vol. (%)	4026	12,4	4,3	25,0	5,8
Retrait rad. (%)	2994	7,9	2,6	16,5	6,3
Retrait tang. (%)	2992	4,5	1,0	11,7	12
Module d'élasticité (Gpa)	3106	15,1	2,7	38,4	14
Rupture flexion longi. (Mpa)	3515	58,5	6,0	136,0	23
Rupture comp. longi. (Mpa)	3528	113,4	11,5	270,6	24
Energie rupt. Pendule (J)	3170	26,5	2,0	105,0	53
Dureté Monnin (mm ⁻¹)	3531	4,8	0,1	30,5	305
Rupture trac. Perp. (Mpa)	3134	2,6	0,5	6,5	13
Rupture cisail. (Mpa)	2394	7,8	1,7	24,5	14

	Espèces	Moyenne	Minimum	Maximum	Max/Min
Infradensité (Kg/dm ³)	448	0,65	0,21	1,12	5,3
Module spécifique (m ² /s ²)	448	23,8	6,25	38,8	6,2
Saturation fibre (%)	448	29,3	13,0	42,9	3,3
Dégradation (%)	448	14,1	0,37	55,2	149
Retrait vol (%)	448	14,4	5,31	26,6	5
Module élasticité (Gpa)	448	19,0	2,68	37,4	14
Amortissement (%)	448	0,7	0,3	1,8	6

Merci de votre attention

