

Feasibility of glued laminated timber beams with tropical hardwoods

Damien Bourreau, Yamina Aimene, Jacques Beauchêne, Bernard Thibaut

▶ To cite this version:

Damien Bourreau, Yamina Aimene, Jacques Beauchêne, Bernard Thibaut. Feasibility of glued laminated timber beams with tropical hardwoods. European Journal of Wood and Wood Products, 2013, 71 (5), pp.653-662. 10.1007/s00107-013-0721-4. hal-00856933

HAL Id: hal-00856933

https://hal.science/hal-00856933

Submitted on 2 Sep 2013

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.

Feasibility of glued laminated timber beams

with tropical hardwoods

- 3 D. Bourreau¹, Y. Aimene¹, J. Beauchêne¹, B. Thibaut²
- 4 (1) UAG-UMR Ecofog, Pôle Universitaire Guyanais, 97337 Cayenne Cedex, FRENCH
- 5 GUIANA.
- 6 (2) CNRS-LMGC, Université de Montpellier2, 34095 Montpellier, FRANCE
- 7 Marien BOURREAU
- 8 **Phone:** +33 (0)6 33 37 16 95
- 9 **Email:**dbourreau@nancy.inra.fr

10

11

Abstract:

- 12 A feasibility study of glulam was carried out in French Guiana using local wood species. The aim
- 13 was to determine gluing parameters affording satisfactory behaviour to manufactured glulam in
- 14 a tropical climate.
- 15 Three abundant wood species, with special properties, were selected for the study and
- 16 Resorcinol-Phenol-Formaldehyde resin was used for bonding. Three industrial parameters were
- 17 considered: adhesive spread rate, closed assembly time and gluing pressure. Delamination and
- shearing tests were carried outin accordance with European Standards.
- 19 The tests revealed the influence of wood properties and manufacturing parameters on joint
- 20 resistance. In fact, the results showed that specific gravity and the shrinkage coefficient greatly
- 21 influenced the gluing step. Indeed, wood with a medium specific gravity needed more adhesive
- and more pressure than wood with a high specific gravity. In addition, planning and lamella
- thicknesswere found to affect glue joint resistance.

24

25

Keywords: tropical hardwoods, glulam, delamination, shear strength

26

27

28 29

30

31

32

33

34 35

1 1 Introduction

- 2 Nowadays, glued laminated timber is acknowledged to be a high-performance composite material used in construction. Indeed, this wood product enjoys high 3 mechanical properties, compared to solid wood (Guitard 1994). It is also an 4 5 economical and ecological material, comparing to concrete or steel, using a renewable resource provided by a sustainable forest management. Despite 6 7 increasing glulam imports into French Guiana, these wood products need to meet 8 some specific requirements for use in a tropical climate. However, some local 9 wood species from the Amazon forest could be used for glulam manufacturing, avoiding risks of degradation due to the abundance of fungi and termites. 10 The assembling of wood products by gluing depends on many interlinked factors 11 to achieve a single glued assembly. While glulam manufacturing in temperate 12 countries has been mastered, the adhesive bonding of wood components in a 13 tropical climate raises numerous problems. One of the main problems is high 14 temperatures and humidity, which weaken the adhesive and its adhesion (EN 301 15 16 2006). Consequently, the gluing process is a critical step that can greatly affect adhesion and the mechanical properties of glulam beams manufactured in French 17 Guiana. This step can be defined by various industrial parameters: glue basis 18 weight which is related to the glue spread rate, assembly time which indicates 19 20 glue polymerization status and the pressure applied to hold lamellae together 21 (Elbez and Bentz 1991). Moreover, tropical hardwood properties, such as a high 22 specific gravity, high shrinkage coefficient, or the presence of resins, are another major bonding problem (Gérard 1999). In order to avoid these problems, the right 23 match has to be established between the gluing parameters, appropriate wood 24 properties and moisture content under tropical conditions (Guiscafre and Sales 25 1980 intern report). Based on the glulam manufacturing of African hardwoods, 26 past studies (Bedel and Gautier 1972; Guiscafre and Sales 1975, 1980 intern 27 28 report; Gérard 1999) have shown that closed assembly times need to be shorter 29 than those recommended by the adhesive manufacturer, due to high temperatures in the tropics, which increase resin curing (Bedel and Gautier 1972). A high 30 pressure is not beneficial when gluing wood with a high specific gravity 31 32 (Guiscafre and Sales 1975, 1980 intern report). Furthermore, careful surface 33 preparation of the lamellae before gluing and a uniform glue joint thickness are required to manufacture a timber beam. Moreover, it appears that a sanded surface 34 does not increase delamination results (Guiscafre and Sales 1980 intern report; 35 Gérard 1999). Lastly, working on hardwoods, Hwang et al. (1993) showed that 36 37 bonding-strength (evaluated by shearing tests) increases with an increase in the
- 40 As there is no standard on the use of hardwood glulam for structural purposes, this

Formaldehyde (RPF) adhesive in the wood decreases (Hwang et al. 1993).

specific gravity of the wood, whereas retention of Resorcinol Phenol

- 41 innovative structural wood gluing assembly has to be validated by two
- 42 standardized tests designed for softwood species. The delamination test assesses
- 43 the resistance of the assembly to shearing and tension perpendicular to the grain

- 1 induced by cyclical variations in wood moisture content. It is defined as an ageing
- 2 test. The block shear test characterizes mechanical resistance of the joint to
- 3 shearing.

- 5 In this study, the bondability of hardwoods for glued laminated timber beams was
- 6 assessed in French Guiana using local wood species. The aim was to establish
- 7 gluing parameters affording good mechanical properties to glued laminated beams
- 8 manufactured in a tropical climate.

9

10

2 Materials and methods

- 11 The study of the feasibility of glulam with new wood species needs to choose the
- 12 adequate wood species and adhesive producing the best association wood-
- adhesive-preservation. The present study focused mostly on the analysis of the
- combination specie-adhesive. To avoid risks of degradation due to the virulence
- of fungi and termites, species with natural durability were considered and
- recommendations in use were provided to enhance the preservation (Bourreau
- 17 2011).

18

2.1 Wood and adhesive properties

- 19 In French Guiana there are almost 1,500 species listed, but wood properties and
- 20 industrial constraints impose a strict choice of species for glulam manufacture.
- 21 The most important physical wood properties are specific gravity, wood
- shrinkage, anisotropy and satisfactory natural durability. The chosen species were
- 23 logged according to a sustainable forest management provided by the French
- Forestry Organisation (ONF) pending PEFC and FSC certifications for French-
- 25 Guiana area.
- 26 Three abundant wood species were selected: Qualea rosea, Dicorynia guianensis
- and *Peltogyne venosa*. *P. venosa* and *D. guianensis* have both sufficient natural
- durability when not used in ground contact, whereas the *Q. rosea* needs a soak
- 29 treatment when used in exterior condition. However, working on the gluing of
- treated hardwoods, Janowiack et al (1992) and Paes et al (2009) show good
- 31 bonding results between RPF adhesive and CCA treatment. In this study, a
- 32 softwood specie, *Larix decidua*, commonly used in temperate countries was
- considered as a reference species (CIRAD 2008).
- 34 Some wood properties can be found in technical documents for Guianese wood
- species (CTFT 1999, EN 335-2 2006) and they are summed up in table 1.
- A wide variety of adhesives is available on the market, but depending on
- end-uses, requirements are different and are regulated by European standards.
- 38 Thus, given the structural purposes under tropical conditions, the choice of
- 39 adhesives is limited to two types, a Melamine-Urea-Formaldehyde (MUF) and a
- 40 Resorcinol Phenol Formaldehyde (RPF) (EN 301 2006). However, bonding tests
- on the selected tropical species (Bourreau 2011) showed that the MUF is sensitive

- to the surrounding environmental conditions of high temperatures and high
- 2 humidity and is not recommended to be used in a manufacturing process under
- 3 tropical conditions. This observation was also reported by Custodio et al.(2008).

4 2.2 Bonding durability tests

- 5 To assess bonding efficiency, delamination and block shear tests were used in this
- 6 study in accordance with European standards EN 391: 2002 and EN 392: 1995
- 7 respectively.

8 2.2.1 Delamination

- 9 The delamination test is used to assess the resistance of the glue joint after ageing
- 10 cycles including strong variations in wood moisture content. As wood dimensions
- vary during use depending on changes in ambient humidity, delamination assesses
- the resistance of the glued assembly under those variations. Depending on the
- service classes for which the end-product is to be used, different delamination test
- procedures exist relative to the risk levels assessed for the wood product (EN 391
- 15 2002). Thus, for glulams used in service class 3, outdoor conditions, delamination
- tests were carried out according to procedure A, described in EN 391: 2002
- standard. This involved three cycles of water immersion with a pressure of 6 bars,
- then drying between 60 and 70 degrees Celsius until the specimen reached its
- initial weight (around 22 hours).

20

- 21 Measurements were taken along the glue lines on each cross-section of the
- specimen. The total delamination of a specimen (D_s) was calculated, which
- expresses the proportion of the delamination length of all glue lines (l_{DS})
- compared to the total length of all the glue lines of a specimen (l_s) , as illustrated in
- 25 the next equation.

26

$$D_s(\%) = \frac{l_{DS}}{l_s} \times 100$$

- 27 Delamination was measured to an accuracy of 0.1 mm. This value was compared
- to the upper limit allowed by the European standards, i.e. 10% for tropical
- 29 hardwoods.

- 31 2.2.2 Block shear strength and wood failure.
- 32 The block shear test is used to assess the shear mechanical resistance parallel to
- the grain of the glued assembly (EN 392 1995). Indeed during glulam beams
- loading, the shear is a major failure mode of the interfaces of the lamellae. At the
- end of the shearing test, the adherence of the glue joint is also assessed on the
- 36 faces of the sheared samples in order to determine the weakened part of the
- 37 composite, either the adhesive or the wood.

- 1 Shear tests were carried out on specimens with square areas in accordance with
- 2 EN 392: 1995. Shear-strength testing was conducted using an MTS machine with
- a constant crosshead displacement rate. During the tests, most failures occurred
- 4 within 20secondes. The wood failure percentage was estimated to the nearest 5 %
- of explored shear area. The requirement, according to EN 386: 2002 is a
- 6 combination between maximum shear strength (f_v) and wood failure percentage
- 7 (WFP), which is the percentage of wood on the sheared surface. Requirements for
- 8 individual and average values are given in table 2. However, past studies on the
- 9 bondability of African hardwoods considered that block shear testing is successful
- when glue line shear-strength reaches at least 80% of solid wood shear resistance
- 11 (Guiscafre and Sales 1975).

13

14

2.3 Experimental data plan

- 15 In order to evaluate the effect of bonding conditions on glued assembly durability
- 16 for glulam manufacturing under the climatic conditions in French Guiana (average
- temperature: 30°C, relative humidity: 85%), three industrial parameters were
- considered: spread rate (g/m²), Closed Assembly Time (CAT in min), defined as
- 19 the time from assembly until the application of pressure, and clamping pressure
- 20 (MPa).

21 2.3.1 Experimental procedure

- In this study, 92 glulam beams composed from three wooden slats were
- manufactured and tested. Depending on the lamellae thickness (e), the size of the
- beams was 3ex100x700 mm³. Beams were manufactured from boards, air-dried in
- 25 the local atmosphere until they had reached a balanced moisture content MC. The
- balanced MC observed on the guianensis species was 14, 16 and 17% (\pm 2%) for
- 27 P. venosa, D. guianensis and Q. rosea respectively. This difference could be
- 28 explained by an experimental fluctuation induced by the season when the test, and
- so the MC measures, were done. Because boards were air-stabilized, moisture
- 30 content recorded during the dry season will be lower than the MC recorded at the
- 31 wet season.

- 33 The clamping pressure was applied by a traditional screw press. The pressure was
- controlled by a torque wrench. After at least 8 hours' pressurization to ensure
- almost full bonding strength, all the glulam beams were conditioned in the
- ambient climate for at least 2 weeks before any handling. Afterwards, beams are
- 37 planned and full cross-sectional slats were cut from each beam, alternating one
- 38 specimen for the delamination test and one for the shear test. A total of 5 samples
- of dimension 3ex90x75mm³ for the delamination test and 4 samples of dimension
- 40 3ex45x45 mm³ for the shear tests were produced per beam to ensure good

- 1 representativeness of bonding. No loading (bending, etc.) has been applied on the
- 2 beams before delamination or shear tests.
- 3 Before testing, the joint thickness of each beam was measured under an electronic
- 4 microscope on samples reserved for the shear test, in order to determine the actual
- 5 amount of glue present at the bonding interface. In fact, the actual glue spread rate
- 6 depends on the squeeze-out of adhesive during the pressing steps, table 3 and the
- 7 part of the adhesive absorbed by lamellae(Bourreau2011). According to the
- 8 standards, the samples used for shear tests are stabilized around a moisture
- 9 content (MC) of 12% and cut in standard dimensions just before performing the
- tests. This avoids sample shrinkage.

12

2.3.2 Bonding tests

- 13 To conduct this study, 3 sets of experiments were carried out. They are
- summarized in table 3. The 1st set examined the influence of surface preparation
- before bonding. The 2nd set, the main one in this study, focused on the effect of
- the industrial parameters described previously on the bonding of each wood
- species studied (Q. rosea, P. venosa, D. guianensis and L. decidua). In this set of
- tests, the glue was spread on both sides of the boards. The values of the tested
- 19 gluing parameters used in the first two sets were selected on the basis of the
- adhesive manufacturer recommendations, that advised to glue with 750g/m² per
- 21 face with a clamping pressure of the 1 MPa and a CAT of 20 minutes at 30°C.
- 22 Finally, a set of validation tests was carried out on the species with good
- 23 delamination results established in the 2nd set of tests. In addition, the effect of
- lamella thickness on delamination was investigated, in order to improve bonding.

25 3 Results and discussion

- In this part, the results of the delamination and the block shear tests are presented.
- 27 They are followed by a discussion that explains the influence of the considered
- parameters (Glue spread rate, CAT and Pressure) on the bonding of the glulam.

29 3.1 Delamination results

- 30 3.1.1 Planning influence
- 31 Firstly, the influence of surface preparation was examined by means of the 1st set
- of delamination tests. Table 4 shows the delamination results for 3 gluing
- conditions obtained on specimens planned more than a day before gluing and
- 34 glued a maximum of 8h after planning.
- 35 This table shows that the delamination factor was greatly affected by surface
- preparation. The results show that a surface glued more than 24hours after
- 37 planning interfered with the adhesion of the resin. It appears that the wood surface
- 38 needed to be refreshed just before the gluing step to avoid contamination of the
- 39 surface by wood chemicals, which are very present in hardwoods and migrate to

- the surface (Nussbaum and Sterley 2002). This step therefore prepares the wood
- 2 support, to give good anchorage of the adhesive to its surface and also enhances
- 3 the physical and chemical links between its surface and the glue (Nussbaum and
- 4 Sterley 2002; Gindl et al. 2004). In temperate countries, when gluing softwood
- 5 species, it is recommended to spread the adhesive within a day (Nussbaum and
- 6 Sterley 2002). In our case it seemed that gluing within 8 hours after planning was
- 7 very beneficial.

9 3.1.2 Glue spread rate influence

- The effect of the glue spread rate on delamination was examined in the 2nd set of
- tests. The results are given in figure 1 for the three wood species used. In this
- 12 figure, one point represents the average delamination recorded on the 5 samples
- obtained from the same beam.
- On this graph, the first observation is that the amount of adhesive measured on the
- 15 glue joint of the samples was much lower than the quantity applied. Despite some
- 16 good results for samples with a thin glue joint, delamination results greatly varied
- and were well over the 10% limit allowed by the European standard. Moreover,
- the reference softwood species, L. Decidua, gave very good results. In fact, when
- 19 glued under the same conditions, the samples of the reference species had a
- significantly greater glue joint thickness and therefore resisted cracking and joint
- 21 opening during the severe moisture variations.
- We also found that higher delamination results ($D_s = 80\%$) were achieved with
- wood species displaying higher swelling coefficients (*Q.rosea*: R_B = 14.44%),
- 24 whereas the wood displaying lower swelling coefficients (*P. venosa*) showed less
- delamination ($D_s = 40\%$) and low variability in the results. Indeed, the higher the
- swelling coefficient of the bonded wood, the higher was the delamination risk,
- 27 due to greater tensile and shearing stresses at the gluing interface, induced by the
- 28 moisture variations.
- 29 Lastly, figure 1 illustrates that, for *P. venosa* and *D. guianensis*, the specimens
- with a glue spread rate over 180 g/m²at the joint interface had delamination results
- under the standard limit of 10%.
- 32 In order to analyse the effect of the glue spread rate on delamination resistance for
- the three species, a generalized additive model (GAM) was used (figure 2).
- 34 Figure 2 shows the general trends of dependence of the bonding of the three
- species on the glue spread-rate. The black line represents the mean effect of glue
- spread rate on delamination and the dotted lines represent its 95% confidence
- interval. When these three lines become positive or negative, it means that the
- influence of glue spread rate parameter is meaningful. Thus, Figure 2 shows no
- significant dependence for Q. rosea (a) within the range of $80g/m^2 135 g/m^2$. In
- 40 fact, the recorded quantity of glue on the bonding interface was very small, and
- cannot identify any dependence. For *P. venosa* (b) and *D. guianensis* (c), the plot

- shows a high dependence and give a general trend. It appeared that the larger the
- 2 amount of adhesive was on the bond, the lower was the delamination factor.
- 3 Lastly, this analysis identified the lower limit needed to obtain acceptable
- 4 delamination results for structural bonding. The amounts were respectively
- 5 175g/m2 and 220g/m2 for *P. venosa* and *D.guianensis* determined graphically
- 6 when the mean effect and its confidence interval become negative on the figure.

8 3.1.3 CAT and Pressure influences

- 9 In order to analyse the effect of the other gluing parameters on delamination
- 10 resistance, statistical analyses of variance (ANOVA) were performed using the
- 11 CAT and the pressure level P as variables and the interaction between them (table
- 5). And figure 3 presents graphically the influence of pressure (1) and CAT (2) on
- delamination results of the three Guianese wood species. Black lines on this figure
- 14 represent the maximal delamination according to the standard.
- Table 5 shows the effect of gluing parameters on the delamination resistance of
- the three Guianese wood species used. The results showed that the CAT greatly
- affected D. guianensis but not Q. rosea and P. venosa. On figure 3 (a2 and c2),it
- appeared that best results were obtained when the CAT was shortest (5 minutes),
- and maximum delamination occurred when the CAT was 10 minutes long.
- 20 Likewise, the pressure level was only significant for *P. venosa*. Indeed, the results
- showed that a low pressure level was needed to prevent delamination (figure 3b1).
- For *Q.rosea*, table 5 reveals a significant effect of the coupling agent P and CAT.
- For this species, it appeared that the higher the applied pressure level was, the
- longer the CAT needed to be in order to obtain sufficient bonding.

25 3.2 Block shear results

- As well as the delamination tests, the 27 gluing conditions given for the 2nd set of
- tests (table 3) were also tested, in accordance with the European standard, to
- assess glue joint shear resistance. Figure 4 gives the block shear results for the 2nd
- set of tests, as a function of the maximum shear resistance, f_{ν} , and the wood failure
- 30 percentage (WFP) of the assembly. Figure 4a shows all individual values and
- 31 Figure 4b the mean values of the 54 beams tested per species. On each graph,
- 32 black line represents the WFP minimum value to reach according to EN386:
- 33 2002. Dotted lines represent the requirements proposals made by Aicher and
- Ohnesorge(2011) when tested beech glulam.
- The block shear test gave an average strength $f_{v, mean}$ per species of around 13.5,
- 36 14.7 and 13.5MPa for *Q. rosea, P. venosa* and *D. guianensis* respectively.
- 37 Despite some minor differences between wood species, the block shear strength of
- 38 the individual specimens ranged between 4.3 and 21.7 MPa and the wood failure
- percentage from 15 to 100%. It appeared that 4% of all the specimens tested
- displayed low shear strength (from 4 to 6 MPa), 11% had medium shear strength
- 41 (from 6 to 11 MPa) and 85% showed high shear resistance (over 11 MPa). This

- 1 last resistance class presents results close to the shear strength recorded for solid
- wood samples($f_{v.-mean-solid} = 13.3$, 15.0 and 13.8MPa for *Q. rosea*, *P. venosa* and *D*.
- 3 guianensis respectively). Indeed, the shear resistance ratios between glulam, at its
- 4 glue joint, and solid wood, recorded on each specimen, were from 80% to 125%.
- Moreover, each specimen with a low shear strength f_v presented a major lack of
- 6 adherence, characterized by low wood failure percentages. Thus, 16 specimens
- 7 and 1 beam failed the block shear test. It is important to note that the beams which
- 8 failed the shearing test also failed the delamination test, whereas the beams that
- 9 failed the delamination test could pass the block shear one. In accordance with
- 10 Aicher and Ohnesorge (2011), requirements made on the block shear test standard
- 11 (EN 386: 2002) is set too low when using hardwoods. And requirements proposed
- by these authors (dotted lines) are rather rigorous and permit to identify more
- beams which failed the delamination test (30 specimens and 8 beams here).
- Lastly, these results on tropical hardwoods did not show any specific gravity
- effects on bond shear strength, as reported by Hwang et al. (1993).

3.3 General Discussion

14

17

18

19

20

25

35

The above delamination and shearing results showed that gluing parameters were

21 interdependent and needed to be matched to each wood species. Indeed, dense

wood was greatly affected by the pressure level (case of *P. venosa*). On the other

hand, the relation between CAT and pressure had a major effect on glue joint

resistance for a softer wood (*Q. rosea*). Obviously, the amount of glue spread on

the surface needs to be sufficient to ensure good adhesion and to be resistant to

lamella swelling and shrinkage during delamination tests, especially in the case of

27 wood with a high shrinkage coefficient. High pressure can squeeze out the

- adhesive from the interface or lead to excessive penetration into the substrate,
- especially when the glue has not already hardened. In the case of *D. guianensis*,
- 30 the CAT greatly influenced the delamination resistance of the bonds, especially
- 31 due to the tropical climatic conditions observed during the gluing step despite the
- 32 good wettability of this species (Bourreau 2011). When the assembly time was
- very long, the ambient temperature increased resin cure, preventing its penetration
- into vessel and cell walls, leading to weak joint anchorage.
- 36 As regards block shear resistance, the results arising from this study showed that
- 37 86% of the samples passed the block shear test, despite the unsatisfactory
- delamination results on the samples with the same gluing conditions. This tallies
- with the results reported by Aicher and Ohnesorge (2011) on beech glulam,
- 40 highlighting that the standard shear test requirements are set too low to validate a
- 41 structural glued assembly made from hardwoods. It appears that the block shear
- 42 test identifies glue joints displaying a major lack of adherence and can easily
- assess if the strength of the glued assembly is similar to that of solid wood.

- 2 Lastly, these two standard tests complement each other, but the delamination test
- 3 is the strictest, involving joint opening by both tension and shearing perpendicular
- 4 to the grain due to rapid and severe humidity variations.

5

6

3.4 Validation of gluing parameters

- 7 The above results seemed to qualify *D. guianensis* for glulam manufacturing in
- 8 French Guiana, other species need more investigations. Consequently, the 3rd set
- 9 of tests was carried out on this species with the gluing parameters fixed in table 3.
- 10 For industrial purposes, the time to assemble beams before applying pressure
- needed to be longer than 20 minutes, so the CAT was extended to 40 minutes. In
- this set of tests, glue was spread on one face. The delamination results for these
- tests were in accordance with the European standard, with an average
- delamination of 5.9%. However, 12% of the samples recorded delamination over
- 15 10% (a maximum of 12.7%).
- 16 The results for the block shear test are given in table 6. Based on the European
- standards, all the samples successfully passed the block shear test and the strength
- ratio between glulam joints and the solid wood exceeded 80%.
- 19 In order to improve the resistance of the samples to delamination, the effect of
- 20 lamella thickness on delamination risks was investigated in this set of tests,
- 21 making it possible to determine an adequate thickness that reconciles the cost of
- 22 glulam production with the resistance of the bond to severe moisture variations.
- Figure 4 shows delamination results for each lamella thickness group considered
- in table 3.
- 25 The results show that the thinner the bonded lamella thickness was, the better was
- the glulam resistance to delamination. It appeared that at around 28 mm, average
- 27 delamination was below the limit set by the European standard. However, the
- 28 thinner the lamella thickness was, the higher was the cost of glulam production.
- 29 This was mostly due to more adhesive use and also to greater wood wastage
- during manufacturing. Consequently, a thickness of 28 mm appears to be the
- 31 optimum lamella thickness for manufacturing *D. guianensis* glued laminated
- 32 timber in French Guiana (Bourreau 2011).
- 33 The effect of lamella thickness is in keeping with the results reported by
- Ohnesorge et al. (2010) who analysed beech wood beams with lamella thicknesses
- of 29, 35 and 38 mm. The high delamination rates observed may have been
- 36 related to the increase in wood swelling under moisture variation. This was also
- observed when using a wood species with a high shrinkage coefficient (*Q. rosea*).
- 38 In order to prevent high swelling stress during the delamination test, the lamella
- 39 thickness could be reduced and the same sawing pattern needs to be used for the
- 40 beam assembly.

1 4 Conclusions and recommendations

- 2 Depending on the wood species used, the delamination results showed significant
- 3 gluing parameter effects. Prior to being bonded, the board needed to be planned
- 4 just before adhesive application and it appeared that the glue joint needed a
- 5 minimum thickness to provide a satisfactory assembly that could resist severe
- 6 moisture variations. Consequently, gluing parameters need to be adjusted to the
- 7 wood species, especially in a tropical climate. Moreover, the current delamination
- 8 test seemed to be too strict and may not be easy to use or adapt to validate a
- 9 structural glued assembly using tropical hardwoods.
- Lastly, to prevent cracks along the glue joint, due to moisture variations, the board
- thickness can be decreased. An optimum of 28 cm was adopted for *D. guianensis*
- 12 glulam manufacturing in French Guiana. As regards the block shear test, it was
- successfully passed by almost all the glulam specimens despite a lack of adhesive
- observed in a large number of samples.
- Despite some gluing conditions validated by European standards for *D. guianensis*
- 16 glulam manufacturing more research is needed to determine gluing conditions for
- the other two wood species. In the case of *Q. rosea*, the amount of glue needs to
- be increased and, in order to avoid high shrinkage constraints, the lamella
- thickness should be decreased. For the densest wood, *P. venosa*, the pressure level
- 20 needs to be decreased in order to prevent glue from being squeezed out of the
- 21 joint. The validation of some gluing conditions needs to focus on the delamination
- test, and the block shear test should be used to characterize joint resistance.
- 23 In the future, prior to industrializing Guianese glulam, the resistance of finger
- 24 jointing assembly has to be tested in order to validate the use of these tropical
- 25 species for glulam industry.

26

27

References

- 28 Aicher S and Ohnesorge D (2011) Shear strength of glued laminated timber made from
- 29 European beech timber. Eur. J. Wood. Prod. 69: 143-154
- 30 Bedel J and Gautier R (1972) Glued laminated structures from tropical hardwoods. Bois
- 31 et Forêts des Tropiques 141: 51-72
- 32 Bourreau D (2011) Etude de faisabilité de lamellé-collé endémique en Guyane Française.
- 33 Thesis, Université des Antilles et de la Guyane, Cayenne,pp164
- 34 Centre International de Recherche Agronomique pour le Développement (2008) Mélèze.
- 35 Technical data sheet, pp 2
- 36 Centre Technique Forestier Tropical (1999) Bois de Guyane : Gonfolo, Angélique,
- 37 Amarante. Technical data sheet, Euroimpressions,pp4
- 38 Custodio J, Broughton J and Cruz H (2008) A review of factors influencing the durability
- 39 of structural bonded timber joints. International Journal of Adhesion & Adhesives 5(2): 1-
- 40 13

- 1 Elbez G and Bentz D (1991) Le collage du bois. La technologie du bois. CTBA Paris
- 2 EN 392 (1995) Glued laminated timber Shear test of glue lines
- 3 EN 391 (2002) Glued laminated timber Delamination test of glue lines
- 4 EN 386 (2002) Glued laminated timber Performance requirements and minimum
- 5 production requirements.
- 6 EN 301 (2006) Adhesives, phenolic and aminoplastic, for load-bearing timber structures-
- 7 Classification and performance requirements
- 8 EN 335-2 (2006) Durability of wood and wood-based products Definition of use classes
- 9 Part 2: Application to solid wood
- 10 Gérard J (1999) Les spécificités du collage des bois tropicaux : valorisation des essences
- 11 secondaires et collage multi-essences. Annales Génie Civil Bois numéro spécial Collage
- 12 Structurel, 15-30
- 13 Gindl M, Reiterer A, Sinn G and Stanzl-Tschegg SE (2004) Effects of surface ageing on
- 14 wettability, surface chemistry and adhesion wood. Holz RohWerkst 62: 273-280
- 15 Guiscafre J and Sales C, (1975) Etude de l'aptitude du Movingui (Disthemonanthus
- benthamianus) à l'utilisation en lamellé-collé. Bois et Forêts des Tropiques161 : 35-40
- 17 Guiscafre J and Sales C, (1980) Etude de l'aptitude au collage du bois d'Azobé (Lophira
- 18 alata) à partir de résine Résorcine-Formaldéhyde, Centre Technique Forestier Tropical,
- 19 Intern report, Nogent-Sur-Marne, pp 19
- 20 Guitard D (1994) Comportement mécanique du bois. In: ARBOLOR (ed) Le bois matériau
- 21 d'ingénierie, Nancy, pp 91-125
- 22 Hwang GS et al(1993) Gluing properties of high-density hardwoods. Mokuzai Gakkaishi
- 23 39(3): 363-367
- 24 Janowiak JJ, Manbeck HB, Blankenhorn PR and Kessler KR (1992) Strength properties of
- 25 exterior adhesives on preservative-treated hardwoods. For Prod J 42 (10): 68-76
- 26 Nussbaum RM and Sterley M (2002)The effect of wood extractive content on glue
- adhesion and surface wettability of wood. Wood and Fiber Science 34(1): 57-71
- 28 Ohnesorge D, Richter K and Becker G(2010) Influence of wood properties and bonding
- 29 parameters on bond durability of European Beech (Fagus sylvaticaL.) glulams. Ann. For.
- 30 Sci., 67: 601
- 31 Paes JB, de Oliveira AKF, de Oliveira E, de Lima CR (2009) Physical-mechanical
- 32 characterization of the glue laminated bamboo (*Dendrocalamus giganteus*). Ciencia
- 33 Florestal 19 (1-2):41-51

- 1 Table legends:
- **Table 1** Properties of selected wood species
- 3 Table 2 Normalized values for a successfulblock shear test (EN 386: 2002)
- **Table 3** Recap of the bonding tests
- **Table4** Effect of planning on delamination for 3 different gluing conditions
- **Table5** Effects of the CAT and P parameters on the delamination factor Ds
- **Table6** Block shear test results for *D. guianensis* (3rd set of tests)

Table 1 Properties of selected wood species

Wood species	$\mathbf{S}_{\mathbf{G}}$	$\mathbf{R}_{\mathbf{B}}$	R _t	R _r	R_t/R_r	HC
Qualea Rosea	0.70	14.44	9.74	5.80	1.68	2
Dicorynia guianensis	0.79	13.50	8.24	5.13	1.61	3
Peltogyne venosa	0.84	11.47	6.80	4.83	1.41	3
Larix decidua	0.60	11.92	8.20	4.20	1.95	3

- 10 S_G: Mean specific gravity
- 11 R_B, R_t and R_r: total, tangential and radial shrinkage coefficients respectively (%).
- 12 HC: Hazard Class (EN 350-2: 2007)

14 Table 2 Normalized values for a successful block shear test (EN 386: 2002)

	Average			Individual Values		
Shear strength f _v , in MPa	6	8	f _v >11	4< f _v <6	6	f _v >10
Minimum WFP, in%	90	72	45	100	74	20
For values in between linear interpolation shall be used.						

Table 3 Recapitulation of the bonding tests

Specifications	1 st Set	2 nd Set	3 rd Set
Wood species	Q. rosea	Q. rosea D. guianensis P. venosa L. decidua	D. guianensis
Adhesive type	RPF		
Adhesive/hardener(ratio)	100/20		
Lamella thickness	28 mm		16 /22 /28 /34 mm
Maximum time between planning and bonding	>24h / ≤ 8h ≤ 8h		§ 8h
Adhesive spreading	2 faces		1 face
Adhesive spread rate (g/m²)	750 / 1500	250 / 750 / 1500	300
CAT (min)	10 / 20	5 / 10 / 20	40
Pressure (MPa)	0.7 / 1	0.4 / 0.7 / 1	1
Total beams/delamination specimens/shear specimens (per species)	6/60/0	54/270/216	32/160/0

Table4 Effectof planning on delamination for 3 different gluing conditions

Maximum	Delamination results (%) depending on gluing parameters						
time between	Spread rate (g/m ²)/CAT (min)/Pressure (MPa)						
planning and	1500/10/0.7 750/1		750/10/0	750/10/0.7		750/20/1.0	
gluing	Mean	Stdv	Mean	Stdv	Mean	Stdv	
>24h	61.4	9.5	35.2	13.0	12.3	6.3	
≤ 8h	19.5	11.2	14.6	8.4	6.0	5.3	

3 Stdv: Standard deviation

Table5 Effects of the CAT and P parameters on the delamination factor Ds

Wood species	Source	DOF	Sum of squares	Mean of squares	F-value	P
Q. rosea	P	5	0.033	0.007	0.197	0.964
	CAT	0	0.000			
	P*CAT	12	1.015	0.085	2.543	0.004**
D. guianensis	P	0	0.000			
	CAT	2	3.484	1.742	44.887	<0.0001**
	P*CAT	15	1.278	0.085	2.196	0.007
P. venosa	P	5	0.223	0.045	3.522	0.004**
	CAT	0	0.000			
	P*CAT	12	0.105	0.009	0.694	0.757

6 DOF: Degrees of freedom

7 * Coupling agent

8 ** Significant for p < 0.005. The smaller p, the more significant the effect

Table6 Block shear test results for *D. guianensis* (3rd set of tests)

	$f_{v}(\mathbf{MPa})$	WFP (%)
Min	11.67	40
Mean	15.48	79
Max	19.57	100

- 1 All figures were provided by R software except for figure 1 which was realized by Excel
- 2 2007.

3 Figure legends:

- 4 Fig.1 Influence of measured glue spread rate on delamination results
- 5 **Fig.2** Influence of glue amount on delamination resistance for *Q. rosea*(**a**), *P. venosa* (**b**) and *D.*
- 6 quianensis (c)
- 7 Fig. 3 Influence of Pressure (1) and CAT(2) on delamination resistance for Q. rosea(a), P. venosa
- 8 (b) and D. guianensis (c).
- 9 Fig.4 Block shear test results (2nd set of tests) for individual values (a) and mean values (b) -
- 10 current minimum requirements for production control (black lines) and Aicher and Ohnesorge
- 11 proposals (dotted lines).
- 12 Fig.5 Influence of D. guianensis lamellae thickness on delamination

13

14

15

Fig.1 Influence of measured glue spread rate on delamination results

16

Fig.2 Influence of glue amount on delamination resistance for *Q. rosea*(a), *P. venosa* (b) and *D. guianensis* (c)

Fig.3 Influence of Pressure (1) and CAT (2) on delamination resistance for *Q. rosea*(a), *P. venosa* (b) and *D. guianensis* (c)

Fig.4 Block shear test results (2nd set of tests) for individual values (a) and mean values (b) - current minimum requirements for production control (black lines) and Aicher and Ohnesorge proposals (dotted lines).

Fig.5 Influence of D. guianensis lamellae thickness on delamination