CLAVES PARA LA IDENTIFICACION DE MADERAS DE ARBOLES NATIVOS Y CULTIVADOS EN CHILE *

C. D. Oxf., 811.814

J. E. Díaz - Vaz O. **

RESUMEN

Las características macro y microscópicas más típicas de 43 maderas nativas y exóticas cultivadas en Chile, se han reunido sistemáticamente para confeccionar, dos claves dicótomas de identificación.

SUMMARY

The most representative macroscopic and microscopic characteristics from 43 chilean and exotic woods were species were employed to realise two dichotomous keys for identification.

1° INTRODUCCION

La madera presenta una gran variabilidad en sus propiedades y características la que le permite satisfacer distintos requisitos, teniendo por ello múltiples posibilidades de empleo. Si se considera, por ejemplo, el rango en que fluctúa su densidad, de 0,3 a 1,3 g/cm3, se entiende que deben presentarse innumerables puntos de concidencia entre requisitos exigidos por distintos productos y las características de esta materia prima. La variabilidad en las características de la madera es consecuencia de las diferencias anatómicas específicas. Diferencias menores se presentan también dentro de cada especie e incluso en un mismo árbol. Como cada producto requiere madera con características específicas es fácil inferir la importancia de emplear en cada caso la especie más adecuada. De aquí la importancia y necesidad del reconocimiento de las maderas.

El reconocimiento anatómico de maderas pueden ser microscópicos y macroscópico, Aún cuando el primero es mucho más seguro que el segundo, requiere de equipos y técnicas especiales no siempre disponibles por el usuario. Deben entenderse como características macroscópicas de la madera, aquellas visibles a simple vista o con ayuda de un aumento pequeño,

cercano al 10 X. En la mayoría de los casos, estos caracteres macroscópicos tomados como un conjunto, son típicos para cada especie, permitiendo de este modo la identificación.

El presente trabajo considera ambos tipos de reconocimientos, entregando en forma separada claves dicótomas de identificación basadas en caracteres macroscópicos una y microscópicos la otra. Luego de las claves, se agregan explicaciones de los términos técnicos empleados y que son indispensables para el uso de ellas.

La clave "macroscópica" emplea fundamentalmente características primarias que son las menos variables dentro de cada especie, como por ejemplo, la presencia o ausencia de poros. Sin embargo han debido incluirse algunas características secundarias como el color y otras, cuando las primarias no son suficientes para tipificar todas las especies consideradas. En algunas especies pueden presentarse dudas al observar una característica; para disminuir esta posibilidad de error, la especie es incluida cada vez que es necesario, en las dos posibilidades planteadas por la clave. Por lo tanto, algunas especies aparecen citadas más de una vez.

2° METODOLOGIA

Las muestras empleadas en el presente trabajo corresponden al material que posee el Departamento de Tecnología e Industrias de la Madera de la Universidad Austral en Valdivia (Chile) y a recolecciones hechas por el autor. Gran parte de las preparaciones microtómicas pertenecen a la colección del mismo Departamento. Las observaciones a simple vista, bajo aumentos de 10 X y las microscópicas se realizaron según los procedimientos que indica la literatura, cotejándose los datos obtenidos con los existentes en la bibliografía. (BROWN, PANSHIN and FORSAITH, 1949; INGLE and DADSWELL, 1953-1956; GREGUSS, 1955-1972; GOTTWALD, 1958; KRIBS, 1968; TAINTER, 1968; PATEL, 1973; BOSSHARD, 1974; DIAZ-VAZ, 1975).

Las probetas destinadas al análisis macroscópico fueron tratadas previamente con temperatura en condición de saturación, con agua-

^{*} Proyecto F-2 financiado por la Vicerrectoría de Investigación de la Universidad Austral de Chile, 1975.

^{**} Dr. Ingeniero Forestal, Profesor Director del Departamento de Tecnología e Industrias de la Madera, Universidad Austral de Chile, Casilla 567, Valdivia-Chile.

glicerina 50/50. Luego de cortar su superficie con el micrótomo, la mayoría recibió una impregnación con polietilenglicol, PG 600 al 30% para evitar rajaduras y otras deformaciones. Para las preparaciones con cortes microscópicos se utilizaron cubos de 1 cm de arista, los que fueron previamente saturados en aguaglicerina 50/50 y luego sometido a calentamiento. Los cortes microtómicos de 20 µm de

espesor, se tiñeron con safranina y se montaron en Bálsamo de Canadá.

En la superficie de las probetas para observación macroscópica y en las preparaciones para observación microscópica, se midieron numerosos elementos celulares, determinándose tanto dimensiones transversales como longitudinales, apoyándose estas últimas enmaceraciones de cada especie.

3° CLAVE DE IDENTIFICACION SEGUN CARACTERISTICAS MACROSCOPICAS *

1— Con poros	2
1— Sin poros	42
2— Poros ordenados en bandas2— Poros no ordenados en bandas	3 12
 3— Poros reunidos en una sola banda tangencial inicial en cada anillo de crecimiento. 3— Poros ordenados en más de una banda tangencial por anillo o en bandas radiales zigzagueantes. 	4 5
 4— Radios leñosos muy anchos, poros notoriamente más pequeños que el ancho de los radios leñosos. pequeños que el ancho de los radios leñosos. Quercus robur 4— Radios leñosos siempre de menor tamaño que el diámetro de los poros Castanea sativa 	(ENCINA) (CASTAÑO)
 5— Radios leñosos 5 ó más veces más anchos que los poros. 5— Radios leñosos menos de 5 veces mas anchos que los poros. 	6 8
 6— Radios leñosos de más de 3 mm de alto en las secciones tangenciales con engrosamiento muy notorio al termino de cada anillo de crecimiento. Gevuina avellana 6— Radios leñosos menores de 3 mm en las secciones tangenciales y que no presentan generalmente un engrosamiento bien notorio al termino de cada anillo. 	(AVELLANO)
 7— Madera de color café claro a veces azul grisáceo con bandas longitudinales oscuras. 7— Madera de color café claro o rosado pálido que no presenta manchas oscuras. Embothrium coccineum 	(RADAL) (NOTRO)
8— Madera de color café oscuro con gran cantidad de tejido de color claro que le da a simple vista un aspecto jaspeado a las secciones longitudinales. El tejido de color claro tiende a formar bandas que en parte rodea a los poros. Acacia caven	(ESPINO)
8— Madera que no presenta color café oscuro, ni tejido de color más claro que le de un aspecto jaspeado en las sec- ciones longitudinales.	9
 9— Banda marginal de color más claro siempre presente, bien delimitada. 9— Banda marginal de color más claro que el resto de la madera no siempre presente. 	(PEUMO)
* Para observar las superficies, especialmente las secciones transversales la muestra de madera debe	

^{*} Para observar las superficies, especialmente las secciones transversales, la muestra de madera debe ser humedecida y luego alisada con una herramienta cortante muy afilada. Para este fin es apropiada una hoja de afeitar.

 10— Poros como canalículos visibles a simple vista y notorios al tacto en las secciones longitudinales. Radios leñosos muy delgados, de ancho menor a 10 veces el diámetro de los poros.	(EUCALIPTO)
11— Radios leñosos de ancho semejante o algo mayor que el diámetro de los poros. Dasyphyllum diacanthoides 11— Radios leñosos notoriamente benores al diámetro de los poros. Lithraea caustica	(TREVO) (LITRE)
12— Madera que a simple vista presenta tejido de color más claro en manchas y/o bandas, diseminado en todo el anillo.	13
12— Madera que a simple vista no presenta tejido de color claro diseminado en todo el anillo.	16
 13— Madera de color café muy oscuro, muy pesada y dura. 13— Madera que no tiene color café muy oscuro. 	14 15
 14— Tejido de color más claro que el resto de la madera muy abundante, rodeando los poros y formando bandas confluentes. Ancho de los radios leñosos hasta tres veces menores que el diámetro de los poros. Acacia caven 14— Tejido de color claro no muy abundante que no forma bandas confluentes notorias que unen a los poros. Radios leñosos de ancho menor a tres veces el diámetro de los 	(ESPINO)
poros. Prosopis tamarugo 15— Radios leñosos en sección tangencial como manchas elípticas pequeñas más oscuras que el resto del tejido, fáciles de ver bajo la lupa. Madera de color café claro, con	(TAMARUGO)
tintes verdosos. 15— Radios leñosos que no se aprecian claramente como manchas mucho más oscuras en sección tangencial. Madera de color café pálido, amarillento. Dasyphyllum diacanthoides	(LITRE) (TREVO)
16— Madera de color verde oscuro con tinte azul con bandas	(
de tinte café rojizo*. Porlieria chilensis 16— Madera que no tiene un color verde oscuro con bandas de tinte café rojizo amarillento.	(GUAYACAN)
17— Ancho de los radios leñosos levemente mayores que el diámetro de los poros.	18
17— Ancho de los radios leñosos semejante o menor tamaño que el diámetro de los poros.	24
 18— Madera de color café rojizo oscuro con estrías negras delgadas alargadas longitudinalmente. Weinmania trichosperma 18— Madera que no presenta una coloración café rojiza oscura ni bandas negras, delgadas, alargadas longitudinalmente. 	(TINEO)
* Madera muy dura y pesada. Muy dificil de cortar. La albura de esta madera es de color amarillo verdoso lo que contrasta muy fuerte con el duramen verde oscuro. Los radios leñosos son totalmente estratificados en pisos pero muy dificil de observarlos, ya que son muy pequeños.	

Bosque Vol. 3 N° 1, 1979

19—Madera de color grisáceo amarillenta*.	(TERA)
Laurelia philippiana 19— Madera que no presenta color grisáceo amarillento.	(TEPA) 20
 Radios leñosos muy numerosos y de ancho notoriamente mayor que el diámetro de los poros. Madera de color café oscuro. Peumus boldo Radios leñosos más escasos de ancho igual o menor que el diámetro de los poros. Madera que no presenta color café oscuro. 	(BOLDO)
 21— Poros escasos bien visibles y aislados que presentan una reducción fuerte del diámetro inicial hacia el término del anillo. Madera de color café muy pálido, grisáceo, con tinte amarillento. Quillaja saponaria 21— Poros difíciles de ver, que no muestran una reducción notoria del diámetro inicial hacia el término del anillo. Madera sin color café pálido, grisáceo, y de tinte amarillento. 	(QUILLAY)
 22— Madera que en sección tangencial presenta radios leñosos como manchas pequeñas, oscuras, bien notorias, que le dan un aspecto jaspeado. Aextoxicon punctatum 22— Madera que no presenta radios leñosos, como manchas pequeñas, oscuras, que le dan un aspecto jaspeado a la sección tangencial. 	(OLIVILLO) 23
 23— Poros y radios leñosos muy pequeños, apenas visibles a la lupa. Madera de color café pálido con tinte grisáceo.	(ARRAYAN) (TIACA)
 24— Madera con canalículos muy notorios a simple vista y al tacto con aspecto de rasguños en sección longitudinal. Poros varias veces menores que los radios leñosos, escasos y distribuidos en todo el anillo. 24— Madera con canalículos poco notorios a simple vista con aspectos de rasguños en sección longitudinal. Poros de tamaño semejante a los radios leñosos, que pueden ser numerosos y no distribuidos en todo el anillo. 	25 27
 25— Madera de color café rojizo muy oscuro, con bandas longitudinales negruzcas. 25— Madera que no presenta color muy oscuro ni bandas longitudinales negruzcas. 	(TAMARUGO) 26
 26— Anillos anchos, bien delimitados. Poros muy visibles, aislados y escasos. 26— Anillos angostos no siempre bien delimitados. Poros visibles más abundantes. Persea lingue 	(AROMO AUSTRALIANO) (LINGUE)
 27— Madera con banda marginal delgada, de color más claro bien notoria y delimitada siempre presente**. 27— Madera que no presenta regularmente una banda marginal de color claro en cada anillo. 	28 31
* Anillos de crecimiento muy difíciles de delimitar **En los cortes lo	ongitudinales tangenciales los radio

^{*} Anillos de crecimiento muy difíciles de delimitar bajo la lupa. Madera de duramen con manchas café muy oscuras de olor fuerte y desagradable.

^{*}En los cortes longitudinales tangenciales los radios leñosos se ven como manchitas estratificadas en pisos.

28— Madera de olor ácido a vinagre que por lo general presenta estrías filamentosas zigzagueantes en dirección longitudinal en sección tangencial. Madera con visos muy suaves de tonos pardos. Nothofagus dombeyi	(COIGUE)
28— Madera que no presenta estrías longitudinales, sin olor ácido a vinagre.	29
29— Madera de color rojo oscuro *. Nothofagus obliqua 29— Madera que no presenta color rojo oscuro.	(ROBLE) 30
30— Banda marginal de color claro no siempre presente, Madera de color café rosado pálido, de veteado suave a liso. Nothofagus alpina 30— Banda marginal de color más claro siempre presente.	(RAULI)
Madera de color café pardo pálido con manchitas oscuras que le dan un aspecto jaspeado en sección tangencial. Cyptocarya alba	(PEUMO)
31— Madera de color rojo oscuro Nothofagus obliqua 31— Madera que no presenta color rojo oscuro.	(ROBLE) 32
32— Madera tardía bien definida, sin poros y de tono más oscuro que la madera temprana. Poros solitarios muy numerosos más o menos aislados. Madera de color café	
pardo oscura muy pesada. Amomyrtus luma 32— Madera tardía poco definida, con poros y de tono seme-	(LUMA)
jante a la madera temprana. Poros solitarios escasos. Madera de peso moderado de color claro.	33
 33— Madera de color verdoso con tintes café amarillentos y de veteado liso. Laurelia sempervirens 33— Madera que no es de color verdoso ni con tintes café amarillentos, de veteado suave. 	(LAUREL)
 34— Radios leñosos muy delgados con anchos bastantes menores que el diámetro de los poros. 34— Radios leñosos de ancho semejante o algo menores que el diámetro de los poros. 	35 38
el diámetro de los poros. 35— Madera con olor característico muy semejante a vinagre	
Sección tangencial con marcas filiformes, onduladas en dirección longitudinal. Nothofagus dombeyi 35— Madera sin olor ácido a vinagre ni marcas en sección	(COIGUE)
tangencial. 36— Los radios leñosos visibles a la lupa como manchitas notoriamente más oscuras que el resto de la madera en sec-	30
ción tangencial. Madera dura de color café y tintes ver- dosos. Lithraea caustica	(LITRE)
36— Radios leñosos no se ven como manchitas notoriamente más oscuras que el resto de la madera, sin tintes verdosos.	37
 37— Madera de color amarillo grisácea muy liviana y blanda. Populus nigra 37— Madera de color café rosado, pálido moderadamente pe- 	(ALAMO)
sada y dura. Nothofagus pumilio * Veteado liso, anillos no siempre fáciles de delimitar	(LENGA)
y generalmente sin banda marginal de tejido de color claro.	

Bosque Vol. 3 N° 1, 1979

 38— Madera de color café rojizo pálido*. Nothofagus alpina 38— Madera que no presenta color rojizo pálido. 39— Madera de color café muy pálido, con tinte amarillo verdoso. Lithraea caustica 39— Madera sin tinte verdoso amarillento. 	(RAULI) 39 (LITRE) 40
 40— Poros en gran proporción solitarios y aislados. Madera de color café amarillento muy pálido, algo grisáceo.	(QUILLAY) 41
41— Poros visibles a la lupa que disminuyen en diámetros desde la madera temprana a la tardía. Eucryphia Cordifolia 41— Poros muy pequeños difíciles de distinguir a la lupa y que no varían en diámetro desde la madera temprana a la tardía. Myrceugenella apiculata	(ULMO) (ARRAYAN)
42— Radios leñosos muy delgados, difíciles de distinguir. 42— Radios leñosos notoriamente multiseriados a simple vista. Drymis winteri 43— Canales resiníferos presentes. 43— Canales resiníferos ausentes.	43 (CANELO) 44 45
 44— Transición brusca de la madera temprana a la madera tardía en un mismo anillo. Madera liviana de color café pálido Pseudotsuga menziesii 44— Transición suave de madera temprana a la tardía en un mismo anillo. Madera liviana de color café amarillento pálido. Generalmente presenta mancha azul. Pinus radiata 	(PINO OREGON) (PINO INSIGNE)
 45— Madera de olor fuerte, semejante a la vainilla, persistente y algo picante. 45— Madera que no presenta olor fuerte, persistente, semejante a vainilla. 	(CIPRES DE LAS GUAY- TECAS) 46
46— Madera de color café rojizo muy oscura**. Fitzroya cupressoides 46— Madera que no presenta color café rojizo muy oscura.	(ALERCE) 47
 47— Madera con aspecto jaspeado muy notable en sección tangencial originado por los radios leñosos de color más oscuro.	(ARAUCARIA) 48
 48— Madera de color café pálido, con una banda terminal muy delgada de madera tardía más oscura que delimita muy bien los anillos de crecimiento. Austrocedrus Chilensis 48— Madera de color café, amarillento que no presenta una banda muy delgada terminal de madera tardía que delimite claramente los anillos de crecimiento. Saxegothaea conspicua y Podocarpus sp 	(CIPRES DE LA CORDI- LLERA) (MAÑIOS Y LLEUQUE)

Radios leñosos con tendencia a estratificarse en pisos, en la sección tangencial.

^{**} Anillos de crecimiento generalmente delgados, ondulados y bien delimitados por la madera tardía oscura.

4° CLAVE SEGUN CARACTERISTICAS MICROSCOPICAS

1— Madera con poros.1— Madera sin poros.	12 2
 2— Radios leñosos múltiples de varias células. Drymis winteri 2— Radios leñosos casi exclusivamente uniseriados. 	(CANELO) 3
3— Canales resiníferos presentes.3— Canales resiníferos ausentes.	4 5
 4— Engrosamientos espiralados presentes. 4— Engrosamientos espiralados ausentes Pseudotsuga menziesii Pinus radiata 	(PINO OREGON) (PINO INSIGNE)
 5— Campo de cruces con una punteadura que es del tipo ventaniforme. 5— Campo de cruces con más de una punteadura. 	(LLEUQUE)
6— Parénquima longitudinal generalmente ausente. Punteaduras aereoladas en una y dos filas con forma hexagonal. Araucaria araucana	(ARAUCARIA)
6— Parénquima longitudinal escaso a abundante. Punteaduras aereoladas sin forma hexagonal.	7
7— Campo de cruces con hasta tres punteaduras.7— Campo de cruces con más de tres punteaduras.	8 10
 8— Radios leñosos de 15 a 20 células de altura, bastante frecuentes, generalmente de 1 a 10 células. Podocarpus nubigenus 8— Radios leñosos de 15 a 18 células de altura, muy escasos, generalmente de 1 a 10 células. 	(MAÑIO MACHO) 9
9— Generalmente una punteadura por campo de cruces. Podocarpus salignus	(MAÑIO DE HOJAS LARGAS)
9— Generalmente una o dos punteaduras por campo de cruces. Saxegothea conspicua	(MAÑIO HEMBRA)
10— Radios leñosos con 2 a 6 células de altura. Fitzroya cupressoides 10— Radios leñosos con 1 a 15 células de altura.	(ALERCE)
11— Parénquima longitudinal muy abundante. Pilgerodendron uviferum	(CIPRES DE LAS GUAY- TECAS)
11— Parénquima longitudinal ausente o escaso. Austrocedrus chilensis	(CIPRES DE LA CORDI- LLERA)
12— Maderas con porosidad difusa.12— Poros ordenados en bandas tangenciales u oblicuas.	20 13
13— Poros en una banda tangencial.13— Poros en varias bandas tangenciales.	14 15
14— Radios leñosos uni a triseriados. Castanea sativa 14— Radios leñosos multiseriados más de 5 células. Quercus robur	(CASTAÑO) (ENCINA)

	Poros en bandas oblicuas radiales o tangenciales, zigza- gueantes. Poros en bandas tangenciales no zigzagueantes. Madera	18
	de porosidad semicircular. Engrasamiento espiralados presentes. Gevuina avellana	(AVELLANO)
17—	Engrosamientos espiralados ausentes. Radios leñosos uniseriados, escasos. Embothrium coccineum Radios leñosos uniseriados, abundantes. Lomatia hirsuta	17 (NOTRO) (RADAL)
18—	Engrosamientos espiralados muy notorios.	
	Dasyphyllum diacanthoides Engrosamientos espiralados poco notorios o ausentes.	(TREVO) 19
19—	Poros solitarios, de gran tamaño, hasta 350 μm/de diá-	
19—	metro. Eucalyptus globulus Poros solitarios y múltiples de hasta 6 células, pequeños	(EUCALIPTO)
20	de diámetros menores a 100 µm. Lithraea caustica	(LITRE)
	Radios leñosos exclusivamente uni a biseriados. Radios leñosos multiseriados, de más de 2 células.	21 28
21—	Poros exclusivamente solitarios. Parénquima apotraqueal	
	en bandas delgadas distribuidas en todo el anillo. Porlieria chilensis	(GUAYACAN)
	Poros solitarios y múltiples. Parénquima apotraqueal en bandas delgadas ausentes.	22
	Engrosamiento espiralados presentes. Nothofagus pumilio Engrosamientos espiralados ausentes.	(LENGA) 23
	Placas de perforaciones escalariformes ausentes. Placas de perforaciones escalariformes presentes.	26 24
24—	Radios leñosos heterogéneos tipo I de Kribs con máximo	
24—	de 30 células de altura. Myrceugenella apiculata Radios leñosos heterogéneos tipo III de Kribs con máxi-	(ARRAYAN)
	mo de 16 células de altura.	25
	Radios leñosos hasta 35 células de altura. Nothofagus alpina Radios leñosos hasta 25 células de altura. Eucryphia cordifolia	(RAULI) (ULMO)
26—	Radios leñosos uniseriados, los biseriados son escasos o	
	están ausentes. Radios leñosos biseriados en gran proporción.	27
	Nothofagus obliqua	(ROBLE)
	Punteaduras escalariformes presentes. Punteaduras escalariformes ausentes. Nothofagus dombeyi Populus sp.	(COIGUE) (ALAMO)
28—	Placas de perforaciones exclusivamente escalariformes.	29
28—	Placas de perforaciones escalariformes ausentes.	34
29—	Radios leñosos con altura máxima de 20 células. Laurelia sempervirens	(LAUREL)
29—	Altura máxima de radios leñosos mayor a 25 células.	30
	Radios leñosos con más de 4 células de ancho. Radios leñosos de menos de 4 células de ancho.	31 32

22

31— Engrosamientos espiralados a veces presentes. Aextoxicon punctatum 31— Engrosamientos espiralados ausentes. Caldcluvia paniculata	(OLIVILLO) (TIACA)
32— Radios leñosos heterogéneos tipo I de Kribs. Weinmannia trichosperma 32— Radios leñosos heterogéneos tipo II de Kribs.	(TINEO) 33
33— Radios leñosos numerosos, 20 por mm. Myrceugenella apiculata 33— Radios leñosos poco numerosos, 10 ó menos por mm. Laurelia philippiana	(ARRAYAN) (TEPA)
 34— Radios leñosos, mayores a 1500 μm. de altura. 34— Radios leñosos menores a 1500 μm de altura. 	35 36
35— poros casi exclusivamente solitarios. 35— Poros en su mayoría múltiples. Quillaja saponaria Peumus boldo	(QUILLAY) (BOLDO)
 36— Parénquima paratraqueal vasicéntrico, confluente muy abundante. 36— Parénquima paratraqueal vasicéntrico, confluente, escaso o abundante. 	37 39
37— Radios leñosos heterogéneos. Amomyrtus luma 37— Radios leñosos homogéneos.	(LUMA) 38
38— Radios leñosos uni a triseriados Prosopis tamarugo 38— Radios leñosos de hasta 5 células de ancho. Acacia caven	(TAMARUGO) (ESPINO)
 39— Engrosamientos helicoidales presentes, algo difíciles de apreciar. 39— Engrosamiento helicoidales ausentes. 	(LITRE) 40
40— Poros múltiples de más de 3 células, siempre presentes. 40— Poros múltiples de hasta 3 células, escasos.	41 42
 41— Placas de perforaciones escalariformes presentes. Nothofagus alpina 41— Placas de perforaciones escalariformes ausentes. Nothofagus obliqua 	(RAULI) (ROBLE)
43— Parénquima apotraqueal marginal, ancho siempre presente Cryptocarya alba 42— Parénquima apotraqueal marginal ausente.	(PEUMO) 43
43— Radios leñosos con alturas mayores de 35 células. Acacia melanoxylon 43— Radios leñosos con alturas no mayores de 30 células. Persea lingue	(AROMO AUSTRALIANO) (LINGUE)

5° GLOSARIO

- Canalículos: Vasos que al ser cortados longitudinalmente, se aprecian como canales delgados en las secciones tangenciales y radiales
- Canal resinífero: espacio intercelular tubular dejado por células secretoras que forman un anillo alrededor de él.
- Campos de cruces: rectángulo que se forma en el plano radial longitudinal, delimitado por las paredes de una célula alargada verticalmente y una célula alargada radialmente.
- Engrosamiento helicoidal: protuberancia filiforme dispuesta espiralmente en la cara interna de la pared celular.
- Estrías: ver canalículos.
- Parénquima: elementos celulares almacenadores cortos, de paredes delgadas y generalmente con punteaduras simples.
- Parénquima apotraqueal: parenquima ordenado independiente de la ubicacion de los poros, que se puede observar en las secciones transversales de la madera.
- Parénquima marginal: parénquima que tiende a formar una banda tangencial al inicio o término de cada anillo, que se aprecia en la sección transversal de la madera.
- Parénquima paratraqueal vasicentrico: parénquima que se presenta ordenado rodeando parcial o totalmente a un vaso, como una vaina, al observar las secciones transversales de la madera.
- Parénquima confluente: parénquima que se extiende desde un poro a otro, uniéndolos.
- Placa de perforación: área de contacto entre las paredes terminales de células unidas longitudinalmente que se encuentra perforada.
- Placa de perforación escalariforme: placa de perforaciones alargadas y paralelas entre sí, denominándose barras a los restos de pared celular entre las perforaciones.
- Poro: sección transversal de una traquea. Denominación que reciben los vasos en la sección transversal de la madera.
- Poro solitario: en la sección transversal se aprecia cada uno de ellos separado del resto.
- Poro múltiple: grupo de dos o más poros reunidos en fila como una cadena. Están apretados dejando sus paredes de contacto aplanadas, de forma que aparecen como subdivisiones de un poro de mayor tamaño.
- Poros agrupados: grupo de tres o más poros

- reunidos en racimos y apretados, con sus paredes de contacto aplanadas.
- Porosidad: conjunto de poros en un anillo de crecimiento.
- Porosidad difusa: poros que no presentan ordenación alguna en el anillo.
- Punteadura: interrupción de la pared secundaria de la célula, pero no de la pared primaria y lámina media.
- Punteadura aereolada: la cavidad producida por la interrupción es desigual, estrechándose hacia el lumen de la célula.
- Punteadura simple: la cavidad producida por la interrupción es pareja en toda la pared secundaria.
- Punteadura ventaniforme: en el campo de cruces las punteaduras se aprecian como rombos grandes de cantos redondeados.
- Punteadura escalariforme: punteadura alargada dispuesta en series paralelas entre sí.
- Radios leñosos: tejido en forma de cinta originado por el cambium y que se extiende en dirección radial.
- Radios leñosos uniseriados: con una sola célula de ancho al observarlo en la sección longitudinal tangencial.
- Radios leñosos multiseriados: con más de una célula de ancho al observarlos en la sección longitudinal tangencial.
- Radios leñosos heterogéneos: conjunto de radios leñosos compuesto de células alargadas horizontal y verticalmente.
- Radios leñosos heterogéneos tipo I de Kribs: en este tipo los uniseriados están formados por células alargadas verticalmente. Los multiseriados presentan en los extremos una parte uniseriada con células marginales alargadas verticalmente y que es mayor que la parte central multiseriada.
- Radios leñosos heterogéneos tipo II de Kribs: los radios uniseriados están formados por células alargadas verticalmente. Los radios multiseriados son de extremos uniseriados más cortos que la parte central multiseriada y con células muy altas, alargadas verticalmente.
- Radios leñosos heterogéneos tipo III de Kribs: los radios uniseriados son de células alargadas verticalmente, y de células alargadas horizontalmente. Los radios multiseriados presentan una sola célula marginal y alargada verticalmente.
- Tejido de color claro: ver Parénquima.
- Traquea: ver Vaso.
- Vaso: célula de paredes delgadas y lumenes amplios, que se unen verticalmente entre ellas formando tubos muy largos.

REFERENCIAS

- BOSSHARD, H.H., 1974. Holzkunde Band I Mikroskopie und Makroskopie des Holzes.
- Birkhäuser Verlag. Easel, 224 p.
 BROWN, H.P., PANSHIN, A.J., FORSAITH, C.C., 1049. Texbook of Wood Technology. Vol. I Mc. Graw-Hill Boox Company, Inc. New York, Toronto London,
- DIAZ-VAZ, J.E., 1975. Identificación de Maderas, Charlas y Conferencias Nr. 3, Facultad de Ingeniería Forestal, Universidad Austral de Chile, 34-43.
- GOTTWALD, H., 1958. Handelhölzer, Ferdinand Holzmann Verlag-Hamburg, 251 p. GREGUSS, P., 1955. Xylotomische Bestimmung der Heute Lebenden Gymnospermen, Akademiai Kiado Budapest, 668 p. GREGUSS, P., 1972. Xylotomy of the Living Conifers Awademiai Kiado, Budapest,
- INGLE, H.D., DADWELL, H.E., 1953. The Anatomy of the timbers of the southwest Pacific Area III Myrtaceae, Australian Journal of Botany, 1(5): 353-401.
- INGLE, H.D., DADSWELL, H.E., 1956. The anatomy of the timbers of the southwest Pacific Area IV Cuoniaceae, Davidsoniaceae and Eucryphiaceae,
- Australian Journal of Botany, 4(2): 125-151.

 KRIBS, D.A., 1968. Commercial Foreign Woods on the American Market, Dover
- Publications, Inc., New York, 241 p.
 NEIRA, M., MARTINEZ MATA, F., 1973. Terminología Forestal Española. Instituto Nacional de Investigaciones Agrarias, Ministerio de Agricultura, Madrid, 480 p.
- PATEL, R.N., 1973. Wood Anatomy of the Dicotyledons Indigenous to New Zealand Monimiaceae and Atherospermataceae. New Zealand Journal of Botany 11:587-598.
- TAINTER, F.H. La identificación microscópicas de las Maderas comerciales chilenas. Montana Forest and Conversation Experiment Station, School of Forestry, University of Montana Missoula, 27 p.
- WAGEMANN, W., 1949. Maderas chilenas contribución a su anatomía e identificación. Actas del II Congreso Sudamericano de Botánica, Tucumán, 263-375.