Senegal rosewood, lancewood, cornwood, African teak, African rosewood, lancewood, cornwood, African teak, African rosewood, lancewood, cornwood, African teak, African rosewood, lancewood, cornwood, lancewood, lancewood, cornwood, lancewood, l

Lam.

Fabaceae - Papilionoideae

LOCAL NAMES

English (Gambia gum,African kino,Senegal rosewood,African rosewood,African teak,molompi wood tree,kino tree,African gum); French (apepe,hérissé,vène,palisandre du Sènègal,santal rouge d'Afrique); Trade name (lancewood,African teak,African rosewood,Senegal rosewood,cornwood)

BOTANIC DESCRIPTION

Pterocarpus erinaceus is a medium-sized, generally deciduous tree 12-15 m tall, bole often of poor form, strongly fluted and gnarled, with numerous, plank-like buttresses; bark surface finely scaly fissured, brown-blackish, inner bark thin, producing red sap when cut; crown dense, domed; branchlets often lenticelled; indumentum of simple, usually short and adpressed hairs. Old trees often hollow.

Leaves alternate, imparipinnate, up to 30 cm long; stipules generally small, linear or narrowly triangular, usually early caducous; up to 11 leaflets, alternate or sometimes subopposite, entire.

Inflorescence paniculate; bracts and bracteoles small, linear to narrowly triangular. Flowers bisexual, irregular; calyx 5 mm long, turbinate to campanulate, 5-lobed, the upper 2 lobes usually larger, sometimes united; petals 5, free, clawed, 10-12 mm, generally yellow, glabrous or sparsely hairy outside, standard obovate to spatulate, keels shorter than the wings and connate at the base.

Fruit a compressed indehiscent pod, green when young, disk-like, up to 7.5 cm diameter, broadly winged or rarely slightly keeled, with a thickened central, usually woody or corky seed-bearing portion, with 1-3(4) seeds. Seed kidney-shaped to oblong, usually narrowed and curved near the minute hilum, smooth to undulate, testa brown to blackish, aril, minute.

Pterocarpus is based on the Greek words 'pteran' meaning a wing and, 'karpos' meaning' fruit.

BIOLOGY

P. erinaceus flowers are bisexual.

Pterocarpus erinaceus foliage (Joris de Wolf, Patrick Van Damme, Diego Van Meersschaut)

Pterocarpus erinaceous slash (Joris de Wolf, Patrick Van Damme, Diego Van Meersschaut)

Fodder fed to tethered goats in Mali (Anthony Simons)

Lam.

Fabaceae - Papilionoideae

Senegal rosewood, lancewood, cornwood, African teak, African ros

ECOLOGY

Found in open forest and wooded savannah. This species together with Parkia biglobosa is said to be one of the main components of the remnants of the former dense Sudanian forest.

BIOPHYSICAL LIMITS

Altitude: 0-600 m, Mean annual temperature: 15-32 deg. C, Mean annual rainfall: 600-1 200 mm

Soil type: Grows on shallow soils. Growth tends to be stunted on poor soils.

DOCUMENTED SPECIES DISTRIBUTION

Native: Benin, Burkina Faso, Cameroon, Central African Republic, Chad, Cote d'Ivoire, Gabon, Gambia,

Ghana, Guinea, Guinea-Bissau, Mali, Niger, Nigeria, Senegal, Sierra Leone, Sudan, Togo

Exotic:

The map above shows countries where the species has been planted. It does neither suggest that the species can be planted in every ecological zone within that country, nor that the species can not be planted in other countries than those depicted. Since some tree species are invasive, you need to follow biosafety procedures that apply to your planting site.

Lam.

Senegal rosewood, lancewood, cornwood, African teak, African ro

Fabaceae - Papilionoideae

PRODUCTS

Food: Leaves are edible, seeds also edible but need to be cooked properly to avoid emetic or intoxicating effects.

Fodder: Foliage and immature pods are sometimes cut down at the end of the dry season to feed cattle and sold in markets in the dry season for fattening sheep, goats, cattle and horses.

Apiculture: A good quality nectar is obtainable from the African gum tree.

Fuel: P. erinaceus produces a good charcoal.

Timber: The wood has a handsome fine-grained appearance and, once seasoned, maintains shape very well. Used for external construction, furniture including cabinets and stools. Also used in carpentry for doors window frames, decorative panelling, parquet flooring.

Gum or resin: Sap dries to a blood-red resin called kino, i.e. dragon-blood gum or gumkine.

Tannin or dyestuff: Parts of the plant are used in dyeing cotton. The dyestuff is pulverized and mixed with water, the cloth dipped and dried and shea oil or palm oil rubbed in to produce a dark purple colour. Bark is sometimes used in tannin

Medicine: Leaves used in abortifacient mixtures and as a febrifuge. Bark is used for ringworm of scalp, dressing for chronic ulcers, blennorrhagia and in a gargle for tooth and mouth troubles. Bark and resin used for urethral discharge and as an astringent for severe diarrhoea and dysentery. The grated root is mixed tobacco and smoked in a pipe as a cough remedy.

SERVICES

Nitrogen fixing: Nodulating and probably nitrogen fixing.

Ornamental: Considerable potential as an ornamental as copious racemes of bright golden yellow flowers completely cover the tree during the dry season, they fall to create a golden carpet beneath the trees and new leaves quickly follow so the shade is quickly restored.

Boundary or barrier or support: The African gum tree has a potential for use as live fencing.

Lam.

Senegal rosewood, lancewood, cornwood, African teak, African ros

Fabaceae - Papilionoideae

TREE MANAGEMENT

The tree readily regenerates after cutting for forage and wood, and once established it requires very little attention. Pruning may help the foliage remain on the tree for a longer period.

GERMPLASM MANAGEMENT

Seed storage behaviour is orthodox.

Lam.

Fabaceae - Papilionoideae

Senegal rosewood, lancewood, cornwood, African teak, African ros

FURTHER READNG

Booth FEM, Wickens GE. 1988. Non-timber uses of selected arid zone trees and shrubs in Africa. FAO Conservation Guide. No. 19. Rome.

Hong TD, Linington S, Ellis RH. 1996. Seed storage behaviour: a compendium. Handbooks for Genebanks: No. 4. IPGRI.

Peter G von Carlowitz.1991. Multipurpose Trees and Shrubs-Sources of Seeds and Innoculants. ICRAF. Nairobi, Kenya

Soerianegara I, Lemmens RHMJ (eds.). 1993. Plant Resources of South-East Asia. No. 5(1): Timber trees: major commercial timbers. Backhuys Publishers, Leiden.

von Maydell HJ. 1986. Trees and shrubs of the Sahel - their characteristics and uses. GTZ 6MBH, Eschborn.

SUGGESTED CITATION

Orwa C, Mutua A, Kindt R, Jamnadass R, Simons A. 2009. Agroforestree Database:a tree reference and selection guide version 4.0 (http://www.worldagroforestry.org/af/treedb/)