

MINISTERIO DE DESARROLLO SOSTENIBLE Y PLANIFICACIÓN

VICEMINISTERIO DE MEDIO AMBIENTE, RECURSOS NATURALES Y
DESARROLLO FORESTAL

DIRECCIÓN GENERAL DE DESARROLLO FORESTAL SOSTENIBLE

INSTITUTO BRASILEIRO DO MEDIO AMBIENTE E
DOS RECURSOS NATURAIS RENOVÁVEIS

LABORATORIO DOS PRODUCTOS FLORESTAIS

PROYECTO DE APOYO A LA COORDINACIÓN E IMPLEMENTACIÓN
DEL PLAN DE ACCIÓN FORESTAL PARA BOLIVIA
FAO-PAFBOL (GCP/BOL/028/NET)

SERIE TÉCNICA XII

INFORMACIÓN TÉCNICA PARA EL PROCESAMIENTO INDUSTRIAL DE 134 ESPECIES MADERABLES DE BOLIVIA

Elaborado por:

Víctor Hugo Gutiérrez Rojas *

Julio Silva Sandoval*

Recopilación muestras:

José Arias Martínez*

Revisado por:

Luis Castello**

Marcus Vinicius da Silva Alves***

Organización de las Naciones Unidas para
la Agricultura y la Alimentación

Proyecto de Apoyo a la Coordinación e
Implementación del Plan de Acción Forestal
para Bolivia

* Consultores Forestales

** ATP FAO-PAFBOL

*** Gerente do LPF - IBAMA

Este documento fue elaborado dentro del marco del Proyecto "Coordinación e Implementación del Plan de Acción Forestal para Bolivia (FAO-GCP/BOL/028/NET), ejecutado por el Ministerio de Desarrollo Sostenible y Planificación y la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), con el financiamiento del Real Gobierno de los Países Bajos.

La publicación busca fortalecer la coordinación del sector forestal y la implementación de la Ley Forestal, a través de la divulgación de documentos técnicos generados por el proyecto.

Los interesados pueden dirigirse a:

Proyecto FAO-GCP/BOL/028/NET
Av. Mscal. Santa Cruz # 1092 Esq. calle Oruro
Teléfonos: 591 – 2 – 2330717 / 2330686 / 2330970
Fax: 591 – 2 – 2330679
Casilla: No 7485
E-mail: faopaf@caoba.entelnet.bo
La Paz - Bolivia

Las denominaciones empleadas en ésta publicación y la forma en que aparecen presentados los datos que contienen no implican, de parte de la FAO, juicio alguno sobre la condición jurídica de países, territorios, ciudades, o de sus autoridades, ni respecto de la delimitación de sus fronteras o límites.

Elaborado por:
PROYECTO DE APOYO A LA COORDINACIÓN E IMPLEMENTACIÓN DEL PLAN DE ACCIÓN FORESTAL PARA BOLIVIA
FAO-PAFBOL (GCP/BOL/028/NET)

Asesor Técnico Principal: Luis Castello

Consultores: Víctor Hugo Gutiérrez
Julio Silva Sandóval

Instituciones patrocinantes: Ministerio de Desarrollo Sostenible
Viceministerio de Medio Ambiente, Recursos Naturales y Desarrollo Forestal
Ministerio De Medio Ambiente Del Brasil
Instituto Brasileiro de Medio Ambiente e dos Recursos Naturais Renováveis IBAMA
FAO - Organización de las Naciones Unidas para la Agricultura y la Alimentación

Participantes: Superintendencia Forestal
Herbario Nacional
Cámara Forestal de Bolivia
PROMABOSQUE
BOLFOR USAID
CADEFOR

Edición: FAO-PAFBOL
Reservado todos los derechos
Se puede reproducir citando la fuente
© FAO-PAFBOL
D.L.
Producción:

PRESENTACIÓN

MINISTERIO DE DESARROLLO SOSTENIBLE Y PLANIFICACIÓN

El Ministerio de Desarrollo Sostenible y Planificación, a través del Plan de Acción Forestal para Bolivia, tiene el agrado de presentar a la comunidad el libro "Información Técnica de 120 especies maderables de Bolivia".

Este libro es editado con la cooperación del Gobierno del Reino de los Países Bajos y la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), en un esfuerzo conjunto con el Instituto Brasileiro de Medio Ambiente (IBAMA), del Ministerio de Medio Ambiente y Amazonía Legal del Gobierno de Brasil, a quienes hacemos llegar nuestros sinceros agradecimientos.

El esfuerzo por mantener a Bolivia en la senda del uso racional, integral y sostenible de los recursos naturales es responsabilidad de todos los actores involucrados, cada uno de los cuales deberá aportar en la búsqueda de un futuro común, en el que se logre el crecimiento económico, una distribución más equitativa de las riquezas, el desarrollo humano y la protección de los recursos naturales.

El modelo propuesto por la Ley Forestal, No. 1700 está enmarcado en los principios del manejo sostenible de los recursos, como medio para el crecimiento económico y social de las generaciones actuales y futuras. Este modelo sólo podrá ser mantenido si se otorga un valor a los recursos del bosque. Este valor que puede estar asociado al uso extractivo racional, uso eco-turístico o de preservación, permitirá el crecimiento económico de los empresarios, de las comunidades originarias y otros grupos sociales. No hay bosque mejor protegido que el bosque con valor.

Más del 48% del territorio Nacional está cubierto por bosques. El régimen forestal de Bolivia, ha impulsado la democratización del acceso a los recursos forestales, y al momento alrededor de 6,4 millones de hectáreas de bosque están bajo planes de manejo sostenible. El modelo forestal también ha promocionado el proceso de certificación voluntaria, que con más de Un millón de hectáreas de bosque bajo planes de manejo certificado, a puesto a Bolivia como líder, a nivel mundial, en la certificación del manejo forestal.

Uno de los desafíos, que permitirán utilizar de mejor manera los recursos forestales es la incorporación de tecnología y conocimiento a los diferentes procesos de esta industria. La ausencia de conocimiento ha provocado, hasta hace poco tiempo, una excesiva presión sobre determinados recursos. El cumplimiento de las condiciones del manejo sostenible de los bosques tiene como requisito el uso integral de los recursos, es decir la incorporación de nuevas especies en los procesos de la cadena productiva. El tiempo de aprendizaje, hasta lograr operaciones económicamente rentables, con las nuevas maderas, podrá ser acortado si emplea el conocimiento técnico. Se ha procurado plasmar algunos conceptos a ese respecto en este libro.

Entre los grandes beneficiarios del apoyo técnico que se pueda brindar al sector forestal maderero están las pequeñas unidades productivas, entre las que se encuentran las Asociaciones Sociales de Lugar (ASLs) conformadas para el aprovechamiento de los

recursos naturales y las Comunidades Originarias que han decidido incorporar a su actividad económica el procesamiento de la madera.

Adicionalmente, esta publicación podrá ser utilizada para garantizar el último eslabón de la cadena del sector maderero, la comercialización. El trabajo de encontrar mercado para las nuevas especies y los productos terminados a partir de estas se basa en la información de las características de la madera que se pueda brindar al comprador potencial. En el caso de los mercados externos se podrá aprovechar los nichos encontrados por países vecinos para especies también existentes en los bosques bolivianos, algunas experiencias exitosas se han logrado en los últimos años. En el mercado local, sin embargo, no ha habido mayores experiencias y el uso alternativo de nuevas especies de maderas es aún incipiente, por lo que se deberá hacer un esfuerzo adicional para dar a conocer sus ventajas y beneficios.

Esperamos que esfuerzos como este, coadyuven a que el uso racional de los recursos del bosque sea una fuente sostenible de recursos para los agentes productivos, en las diferentes escalas, para lograr el Desarrollo Humano Sustentable, garantizando que el patrimonio natural permanezca, adecuadamente manejado en beneficio de las generaciones futuras.

Ramiro Cavero Uriona
**MINISTRO DE DESARROLLO SOSTENIBLE
Y PLANIFICACIÓN**

PRESENTACIÓN

INSTITUTO BRASILEIRO DO MEIO AMBIENTE E DOS RECURSOS NATURAIS RENOVÁVEIS – IBAMA

A importância econômica, ecológica e social adquirida pela floresta nos últimos anos vem, cada vez mais, demandando inúmeros estudos com o objetivo de fortalecer as bases para sua exploração racional e incorporar o manejo dos recursos para propiciar a obtenção sustentável e crescente de produtos florestais. Um desses estudos básicos é a caracterização tecnológica da madeira, ou seja, o estabelecimento de parâmetros científicos e tecnológicos que permitam, de forma confiável, orientar a utilização de madeiras até então, pouco conhecidas no mercado e ampliar as informações sobre aquelas madeiras tradicionalmente comercializadas.

Uma das formas de garantir a produção contínua das madeiras provenientes das florestas tropicais e, ao mesmo tempo, propiciar a manutenção do equilíbrio entre reservas florestais, produção, consumo e exportação, garantindo a sustentabilidade dessas florestas, é a adoção de técnicas de manejo sustentável e de programas de pesquisa que enfoquem todos os aspectos da silvicultura, do manejo, da conservação e da tecnologia de utilização dos produtos das espécies.

A diversidade de espécies das florestas tropicais é imensa e, atualmente, ainda é bastante reduzido o número de espécies com valor comercial. A extração seletiva de madeiras, sem um planejamento adequado da exploração, produz alterações significativas na cobertura florestal, levando a destruição da biodiversidade e ao esgotamento das espécies de maior valor comercial. É, portanto, necessário se prover dados tecnológicos para uma estratégia que objetive a promoção de espécies pouco conhecidas, buscando aliviar a pressão sobre espécies cujas reservas estão se exaurindo; reduzir a exploração seletiva; colocar no mercado um volume adicional de matéria-prima a preço mais competitivo e, enfim, reduzir o desperdício de matéria-prima proveniente de desmatamentos.

A constatação de características desejáveis em qualquer madeira deve embasar o trabalho a ser desenvolvido para sua introdução no mercado, levando-se em consideração a sua ocorrência e a disponibilidade volumétrica, a possibilidade de suprimentos regulares e a sua competitividade em preço em relação às madeiras tradicionalmente comercializadas.

Dentro desse contexto, o Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis - IBAMA, através do Laboratório de Produtos Florestais - LPF, vem, desde a década de 70, dedicando-se, dentre outras áreas de tecnologia da madeira, à determinação das propriedades e possíveis utilizações de madeiras procedentes de diversas regiões brasileiras. Muitas das espécies estudadas pelo LPF são comuns também nas florestas da Bolívia e as informações produzidas são, portanto, de grande utilidade para um melhor conhecimento dos recursos florestais bolivianos. Ciente disto, o IBAMA, ao tornar possível o uso dessas informações no presente trabalho, congratula-se, e ao mesmo tempo, colabora com o governo boliviano no esforço empreendido para desenvolver seu setor florestal, no qual busca dar suporte técnico à incorporação de

novas madeiras aos processos de produção e comercialização, contribuindo para a utilização racional e sustentável de seus recursos florestais.

HAMILTON NOBRE CASARA
**Presidente do Instituto Brasileiro do Meio Ambiente
e dos Recursos Naturais Renováveis
MINISTÉRIO DO MEIO AMBIENTE**

PRESENTACIÓN

PROYECTO DE APOYO A LA COORDINACIÓN E IMPLEMENTACIÓN DEL PLAN DE ACCIÓN FORESTAL PARA BOLIVIA

Por segunda vez, el Proyecto de Apoyo a la Coordinación e Implementación del Plan de Acción Forestal para Bolivia, FAO-PAFBOL, tiene el agrado de presentar una publicación en la que se ofrece información técnica sobre las características de una elevada cantidad de maderas de Bolivia. En esta oportunidad se ha incrementado tanto el número de especies, como las fuentes de las que se ha recogido la información, los datos de cada especie y se ha mejorado el formato de presentación.

La mejora sustancial de esta segunda edición se ha dado gracias a la participación de diversas instituciones a nivel nacional e internacional, que aportaron con sus conocimientos y experiencias a la realización de este libro. En primer lugar, se debe mencionar y encomiar el apoyo que nos ha brindado el Laboratorio de Productos Forestales -LPF- del Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis - IBAMA. Esta institución viene desarrollando estudios de caracterización y otras áreas de la tecnología de la madera desde principios de los años setenta. El personal cuenta con las más altas calificaciones en cada una de las áreas de estudio y cuentan con el equipo de investigación más acorde para las necesidades de información sobre los bosques tropicales. Una gran cantidad de las especies que el LPF ha estudiado corresponde a las especies también existentes en los bosques bolivianos, por lo que gran parte de la información puede ser adecuada.

También se ha contado con la participación activa de diversas instituciones nacionales y Proyectos Internacionales del sector forestal, con cuya experiencia se ha podido enriquecer la información de este libro. Uno de los avances logrados ha sido la estandarización de los nombres comunes para las especies, para evitar las confusiones al momento de la elaboración de los documentos para el manejo forestal y sobre todo en la comercialización internacional de las especies.

Se debe realzar y agradecer la participación del Herbario Nacional, Superintendencia Forestal, Museo de Historia Natural Noel Kempff, BOLFOR, CADEFOR y PROMABOSQUE, que enriquecieron el libro y dieron pautas para que en el futuro se unifiquen los esfuerzos y los resultados de los diferentes proyectos a favor del Sector forestal.

Este esfuerzo está orientado a fortalecer el desarrollo del sector a través de la incorporación de nuevas especies a los procesos de producción y comercialización. Entre los nuevos actores que serán beneficiados con esta información están las Asociaciones Sociales de Lugar y las Comunidades Indígenas que buscan en la extracción y procesamiento primario de maderas, una fuente atractiva y complementaria de sustento. La posición en que ambos grupos se encuentran es de relativa desventaja por una serie de factores relacionados a la dificultad de acceso que tienen a las fuentes de financiamiento, al mercado y sobre todo a la tecnología, incluso a la más básica.

Si se considera que todos los usuarios de los recursos que los bosques ofrecen deben adecuarse a las exigencias impuestas por la normativa legal vigente, las ASLs y las comunidades indígenas deben también hacerlo. Este es un proceso largo que implica un

verdadero aprendizaje del significado de la gestión empresarial y de las exigencias específicas para que puedan aprovechar los recursos forestales de forma sostenible. Además de este cambio, estos grupos se enfrentan al reto de encontrar un producto para el cual tengan un mercado y así garantizar que su esfuerzo va a ser recompensado.

La extracción y procesamiento de maderas, que se encuadre en parámetros aceptables de rentabilidad, tropieza con dificultades de orden técnico y de accesibilidad al mercado. La información que se presenta en este libro pretende ayudar, en alguna medida, a resolver estos dos problemas. Por un lado se incluyen una serie de datos técnicos acerca de las características de trabajabilidad, preservación, durabilidad y el secado, que pueden ser traducidos a acciones simples en el corte, el pre-secado y los cuidados que deben tenerse en el acopio y almacenamiento de las troncas y de las tablas aserradas, y de esta forma, mejorar el rendimiento de las pequeñas operaciones.

Por otro lado, con la información sobre las características visuales y de usos finales, se busca apoyar en la creación de un mercado interno para los pequeños productores. La sostenibilidad de las operaciones de menor envergadura podrá ser posible si existe una capacidad para habilitar nuevas especies y lograr introducir las y venderlas localmente.

Estas mejoras en los conocimientos de las maderas, se traducirán seguramente, en un beneficio económico adicional, lo que constituirá un incremento en los ingresos. La consecuencia de este proceso apunta, ciertamente, a un logro de los esfuerzos encaminados por el Gobierno y la Cooperación Internacional en la reducción de la pobreza y la mejora de la calidad de vida de todos los bolivianos.

Ing. For. Luis M. Castello
Asesor Técnico Principal
FAO-PAFBOL (GCP/BOL/028/NET)

INTRODUCCIÓN

Bolivia, durante mucho tiempo se caracterizó por la explotación selectiva de 3 especies forestales (mara, roble y cedro) que fueron comercializadas tanto en el mercado interno como externo, creando en los usuarios un grado de dependencia de las mismas muy elevado.

Desde hace algunos años diferentes empresas vienen aprovechando y exportando con éxito madera simplemente aserrada y productos elaborados en maderas llamadas "ALTERNATIVAS".

Previa introducción de estas especies alternativas al mercado externo fue necesario, de parte de algunas empresas, un trabajo de investigación y experimentación en la trabajabilidad, adecuación de los productos a las maderas, curvas de secado, tratamiento y preservación. Estas empresas lograron con mucho esfuerzo y alto costo, desarrollar su propia tecnología y Know How, con poco o ningún tipo de apoyo de organización o institución alguna.

La introducción al mercado externo de las llamadas "maderas alternativas", de acuerdo a la experiencia de algunos países de la región, fue realizada a través de la substitución directa de la madera tradicional utilizada en productos manufacturados, por especies alternativas de igual color, textura o densidad, mejorando precios, volúmenes y en muchos casos la calidad.

La implementación de la nueva Ley Forestal, que trae consigo un nuevo esquema de trabajo para los aserraderos a través de la presentación de un Censo Forestal y la elaboración de un Plan de Manejo, esta mostrando que el aprovechamiento ecológicamente sostenible del bosque, solamente será económicamente rentable si se emplea todo el potencial de los recursos maderables y no maderables disponibles, para así asegurar la sostenibilidad de los recursos naturales de bosque a largo plazo.

Por otra parte las ASLs y TCOs recibieron áreas forestales pobres en maderas preciosas, con un rendimiento promedio de 2 a 3 m³ por hectárea y un aprovechamiento de pocas especies por concesión, no teniendo muchas alternativas de mejorar sus ingresos. Este compendio de información busca apoyar, al esfuerzo de introducir el conocimiento al procesamiento de estos productores, brindándoles la oportunidad de aprovechar el bosque, de manera más integral y rentable.

El presente trabajo fue realizado para el sector forestal y manufacturero boliviano, mediante una recopilación de información y experiencias existentes en Bolivia, el Instituto Brasileiro de Medio Ambiente e dos Recursos Naturais Renováveis IBAMA, en países de la región que tienen bosques de similares características a los nuestros, Oxford Forestry Institute y de otras fuentes privadas, con el fin de brindar un material de consulta, lo mas completo posible, de fácil lectura, con la información básica necesaria pero susceptible a cambios y complementaciones.

Este documento no es ni pretende ser un trabajo de investigación científica ni mucho menos un trabajo final. Por el contrario, gracias a su formato, diseñado en base a un esfuerzo conjunto, permite que el libro sea corregido, aumentado o complementado con los aportes y contribuciones que puedan llegar a través de las sugerencias de sus usuarios.

Al margen de las fuentes consultadas, el listado final de clasificación de las especies maderables fue corregido, en su versión final, por el Herbario Nacional, IBAMA Brasil, Superintendencia Forestal, Museo de Historia Natural Noel Kempff, BOLFOR, CADEFOR, PROMABOSQUE, por la diversidad de sinónimos, autores y nombres comunes existentes, fruto de las diferentes fuentes consultadas.

Hacemos un público agradecimiento al Viceministerio de Medio Ambiente, Recursos Naturales y Desarrollo Forestal, al Ministerio de Medio Ambiente del Brasil por el apoyo brindado a través del Laboratorio de Productos Forestales del IBAMA, Superintendencia Forestal, al Programa de las Naciones Unidas para la Agricultura y la Alimentación, y al Plan de Acción Forestal FAO; al trabajo de coordinación de la Superintendencia Forestal a través de la Intendencia Técnica, la Cámara Forestal de Bolivia a través del proyecto PROMABOSQUE, Herbario Nacional, Museo de Historia Natural Noel Kempff, el Proyecto BOLFOR USAID y Centro Amazónico de Desarrollo Forestal "CADEFOR".

Asimismo, al Ing. Milton Cortéz y al Sr. Ramiro Rodríguez de la Oficina Local en Tarija de la Superintendencia Forestal, por la colaboración en la colección de muestras maderables del acervo Tucumano - Boliviano, así como al Ing. Fernando Harriague de CADEFOR por la cooperación con las muestras en el Departamento de Santa Cruz.

Ing. Víctor Hugo Gutiérrez

Ing. Julio Silva S.

TABLA DE CONTENIDO

DESCRIPCIÓN DE LA INFORMACIÓN	1
CLASIFICACIÓN DE LAS MADERAS	5
1. GRUPO COMERCIAL	5
2. BRILLO	5
3. GRANO	6
4. TEXTURA	6
5. PRESERVACIÓN	6
6. DURABILIDAD	6
7. FRECUENCIA	7
8. DENSIDAD AL 12 % DE HUMEDAD	7
9. DENSIDAD BÁSICA	7
10. RELACIÓN T/R	7
11. DUREZA LATERAL	8
12. MODULO DE ROTURA	8
13. MODULO DE ELASTICIDAD	9
SECADO	10
1. PRESECADO	10
2. SECADO ARTIFICIAL	10
2.1. <i>Los programas de secado</i>	11
2.2. <i>Programa SEVERO</i>	12
2.3. <i>Programa MODERADO</i>	12
2.4. <i>Programa SUAVE</i>	13
3. DEFECTOS DE LAS OPERACIONES DE SECADO	13
4. OPTIMIZACIÓN DE LOS PROGRAMAS DE SECADO	14
UTILIZACIÓN DE PRESERVANTES DE MADERA	16
1. PENTACLOROFENOL	16
2. CREOSOTA	16
3. OTROS PRESERVANTES	16
4. OTRAS OPCIONES	17
FICHAS TÉCNICAS	19
AGUAI	21
AGUAI CHICO	23
AJO AJO	25
AJUNAO	27
ALGARROBO	29
ALISO	31
ALMENDRILLO	33
ALMENDRILLO AMARILLO	35
ALMENDRILLO MACHO	37
AMARGO	39
AMARILLO	41
ARRAIGAN	43
AZUCARÓ	45
BALATA	47
BALSA	49
BI	51
BIBOSI	53

BITUMBO	55
CACHICHIRA	57
CAMBARÁ	59
CAMBARA MACHO	61
CANELON	63
CAPINURI	65
CARAPARI	67
CARI CARI	69
CARIPÉ	71
CASTAÑA	73
CEDRO	75
COCO	77
COLORADILLO	79
COLORADILLO DEL MONTE	81
COPAIBO	83
COPAL	85
COQUINO	87
CORAZÓN PÚRPURA	89
CUCHI	91
CUQUI	93
CURUPAÚ	95
CUTA	97
CUTA DEL BAJO PARAGUÁ	99
CHARI	101
CHEPEREQUE	103
ENCHOQUE	105
ERIZO	107
EUCALIPTO	109
GUAYABO	111
GUAYABOCHI	113
GUITARRERO	115
ISIGO	117
ISIGO BLANCO	119
ISIGO COLORADO	121
ITAUBA AMARILLA	123
JICHITURIQUI	125
JORORI	127
KAQUI	129

LAGUNERO	131
LAPACHO	133
LAUREL	135
LAUREL AMARILLO	137
LAUREL NEGRO	139
LECHE LECHE	141
MAPAJO	143
MARA	145
MARA MACHO	147
MARA MACHO DEL CHAPARE	149
MASARANDUBA	151
MOMOQUI	153
MORA	155
MORA GRANDE	157
MORADO	159
MURURÉ	161
NEGRILLO	163
NOGAL	165
NUI	167
OCHOO	169
PACAY	171
PALO BARROSO	173
PALO BLANCO	175
PALO LANZA	177
PALO MARIA	179
PALO SANTO NEGRO	181
PALO ZAPALLO	183
PAQUIÓ	185
PARAISO	187
PEINE DE MONO	189
PEQUI	191
PICANA NEGRA	193
PINO DE MONTE	195
PITON	197
PLUMERO	199
QUEBRACHO BLANCO	201
QUEBRACHO COLORADO	203
QUECHO	205

QUECHO - BACHIRAO	207
QUECHO - MURURE	209
QUINA - BÁLSAMO	211
QUINA BLANCA	213
QUINA COLORADA	215
ROBLE	217
SANGRE DE TORO - BITA	219
SANGRE DE TORO - CHOCOLATILLO	221
SANGRE DE TORO - GABON	223
SAUCO	225
SEREBÓ	227
SEREBÓ - SOMBRERILLO	229
SIRARI	231
SIRINGA	233
SOTO	235
SUJO	237
TACHORE	239
TAJIBO	241
TAJIBO AMARILLO	243
TAMAMOSI	245
TAMARINDO	247
TARARA	249
TARARA COLORADA	251
TARUMÁ	253
TEJEYEQUE	255
TINTO	257
TIPA	259
TOBOROCHI	261
TOCO	263
TOCO COLORADO	265
TROMPILLO	267
UMIRI	269
UVA DEL MONTE	271
VERDOLAGO	273
VERDOLAGO - ICHISOJO	275
VERDOLAGO BLANCO	277
VERDOLAGO CHICO	279
VIRARÓ	281

YESQUERO	283
YESQUERO ROSA	285
YURUMA	287
LISTA DE ESPECIES - NOMBRE COMÚN	289
LISTA DE ESPECIES - NOMBRE CIENTÍFICO	293
LISTA DE ESPECIES - NOMBRE COMERCIAL INTERNACIONAL	297
TABLA DE PROPIEDADES FÍSICAS	303
TABLA DE PROPIEDADES MECANICAS	309
BIBLIOGRAFÍA	315

DESCRIPCIÓN DE LA INFORMACIÓN

NOMBRE

IDENTIFICACIÓN

Se identifica a cada madera por su nombre común u originario, su género y especie, incluyendo al autor o científico que la clasificó, la familia o subfamilia botánica a la que pertenece. Adicionalmente, se incluye el nombre comercial con el que la madera es internacionalmente conocida. Este dato resulta muy útil si se considera la internacionalización de las especies como productos de valor agregado. En esta edición se ha incluido los nombres vernaculares de las especies en diferentes países de la región, que facilitará la identificación de las especies.

IDENTIFICACIÓN DE LA ESPECIE	
NOMBRE CIENTÍFICO	
FAMILIA	
NOMBRE COMERCIAL INTERNACIONAL	
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DISTRIBUCIÓN, FRECUENCIA Y GRUPO COMERCIAL

La ficha contiene información sobre la ubicación geográfica de las especies. Así mismo, se describe las características del hábitat en el que se desarrolla la especie. Adicionalmente se incluye la información procesada por la Superintendencia Forestal, que incluye la región en que se ubica y la clasificación según el número de árboles por Ha, adicionalmente se incluye la clasificación del grupo comercial.

DESCRIPCIÓN DEL ÁRBOL	
COPA	
TRONCO	
CORTEZA	

DESCRIPCIÓN DEL ÁRBOL

Se describe algunos componentes del árbol que podrán ser utilizados para definir algunos usos de la madera en función de la forma y dimensiones del tronco. Se hace mención de la forma de la copa, el color y algunas características de las hojas, se da a conocer la altura total y el diámetro del tronco en un árbol maduro; en algunos casos, cuando corresponde, se indica si el fuste es cónico o irregular. Para facilitar la identificación del árbol se menciona el color y el tipo de corteza.

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA	
COLOR ALBURA	COLOR DURAMEN
OLOR	SABOR
BRILLO	GRANO
VETEADO	TEXTURA

CARACTERÍSTICAS DE LA MADERA

Son aquellas identificables con los sentidos, entre estas se incluye:

- Color de la madera, diferenciando entre albura o capa externa y duramen o capa interna.
- En los casos que corresponda, se menciona la presencia de olor y sabor en la madera y se da un parámetro de comparación.
- El brillo, característica producida por algunos elementos de los radios cuando son expuestos a la luz, se clasifica como opaco, medio o brillante.
- Característica del grano de la madera, determinado por los elementos xilemáticos longitudinales, este podrá ser recto, entrecruzado, oblicuo u ondulado.
- Se describe el diseño o figura producida por la veta.
- Se describe la textura de la madera, clasificándola como: fina, media y gruesa.

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD
PRESERVACIÓN
DURABILIDAD
SECADO

PROCESAMIENTO

Se describe, de forma sintetizada, el comportamiento de la madera ante las distintas operaciones a las que es sometida durante el procesamiento industrial.

- Aserrado y Trabajabilidad: Se incluye información sobre el aserrado, especialmente si se presenta alguna dificultad para realizar esta operación, la razón y algunas recomendaciones puntuales.
- Preservación y Durabilidad natural: Se indica la facilidad de las maderas a ser tratadas con productos preservadores que, utilizados en condiciones adecuadas, protegen a la madera y la durabilidad de estas.
- Presecado y secado: operaciones de presecado (referido al secado al aire hasta alcanzar el punto de saturación de las fibras, aproximadamente 30 % de contenido de humedad) y secado artificial, en general hasta alcanzar un 12 % de contenido de humedad, dando a conocer el programa de secado sugerido. Los programas sugeridos pueden ser: Severo, mediano o suave. (Ver el capítulo correspondiente al Secado (Pág. 10), para mayor información sobre los programas y los defectos)

USOS FINALES

USOS FINALES

Se hace una referencia a los posibles usos finales de las maderas. En general se trata de productos industrializados, es decir de valor agregado, viables de ser producidos en nuestro país.

- Maderas para la construcción se encuentran las maderas utilizadas para encofrados, vigas, revestimientos, estructuras de madera, tales como cercas y techos; en general todas las aplicaciones referidas a la construcción estructural y decorativa.
- Puertas: En esta categoría se engloba a los distintos tipos de puertas y sus usos finales que pueden ser de Interiores, Exteriores, o modulares de cocina.
- Ventanas: Se engloba a todos los tipos de ventana de madera.
- Muebles en General: muebles para viviendas familiares, Oficinas y otros como maderas utilizadas para realizar una parte específica de un mueble, como contrachapados u otro tipo de piezas.
- Marcos de puerta y ventana:
- Parquet y Pisos: En todas las aplicaciones, pudiendo ser machihembrados, entablonados, contrachapados y otros.
- Láminas de Enchape: Se generaliza el uso de las maderas como chapas que formen parte de otro producto final, pudiendo ser láminas, exteriores o interiores de madera terciada o la chapa exterior de madera contrachapada, aglomerados y otros.
- Madera para embalaje: Se generaliza el uso de la madera para la elaboración de cajas u otro tipo de elementos de embalaje.

CLASIFICACIÓN DE LAS MADERAS

Existen diversos criterios para la clasificación de las maderas, en función a sus principales características. El agrupamiento de las maderas, especialmente si se trabaja con una gran variedad de especies, facilita la decisión respecto a la aplicación que se pretende dar a la madera, al tratamiento preservador, a las operaciones de presecado y secado artificial. La comparación de las características facilita la introducción de nuevas especies en reemplazo o complemento de las especies tradicionales. Esta información permite reducir el tiempo de prueba para la habilitación y procesamiento de las especies alternativas.

Los diferentes criterios para clasificar las especies se dividen en dos grandes grupos, los criterios cuantitativos o variables medibles y los criterios cualitativos o características específicas. Los criterios más relevantes, contenidos en estos grandes grupos son los siguientes:

a) Clasificación Cualitativa:

- Grupo Comercial
- Brillo
- Grano
- Textura
- Preservación
- Durabilidad

1. GRUPO COMERCIAL

De acuerdo a la clasificación de la Superintendencia Forestal, se clasifican en:

Clasificación
• Muy valiosas
• Valiosas
• De bajo precio de venta
• Potenciales
• Con valor comercial no definido

2. BRILLO

Clasificación
• Opaco
• Medio
• Brillante

3. GRANO

Clasificación
• Recto
• Entrecruzado
• Oblicuo
• Ondulado

4. TEXTURA

Clasificación
• Fina
• Media
• Gruesa

5. PRESERVACIÓN

Clasificación
• Impermeables
• Moderadamente permeables
• Permeables

6. DURABILIDAD

Clasificación
• Durables
• Moderadamente durable
• No durable

b) Clasificación Cuantitativa:

- Frecuencia
- Densidad al 12% de Contenido de Humedad
- Densidad Básica
- Relación T/R
- Dureza Lateral
- Modulo de Rotura
- Módulo de Elasticidad

7. FRECUENCIA

De acuerdo a la clasificación de la Superintendencia Forestal se tiene:

Clasificación	Características
• Especies Escasas	• Incluye a todos los grupos comerciales con abundancia menor a 0,25 árboles/Ha
• Especies Frecuentes	• Incluye a todos los grupos comerciales con abundancia mayor o igual a 0,25 árboles/Ha.
• Especies Principales	• Incluye sólo a los grupos comerciales "Muy Valiosa" y "Valiosa", con abundancia mayor a 0,25 árboles/Ha

8. DENSIDAD AL 12 % DE HUMEDAD

Esta relación, del peso y el volumen de la madera al 12 % de contenido de humedad, tiene una aplicación muy práctica para el manejo de la madera. Dado un determinado volumen de madera, que puede estar en pie² y transformado a m³, se puede deducir el peso de ésta, y a la inversa se puede deducir el volumen que ocupa una determinada cantidad de madera. La densidad al 12 % de humedad puede ser utilizada como criterio para efectuar una clasificación comparativa relativa. El contenido de 12% de humedad corresponde a la humedad de equilibrio de una madera en el largo plazo.

9. DENSIDAD BÁSICA

También conocida como Peso Específico Básico, es la relación del peso de la madera al 12 % de contenido de humedad y su volumen en verde. Por tratarse de relaciones de peso a un contenido de humedad determinado y al máximo contenido de humedad en la madera, es posible efectuar comparar este valor para las distintas especies. La densidad básica es utilizada para la clasificación de las maderas según su peso.

Densidad básica g/cm ³	GRUPO
• < 0,25	• Muy liviana
• 0,25 - 0,39	• Liviana
• 0,40 - 0,59	• Mediana
• 0,60 - 0,75	• Pesada
• > 0,75	• Muy pesada

Densidad Básica = Peso al 12 % C.H. / Volumen Verde

10. RELACIÓN T/R

Este indicador es la relación de la contracción tangencial sobre la contracción radial sufridas por la madera por la pérdida del agua higroscópica, por lo que las fibras se contraen, es decir se reducen las dimensiones de la madera. Esta relación mide la

estabilidad de la madera ante los cambios dimensionales que puede sufrir una pieza por el decremento del contenido de humedad.

Relación T/R	GRUPO
• < 1,50	• Muy Estable
• 1,50 - 2,00	• Estable
• 2,01 - 2,50	• Estable
• 2,51 - 3,00	• Inestable
• > 3,00	• Muy Inestable

Relación T/R = Contracción Tangencial/Contracción Radial

11. DUREZA LATERAL

La prueba de dureza determina la carga requerida para introducir una bola de 11,3 mm de acero reforzado, en la superficie de la muestra, hasta la mitad del diámetro de la bola. Es la prueba JANKA cuyos resultados sirven para clasificar a la madera según su dureza lateral.

Dureza lateral Kg-f	GRUPO
• < 305	• Muy Blanda
• 305 - 610	• Blanda
• 611 - 919	• Semidura
• 920 - 1220	• Dura
• > 1220	• Muy Dura

12. MÓDULO DE ROTURA

Es el mayor esfuerzo aplicado a las fibras externas de la madera cuando la probeta de ensayo se rompe bajo la influencia de una carga. Este criterio sirve para clasificar la madera según su resistencia a esfuerzos de rotura. La siguiente relación de datos se aplica al 12 % de contenido de humedad. La probeta utilizada para efectuar el ensayo de Módulo de Rotura tiene las siguientes dimensiones: 20 x 5 x cm (de acuerdo a las normas COPANT). La fuerza aplicada en el Centro de esta probeta.

Modulo de Rotura Kg-f/cm ²	GRUPO
• < 500	• Muy Bajo
• 500 - 950	• Bajo
• 951 - 1220	• Medio
• 1221 - 1750	• Alto
• > 1750	• Muy Alto

13. MODULO DE ELASTICIDAD

La relación lineal entre un esfuerzo y la tensión producidos en el rango de elasticidad de un material (esfuerzos sin producir deformación), como indicador de su rigidez. Este criterio permite clasificar a la madera por su resistencia a la aplicación de esfuerzos sin causar deformaciones. Al igual que en el caso anterior, los siguientes valores corresponden a pruebas al 12 % de contenido de humedad.

Módulo de Elasticidad X 1000 Kg-f/cm ²	GRUPO
• < 100	• Muy Bajo
• 102 - 120	• Bajo
• 120 - 150	• Medio
• 150 - 200	• Alto
• > 200	• Muy Alto

SECADO

1. PRESECADO

Se puede considerar que el presecado es una operación secundaria, indivisible del proceso de secado de la madera; sin embargo, debido a la importancia de esta fase, deberá tratársela como una operación principal.

La mayor parte de los defectos en el secado ocurren durante la extracción del agua libre, es decir en la reducción de la humedad hasta alcanzar el punto de saturación de las paredes celulares de la madera. Estos defectos son ocasionados por una deficiente adecuación de las condiciones de secado (temperatura, humedad en el ambiente, ventilación, apilado de las tablas) a las características de la madera. Estas condiciones de la fase inicial del secado deben permitir una reducción gradual de la humedad hasta un porcentaje próximo al 30%, evitando cambios muy bruscos en la estructura de la madera o un resecado de la superficie de las tablas. Estas condiciones pueden ser logradas a través del presecado.

Se puede, por lo tanto, inferir que la importancia del presecado radica en reducir las posibilidades de defectos en las maderas e incrementar la eficiencia del secadero por la reducción del tiempo efectivo de funcionamiento del secadero, tomando en cuenta que la madera ingresa con un menor contenido de humedad inicial.

A diferencia del secado natural tradicional, en el presecado la extracción de agua de la madera puede ser forzada, utilizando equipamiento básico, infraestructura, apilado y ventilación para facilitar que el contenido de humedad llegue al punto de saturación. Esta operación debe ser programada y controlada para procesar una cantidad de madera determinada, en un tiempo previsto, logrando una calidad deseada.

Las ventajas del presecado son:

- ☞ Puede ser realizado en el lugar de origen de la madera con una inversión mínima,
- ☞ se reduce el riesgo de fallas en la madera,
- ☞ se reduce los costos de transporte,
- ☞ se reduce el tiempo total de secado en los hornos, y
- ☞ se obtiene una notable mejora en la calidad de la madera.

2. SECADO ARTIFICIAL

El secado artificial es el proceso por el cual se elimina el agua contenida en la madera mediante el manejo artificial de las variables temperatura (t), humedad relativa del ambiente interno (HR), contenido de humedad de la madera (CH), el tiempo y una ventilación dirigida. Utilizando muestras o tablas de control, es posible controlar y regular dichas condiciones que determinan el proceso de secado dentro del secadero. Los secadores artificiales pueden controlarse para ser adaptados a las características particulares de cada madera, sin que dependan de las condiciones climáticas del lugar donde funcionen.

2.1. Los programas de secado

Los programas de secado, también conocidos como horarios de secado, por su traducción del inglés "kiln schedules", consisten en variaciones preestablecidas de las condiciones descritas.

Los sistemas corrientes de secado artificial son procesos térmicos basados en un aumento de temperatura, control del porcentaje de humedad del medio ambiente y una adecuada ventilación dentro de la cámara del secadero donde se deposita la madera. Este incremento provoca una eliminación del agua contenida en la madera tanto libre como la higroscópica, desde las capas externas hasta el interior de cada tabla.

Existen diferentes fases en el proceso de secado, tal como se observa en la siguiente curva típica de secado:

- La primera fase es la etapa de preparación, en la que se comienza a modificar las condiciones ambientales, elevando la temperatura y la humedad relativa dentro de la cámara de secado para abrir los poros.
- En la segunda fase la madera pierde el agua con mayor rapidez, mientras en el interior el contenido de humedad sigue siendo elevado. Esto provoca tensiones superficiales por el elevado gradiente de humedad. Para disminuir las tensiones, y

por tanto un riesgo de deformaciones, se requiere aplicar aire húmedo con temperatura por debajo de los 50 °C.

- En la tercera fase, cuando el secado ha avanzado hasta la liberación del agua higroscópica de piezas de madera, se invierten los esfuerzos: el exterior se encuentra en compresión y el interior en tracción. Esta distribución de esfuerzos hace posible disminuir la humedad relativa HR del aire y aumentar la temperatura, acortando el tiempo total de secado sin estropear la madera. El programa de secado varía según el tipo de madera, el espesor de las piezas a secar y su contenido de humedad CH inicial.
- La cuarta fase es también llamada de estabilización, en la que se disminuye la temperatura del ambiente de forma gradual hasta nivelar con la temperatura externa para evitar reacciones en la madera.

En términos generales existen tres tipos básicos de programas de secado diseñados para las maderas latifoliadas, y a los cuales se pueden adaptar las especies de coníferas que se aprovechan en nuestro país. Estos programas de secado corresponden a las características siguientes:

2.2. Programa SEVERO

Permite temperaturas elevadas y humedad relativa HR baja, con cambios fuertes y frecuentes. Se utiliza para las maderas latifoliadas de secado fácil con un comportamiento estable y una relación T/R < A 1,50. A continuación se presenta el programa básico tradicional SEVERO o fuerte.

Contenido de Humedad de la madera (%)	Temperatura Bulbo Seco	Temperatura Bulbo Húmedo	Humedad relativa (%)
Verde	60	56	80
60	65	58	70
50	70	60	60
40	75	61	50
30	80	62	40
20	80	60	35

2.3. Programa MODERADO

Es un programa intermedio para maderas latifoliadas propensas a sufrir ciertas deformaciones o agrietaduras con una relación T/R entre 1,50 a 2,50. En la siguiente tabla se presenta el programa básico tradicional MODERADO de secado artificial.

Contenido de Humedad de la madera (%)	Temperatura Bulbo Seco	Temperatura Bulbo Húmedo	Humedad relativa (%)
Verde	50	47	80
60	55	49	70
40	60	51	60
30	65	52	50
25	70	54	40
20	70	50	35

2.4. Programa SUAVE

Requiere temperaturas bajas, humedad relativa HR altas y mayores tiempos en cada paso del programa. Se utilizan para maderas latifoliadas duras difíciles de secar. . A continuación se presenta el programa básico tradicional de secado SUAVE.

Contenido de Humedad de la madera (%)	Temperatura Bulbo Seco	Temperatura Bulbo Húmedo	Humedad relativa (%)
Verde	40	37	80
40	40	35	70
30	45	37	60
25	50	40	50
20	55	42	40
15	55	37	30

3. DEFECTOS DE LAS OPERACIONES DE SECADO

Los defectos producidos por las operaciones de secado se clasifican en:

- Sin defectos: Se clasifica como sin defectos a las maderas, que en el proceso de presecado o el programa adecuado de secado artificial no presentan más variaciones que la reducción de sus dimensiones de longitud. Esta contracción se considera normal debido a la extracción del agua de la madera y se produce principalmente por la reducción del agua de saturación de las fibras.
- Defectos moderados: Son aquellas deformaciones que inciden en gran medida en las propiedades y las dimensiones de las maderas. Entre estos se considera los siguientes:
 - Torceduras de no más de 1% de longitud a lo largo de la dimensión mayor;
 - Rajaduras de menos del 5% del largo de la pieza, ubicadas en los extremos.
- Defectos graves: Son aquellos que modifican en gran medida las dimensiones de las tablas, ocasionando que en algunos casos las piezas queden inservibles. Entre estos defectos se puede mencionar:
 - Torceduras de más de 3% de longitud respecto a la dimensión mayor;
 - Rajaduras ubicadas en los extremos de más de 10% del largo de la pieza y todas aquellas ubicadas en el centro de la tabla;
 - Abarquillado o acartuchado de la tabla.
- Otros defectos: Ocasionados por un mal secado o un programa inadecuado de secado artificial, entre los que se puede mencionar:
 - Colapsos que son disminuciones bruscas e irregulares del espesor de algunas fibras;
 - Cimentación o formación de una costra en la superficie, lo que ocasiona aplanamiento y grietas en forma de botella o acebolladuras y ascamaduras;
 - Rajaduras internas;
 - Secado desigual.

4. OPTIMIZACIÓN DE LOS PROGRAMAS DE SECADO

Una vez que se tiene un adecuado manejo de las condiciones del secado, es posible efectuar ajustes de las variables para disminuir el tiempo efectivo de secado, logrando que la madera alcance el contenido de humedad deseado, sin que se presente ningún tipo de defectos, en el menor tiempo posible. Si bien es posible encontrar un tiempo óptimo teórico de secado, la mejor forma de encontrar la combinación adecuada de variables en el tiempo es por pruebas constantes elevando la temperatura e incrementando en la segunda fase la vaporización. De esta manera se puede conocer los resultados del secado cuando se trabaja con tiempos, temperaturas y humedad superiores o inferiores a las del programa "óptimo"; por otra parte esta práctica otorga un nivel elevado de especialización a los operarios de los secaderos artificiales.

A continuación se presentan tres curvas de secado "optimizadas" a través de la práctica, en las que se ha reducido el tiempo de secado en relación a los programas adicionales.

Curva de secado para MARA MACHO

Estas curvas contienen la información de la temperatura y el gradiente de humedad, cuya combinación define el contenido de humedad de la madera.

Curva de secado para el OCHOO

Curva de secado para ROBLE

UTILIZACIÓN DE PRESERVANTES DE MADERA

Usualmente los preservantes de madera son utilizados para prevenir daños en la madera causados por insectos u hongos. El uso de estos materiales se realiza en condiciones extremas o para la elaboración de productos que requieren de mayor protección en la madera, tal es el caso de estructuras, construcciones civiles y construcciones hidráulicas. El tratamiento de la madera se hace más necesario en las regiones cuya humedad es mayor.

Para la legislación europea los preservantes son considerados como pesticidas debido a que requieren de cuidados extremos en su manipulación. Hasta el momento cada país miembro de la Unión Europea maneja el tema de los preservantes de forma individual; sin embargo, se viene desarrollando una Directiva¹ de la Comisión Europea sobre el tema. Esto significa que para cualquier producto que contenga un preservante, el productor o importador deberá comunicarse con la oficina nacional de control de pesticidas.

Hasta la fecha se han emitido normas legales para el control de pentaclorofenol y de aceites de creosota, se espera que en cualquier momento se promulgue la nueva legislación reguladora para otros preservantes.

1. PENTAFLOROFENOL

Este compuesto es un biocida utilizado para prevenir el crecimiento de hongos y la degradación de la madera por ataque biológico, es generalmente utilizado en grandes concentraciones en productos anti-manchas (provocadas por los hongos). El PCP y sus sales son altamente tóxicos para los biosistemas acuáticos, peligrosos para la salud humana, sus efectos tóxicos tienen larga duración y son fuente de producción de sustancias altamente tóxicas por catálisis térmicas.

2. CREOSOTA

La creosota es un destilado de alquitrán de hulla, producido por carbonización a temperatura elevada de la hulla bituminosa. Este preservante es un compuesto de hidrocarburos aromáticos sólidos y líquidos que contienen grandes cantidades de ácidos y bases de alquitrán.

Es utilizado como aceites u otras soluciones, resultan altamente tóxicos para los hongos e insectos xilófagos y aún para los perforadores marinos. No es recomendable para aplicaciones en productos en los que haya contacto humano debido a que ocasionan alergias e irritaciones en la piel. Es utilizado principalmente para la protección de postes telefónicos, de líneas eléctricas, alambrados y similares.

3. OTROS PRESERVANTES

Si bien hoy en día no se ha dictado ninguna norma o regulación para el uso del resto de los preservantes, se tiene la seguridad que en el futuro se restringirá el uso de otros compuestos que puedan resultar peligrosos. Esta restricción vendrá en forma de

¹ Una directiva de la Unión Europea es una forma de legislación que establece un resultado esperado y que deja a los países miembros la decisión de cómo aplicarla y que métodos serán utilizados internamente para garantizar su cumplimiento y el logro de los objetivos.

regulaciones regionales o nacionales o a través de un movimiento de mercado generado por grupos sociales de protección del medio ambiente.

Puesto que casi todos los preservantes contienen metales pesados o hidrocarburos poliaromáticos, sustancias poco biodegradables, la política ambiental europea considera a estos como productos peligrosos debido a que su uso deja un impacto ambiental negativo.

Se hace resaltar que en los Países Bajos se ha prohibido el uso de productos de madera con preservantes en interiores. A pesar que aún no se tiene ninguna reglamentación sobre el uso de estos compuestos en productos de madera utilizados en la construcción en exteriores, se deberá anticipar futuras prohibiciones.

Entre los productos observados, susceptibles a futuras prohibiciones se puede mencionar los siguientes:

- Preservantes hidratados, en base a mezclas de sales de metales pesados, tales como: Cromo-Cobre (CC), Sales Cupro-Cromo-Arseniacales (CCA) Tipo A, B, C, Cromato Ácido de Cobre (ACC), Sales Arsénico-Cobre-Amoniacaes (ACA), Sales Cupro-Cromo-Bóricas (CCB), Fluoruro de Cobre (CF).
- La mayor parte de los metales pesados son considerados peligrosos en las legislaciones ambientales, están bajo una "lista negra"; es decir, se busca anular el uso de estos productos.
- Preservantes en base a solventes orgánicos, compuestos orgánicos clorados, tales como: Cloro naftaleno, Cloruro de Zinc Cromado (CZC), o Compuestos órgano-metálicos, tales como: Fenol-Arseniato de Fluor Cromado.

4. OTRAS OPCIONES

Las alternativas más convencionales son el bórax y el ácido bórico, ampliamente utilizados. Otras opciones de compuestos menos dañinos al medioambiente son Azaconazole, Pyrethrum y Pyretroides. Estos productos alternativos se caracterizan por ser de larga vida útil dentro la madera pero razonablemente biodegradables al aire, especialmente expuestos a la radiación UV.

FICHAS TÉCNICAS

AGUAI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Pradosia</i> sp.
FAMILIA	SAPOTACEAE
NOMBRE COMERCIAL INTERNACIONAL	Chupón
OTROS NOMBRES	Abihy, Burahem, Parachuhuba (Bra.), Chupón torito (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque estacional, Depto. de La Paz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

Llega a 30 m de altura y un diámetro de 1 m

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón amarillento claro	COLOR DURAMEN	Marrón amarillento
OLOR	No distintivo	SABOR	Amargo o astringente
BRILLO	Bajo	GRANO	De recto a entrecruzado
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad

Número Promedio

POROS

Visibilidad

Porosidad

Tipo

Forma

PARENQUIMA

Visibilidad

Cantidad

Tipo

RADIOS

Visibilidad

Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,68 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,85 g/cm ³
CONTRACCIÓN RADIAL	4,4 %
CONTRACCIÓN TANGENCIAL	10,5 %
CONTRACCIÓN VOLUMÉTRICA	14,8 %
RELACION T/R	2,38

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	2320 x 1000 Kg/cm ²
MÓDULO DE ROTURA	17770 Kg/cm ²
E.R. COMPRESIÓN PARALELA	7660 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1880 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se logra buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Moderadamente durable, especialmente fuera de contacto con el suelo
SECADO	El secado puede ser rápido con riesgos de torceduras y rajaduras, se recomienda comenzar con un programa suave hasta encontrar las condiciones adecuadas de humedad y temperatura

USOS FINALES

- ✓ Construcciones
- ✓ Parquet y pisos

AGUAI CHICO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Chrysophyllum ponocarpum</i> - (Mart & Eich) Engler
FAMILIA	SAPOTACEAE
NOMBRE COMERCIAL INTERNACIONAL	Caimito, Star-apple
OTROS NOMBRES	Aguay, Carne de Vaca (Arg.), Masarandubarana (Bra.), Balata blanca (Per.), Caimito blanco (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque de yungas en transición a Chaco. Dptos. Chuquisaca, Tarija y Santa Cruz
REGIÓN Y FRECUENCIA	Especie frecuente en los bosques entre 1200 y 1400 msnm, en las regiones de Pie de monte Amazónico, Choré y Guarayos
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO Tronco recto, con alturas entre 20 y 30 m de altura y 60 cm de diámetro

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA Marrón claro a rosado	COLOR DURAMEN Marrón claro a rosado
OLOR No distintivo	SABOR No distintivo
BRILLO Suave	GRANO Recto
VETEADO	TEXTURA

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad **Porosidad**

Tipo **Forma**

PARENQUIMA

Visibilidad **Cantidad**

Tipo

RADIOS

Visibilidad **Contraste**

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,81 g/cm ³
CONTRACCIÓN RADIAL	6,4 %
CONTRACCIÓN TANGENCIAL	8,6 %
CONTRACCIÓN VOLUMÉTRICA	15,2 %
RELACIÓN T/R	1,34

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	235 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1654 Kg/cm ²
E.R. COMPRESIÓN PARALELA	898 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	865 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Difícil de procesar mecánicamente por su contenido de silicatos. Si se utilizan herramientas reforzadas se logra un buen acabado superficial.
PRESERVACIÓN	Albura moderadamente permeable. Duramen impermeable.
DURABILIDAD	No durable, susceptible al ataque de hongos y termitas.
SECADO	El presecado es lento, no se presentan defectos mayores.

USOS FINALES

✓ Construcción

AJO AJO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Gallesia integrifolia</i> - (Sprengel) Harms
FAMILIA	PHYTOLACCACEAE
NOMBRE COMERCIAL INTERNACIONAL	AJO
OTROS NOMBRES	Guararema, Pau d'alho (Bra.), Palo cebolla (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo, Bosque montano estacional (200 - 1300 msnm), Dptos. De Beni, Santa Cruz, Chuquisaca y La Paz
REGIÓN Y FRECUENCIA	Es una especie frecuente en las regiones de Chiquitanía, Guarayos, Choré y Pié de Monte Amazónico
GRUPO COMERCIAL	Es clasificada como especie de bajo precio de venta

DESCRIPCIÓN DEL ÁRBOL

COPA	Pequeña, hojas simples lanceoladas
TRONCO	De forma irregular, altura total 20 m
CORTEZA	Color marrón claro, delgada y de poco espesor

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Amarillo
OLOR	Parecido al ajo, penetrante	SABOR	Picante
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	36 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios	Forma	Redonda a ovalada algunos ocluidos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Apotraqueal		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Ausente
--------------------	-------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	99 %
DENSIDAD BÁSICA	0,52 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,64 g/cm ³
CONTRACCIÓN RADIAL	5,5 %
CONTRACCIÓN TANGENCIAL	8,9 %
CONTRACCIÓN VOLUMÉTRICA	13,8 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	98 x 1000 Kg/cm ²
MÓDULO DE ROTURA	695 Kg/cm ²
E.R. COMPRESIÓN PARALELA	380 Kg/cm ²
CORTE RADIAL	75 Kg/cm ²
DUREZA LATERAL	403 Kg
TENACIDAD	1,33 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, susceptible a la mancha azul
SECADO	Para las operaciones de pre-secado o secado al aire libre, requiere de cuidado por su tendencia a las arqueaduras, no se tiene información respecto a su comportamiento en el secado artificial

USOS FINALES

✓ Construcción

AJUNAO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Pterogyne nitens</i> - Tul
FAMILIA	LEG. CAESALPINIODEAE
NOMBRE COMERCIAL INTERNACIONAL	Amendoim
OTROS NOMBRES	Viraro (Arg.), Pau fava (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, bosque seco templado, bosque decídúo, bosque secundario y pionera de sitios arenosos, Deptos. de Tarija, Chuquisaca, Santa Cruz.
REGIÓN Y FRECUENCIA	Es una especie principal en las regiones de Chiquitanía y Guarayos
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Color verde intenso, irregular, poco densa, con ramas torcidas y hojas compuestas
TRONCO	Recto cilíndrico, altura entre 20 y 25 m
CORTEZA	Tánica, color castaño grisáceo, lisa cuando joven y se caracteriza por tener un sabor astringente

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón amarillento	COLOR DURAMEN	Marrón rojizo
OLOR	Distintivo y agradable	SABOR	No distintivo, ligeramente amargo
BRILLO	Brillante	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Cerrados

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Escaso
Tipo	Paratraqueal y apotraqueal		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,68 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,81 g/cm ³
CONTRACCIÓN RADIAL	4,6 %
CONTRACCIÓN TANGENCIAL	6,5 %
CONTRACCIÓN VOLUMÉTRICA	11,2 %
RELACIÓN T/R	1,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	123 - 143 x 1000 Kg/cm ²
MÓDULO DE ROTURA	972 Kg/cm ²
E.R. COMPRESIÓN PARALELA	510 Kg/cm ²
CORTE RADIAL	134 - 184 Kg/cm ²
DUREZA LATERAL	836 Kg
TENACIDAD	345 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Procesamiento relativamente fácil, con un acabado superficial relativamente bueno, puede ser curvada con vapor de agua
PRESERVACIÓN	Permeable
DURABILIDAD	No durable en elementos que están en contacto con el suelo
SECADO	Seca lentamente, no se presentan defectos

USOS FINALES

- | | |
|-------------------|----------------------|
| ✓ Construcción | ✓ Láminas de enchape |
| ✓ Parquet y pisos | ✓ Muebles en general |

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.72 - 0.84 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	g/cm ³
CONTRACCIÓN RADIAL	3,5 %
CONTRACCIÓN TANGENCIAL	6 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	1,71

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	103 - 122 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1234 - 1785 Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	571 - 867 Kg/cm ²
DUREZA LATERAL	919 - 1224 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil procesamiento mecánico, buen acabado superficial
PRESERVACIÓN	
DURABILIDAD	De durable a muy durable
SECADO	

USOS FINALES

- ✓ Muebles rústicos
- ✓ Construcción

ALISO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Alnus acuminata</i> - Kunth in H.B.K.
FAMILIA	BETULACEAE
NOMBRE COMERCIAL INTERNACIONAL	Alder
OTROS NOMBRES	Aliso cerezo, Chaquiro (Col.), Aliso Montano (Arg.), Aliso (Ecu. y Ven.), Lambrán (Per.)
ÁREA DE DISTRIBUCIÓN	A lo largo de los Andes llegando hasta el norte de Argentina, típicamente sobre los lechos del río y pendientes húmedas (900-3840 msnm), Dptos. de La Paz, Cochabamba, Potosí, Santa Cruz, Tarija
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Estrecha, con hojas simples, alternas, con ápice acuminado y borde dentado, de color verde intenso
TRONCO	Ligeramente elíptico, con la base recta o hinchada, alcanza una altura total de 30 m y un diámetro de 60 cm
CORTEZA	Externa: Escamosa, gris, con lenticelas observables a simple vista; interna: crema con líneas café pálido

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Castaño a rosado	COLOR DURAMEN	Castaño a rosado
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto a ligeramente ondulado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad **Porosidad**

Tipo **Forma**

PARENQUIMA

Visibilidad **Cantidad**

Tipo

RADIOS

Visibilidad **Contraste**

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,35 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,41 g/cm ³
CONTRACCIÓN RADIAL	3,9 %
CONTRACCIÓN TANGENCIAL	6,28 %
CONTRACCIÓN VOLUMÉTRICA	10,42 %
RELACIÓN T/R	1,61

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	79,9 x 1000 Kg/cm ²
MÓDULO DE ROTURA	611,4 Kg/cm ²
E.R. COMPRESIÓN PARALELA	274 Kg/cm ²
CORTE RADIAL	68,9 Kg/cm ²
DUREZA LATERAL	197 Kg
TENACIDAD	1,9 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se logra buen acabado superficial
PRESERVACIÓN	Permeable, con una alta tasa de absorción de preservantes
DURABILIDAD	No durable, especialmente en elementos en contacto con el suelo
SECADO	El pre-secado rápido. Se recomienda un programa severo de secado artificial, no se presentan defectos apreciables.

USOS FINALES

- ✓ Muebles
- ✓ Puertas
- ✓ Ventanas
- ✓ Alma de multilaminado
- ✓ Tableros de madera reconstituida

ALMENDRILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Dipteryx odorata</i> - (Aublet) Willd.
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Cumarú, Tonka, Odorata Aublet
OTROS NOMBRES	Champagna (Bra.), Sarrapia (Col.), Charrapilla murciélago (Per.)
ÁREA DE DISTRIBUCIÓN	Común en zonas de bosque húmedo tropical y seco subtropical, Deptos. de Cochabamba, Santa Cruz, Pando y Beni
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Copa grande abierta, con hojas compuestas pinnadas
TRONCO	Tronco recto, proporcionalmente menor a la copa, alcanza de 25 a 35 m de altura y 150 cm de diámetro
CORTEZA	Áspera, de color marrón, de consistencia rígida, corteza gruesa, desprendiéndose escamas irregulares

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón pálido	COLOR DURAMEN	Amarillo a marrón amarillento
OLOR	Distintivo y agradable	SABOR	Distintivo y astringente
BRILLO	Medio	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Media a fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y en múltiplos de 2	Forma	Redondos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Regular
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	44 %
DENSIDAD BÁSICA	0,91 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,97 g/cm ³
CONTRACCIÓN RADIAL	5,4 %
CONTRACCIÓN TANGENCIAL	8,4 %
CONTRACCIÓN VOLUMÉTRICA	13,5 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	183 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1764 Kg/cm ²
E.R. COMPRESIÓN PARALELA	987 Kg/cm ²
CORTE RADIAL	224 Kg/cm ²
DUREZA LATERAL	1601 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable
SECADO	Se recomienda un programa de secado severo, con precaución por peligro de torceduras

USOS FINALES

- ✓ Construcciones
- ✓ Parquet y pisos
- ✓ Torneados
- ✓ Láminas de enchape
- ✓ Embarcaciones

ALMENDRILLO AMARILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Apuleia mollaris</i> - (Benth.) Spruce
FAMILIA	LEG. CAESALPINIOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Pau mulato, Mirajuba
OTROS NOMBRES	Amarelão, Garapeira (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico (250 msnm), Depto. de Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO Recto, altura comercial 12 m, con un diámetro de altura de pecho de 62 cm

CORTEZA Lisa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarilla	COLOR DURAMEN	Amarillo
OLOR	No distintivo	SABOR	Levemente amargo
BRILLO	Moderado	GRANO	Entrecruzado
VETEADO	Tangencial en forma de "V"	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad No distintivos **Número Promedio**

POROS

Visibilidad Visibles con lupa de 10 x **Porosidad** Difusa
Tipo Solitarios, algunas veces en múltiplos de 2 y 3 **Forma** Ligeramente ovalados

PARENQUIMA

Visibilidad Visible con lupa de 10 x **Cantidad** Abundante
Tipo Paratraqueal confluyente

RADIOS

Visibilidad Visibles con lupa de 10 x **Contraste** Ausente

Estratificación Ausente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	63,3 %
DENSIDAD BÁSICA	0,75 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,88 g/cm ³
CONTRACCIÓN RADIAL	6,5 %
CONTRACCIÓN TANGENCIAL	10,1 %
CONTRACCIÓN VOLUMÉTRICA	15,9 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	129 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1272 Kg/cm ²
E.R. COMPRESIÓN PARALELA	644 Kg/cm ²
CORTE RADIAL	131 Kg/cm ²
DUREZA LATERAL	745 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, dificultades en el cepillado y moldurado
PRESERVACIÓN	Impermeable
DURABILIDAD	Muy durable, resistente al ataque de hongos e insectos, aún en condiciones de intemperie y en contacto con el suelo
SECADO	Secado muy rápido, presentando tendencias al encanoamiento, arqueamiento o torcimiento medio. Se recomienda un programa severo de secado

USOS FINALES

✓ Construcciones	✓ Láminas de enchape
✓ Durmientes	✓ Parquet y pisos
✓ Embarcaciones	✓ Muebles en general

ALMENDRILLO MACHO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Taralea oppositifolia</i> - (Aublet)
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Cumarurana
OTROS NOMBRES	Shihuahuanco (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical en transición a subtropical, Deptos. de Cochabamba, Santa Cruz, Beni y Pando.
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones del Choré, Bajo Paraguá, Pie de Monte Amazónico y Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, aparasolada, sus hojas son de color verde intenso
TRONCO	Cónico uniforme, altura total hasta 30 m
CORTEZA	Color blanco a rojizo, lisa, textura acorchada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Pardo anaranjado	COLOR DURAMEN	Marrón oscuro
OLOR	Característico a goma	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	Entrecruzado
VETEADO	Oscuro	TEXTURA	Mediana

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	33 anillos
--------------------	-------------------------	------------------------	------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y mayormente triseriados	Forma	Dispuestos radialmente

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	41 %
DENSIDAD BÁSICA	0,8 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	5,5 %
CONTRACCIÓN TANGENCIAL	8,2 %
CONTRACCIÓN VOLUMÉTRICA	13,6 %
RELACIÓN T/R	1,5

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	151 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1167 Kg/cm ²
E.R. COMPRESIÓN PARALELA	884 Kg/cm ²
CORTE RADIAL	173 Kg/cm ²
DUREZA LATERAL	1628 Kg
TENACIDAD	4,23 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Se puede procesar fácilmente cuando la madera está húmeda, se obtiene buen acabado superficial
PRESERVACIÓN	Impermeable al pentaclorofenol y casi permeable al CCA
DURABILIDAD	Muy durable
SECADO	El pre-secado y el secado artificial son de velocidad moderada, pueden presentarse torceduras en el secado al aire libre

USOS FINALES

- ✓ Construcción - estructuras ✓ parquet y pisos

AMARGO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Simarouba amara</i> - (Aublet)
FAMILIA	SIMAROUBACEAE
NOMBRE COMERCIAL INTERNACIONAL	Marupa, Simarouba
OTROS NOMBRES	Aceituno (Am. Central), Chiriguaná (Bol), Marupá (Bra.), Simaruba (Col.), Cedro amargo (Ecu.), Marupa (Per), Cedro blanco (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura y sabana húmeda, Deptos. de Beni, La Paz, Cochabamba y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Redonda, presenta hojas alternas compuestas pinnadas
TRONCO	Recto, ahusado, cilíndrico, altura total promedio de 35 m
CORTEZA	Color gris claro, textura casi lisa a agrietada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Amarillo pálido
OLOR	No distintivo	SABOR	Suavemente amargo en fresco
BRILLO	Brillante	GRANO	Recto
VETEADO	Suave	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	15 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y en múltiples radiales	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Ausente
--------------------	-------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	61 %
DENSIDAD BÁSICA	0,36 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,39 g/cm ³
CONTRACCIÓN RADIAL	2,9 %
CONTRACCIÓN TANGENCIAL	6,7 %
CONTRACCIÓN VOLUMÉTRICA	9,4 %
RELACIÓN T/R	2,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	85 x 1000 Kg/cm ²
MÓDULO DE ROTURA	534 Kg/cm ²
E.R. COMPRESIÓN PARALELA	312 Kg/cm ²
CORTE RADIAL	67 Kg/cm ²
DUREZA LATERAL	206 Kg
TENACIDAD	1,31 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	De fácil procesamiento, no se presentan tensiones
PRESERVACIÓN	Permeable
DURABILIDAD	Susceptible al ataque de hongos cromógenos
SECADO	Muy rápida, presenta pequeña tendencia al torcimiento medio

USOS FINALES

- | | |
|-------------------------|------------------------------------|
| ✓ Construcción | ✓ Cajas |
| ✓ Alma de multilaminado | ✓ Muebles y carpintería en general |

AMARILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Aspidosperma australe</i> - Müll. Arg.
FAMILIA	APOCYNACEAE
NOMBRE COMERCIAL INTERNACIONAL	Peroba
OTROS NOMBRES	Guatambú-branco (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque semidecíduo y seco chaqueño, Deptos. de Santa Cruz y Cochabamba.
REGIÓN Y FRECUENCIA	Es considerado como una especie principal en la región de Guarayos
GRUPO COMERCIAL	Es clasificado como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Redondeada, densa
TRONCO	Cónico uniforme, altura total de 40 m
CORTEZA	Color castaño grisáceo, más o menos lisa, con lenticelas, savia blanca

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Amarillo
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios, numerosos	Forma	

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,61 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,73 g/cm ³
CONTRACCIÓN RADIAL	4,5 %
CONTRACCIÓN TANGENCIAL	7,7 %
CONTRACCIÓN VOLUMÉTRICA	12,2 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	1171 Kg/cm ²
E.R. COMPRESIÓN PARALELA	583 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	854 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	De fácil procesamiento mecánico, especialmente cuando está húmeda, obtiene un buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable, especialmente fuera del contacto con el suelo
SECADO	

USOS FINALES

✓ Construcción	✓ Parquet y pisos
----------------	-------------------

ARRAIGAN

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Pithecellobium pedicellare</i> - (D.C.) Benth.
FAMILIA	LEG. MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Jarquilla
OTROS NOMBRES	Inga-de-porco (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura, Depto. de Cochabamba
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Proporcionalmente menor que el tronco
TRONCO	Recto, altura total hasta 40 m
CORTEZA	Superficie áspera, color gris marrón olor agradable, sabor dulce

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo pálido	COLOR DURAMEN	Castaño rojizo pálido
OLOR	Característico	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Bandas angostas encontradas	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales cortos	Forma	

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	
Tipo	Paratraqueal aliforme, paratraqueal vasicéntrico		

RADIOS

Visibilidad	Poco visibles aun con lupa de 10 x	Contraste	Presente
--------------------	------------------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.4 - 0.55 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,55 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD
PRESERVACIÓN
DURABILIDAD
SECADO

USOS FINALES

✓

AZUCARÓ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Spondias mombin</i> - L.
FAMILIA	ANACARDIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Jobo, Ubos
OTROS NOMBRES	Ciruelo hobo, Hobo colorado, Jobo (Col.), Hobo, Ajuelotsuyacho (Ecu.), Ubos, Shungu (Per.), Marapa, Coropa (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura y bosque transicional secundario, Deptos. de Beni, La Paz y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en las regiones de Bajo Paraguá y Choré
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no conocido

DESCRIPCIÓN DEL ÁRBOL

COPA	Esférica y con follaje de color verde amarillento con pocas ramas
TRONCO	Fuste recto cilíndrico, con pequeños aletones, altura comercial promedio de 10 m
CORTEZA	Corteza externa de color grisáceo con manchas blancas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Amarillo pálido
OLOR	No distintivo	SABOR	Distintivo y astringente
BRILLO	Mediano	GRANO	Recto
VETEADO	Jaspeado	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	20 anillos en un radio de 10 cm
--------------------	---------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Redonda y ovalada

PARENQUIMA

Visibilidad	Indistinguible aun con lupa	Cantidad	Escaso
Tipo	No visible		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	85 %
DENSIDAD BÁSICA	0,31 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,34 g/cm ³
CONTRACCIÓN RADIAL	3,1 %
CONTRACCIÓN TANGENCIAL	5,1 %
CONTRACCIÓN VOLUMÉTRICA	8 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	73 x 1000 Kg/cm ²
MÓDULO DE ROTURA	487 Kg/cm ²
E.R. COMPRESIÓN PARALELA	295 Kg/cm ²
CORTE RADIAL	59 Kg/cm ²
DUREZA LATERAL	142 Kg
TENACIDAD	1,15 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, susceptible al ataque de hongos e insectos
SECADO	El pre-secado es de velocidad moderada, con tendencia a atavos, se recomienda un programa severo de secado artificial

USOS FINALES

- | | |
|--|-------------------------|
| ✓ Construcción - elementos decorativos | ✓ Alma de multilaminado |
| ✓ Muebles | ✓ Madera de embalaje |

BALATA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Pouteria guianensis</i> - Aublet
FAMILIA	SAPOTACEAE
NOMBRE COMERCIAL INTERNACIONAL	Abiu
OTROS NOMBRES	Abiurana (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico, Depto. de Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO Fuste cilíndrico, de diámetro superior a 60 cm.

CORTEZA Café - rojiza, con 0.5 cm de espesor medio.

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón muy pálido	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Ausente	GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad Número Promedio

POROS

Visibilidad Porosidad

Tipo Forma

PARENQUIMA

Visibilidad Cantidad

Tipo

RADIOS

Visibilidad Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,9 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	g/cm ³
CONTRACCIÓN RADIAL	7,6 %
CONTRACCIÓN TANGENCIAL	9,36 %
CONTRACCIÓN VOLUMÉTRICA	17,99 %
RELACIÓN T/R	1,23

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	156 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1570 Kg/cm ²
E.R. COMPRESIÓN PARALELA	961 Kg/cm ²
CORTE RADIAL	143 Kg/cm ²
DUREZA LATERAL	1169 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Difícil de aserrar, se recomienda el uso de sierras estelitadas. Moderadamente fácil de cepillar.
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable, resistente al ataque de hongos e insectos.
SECADO	El secado debe ser realizado con precaución, pueden presentarse defectos más o menos importantes en los extremos. Se recomienda comenzar e el secado con temperaturas bajas.

USOS FINALES

✓ Construcción

BALSA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Ochroma lagopus</i> - Sw.
FAMILIA	BOMBACACEAE
NOMBRE COMERCIAL INTERNACIONAL	Balsa
OTROS NOMBRES	Pau de Balsa (Bra.), Lanu (Col.), Balso (Per y Ven)
ÁREA DE DISTRIBUCIÓN	Bosque secundario, común en bosque de terraza aluvial y bosque inundable, Dptos. de Beni, Pando, Sta. Cruz, Cochabamba y La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Proporcionalmente menor que el tronco, hojas pecioladas
TRONCO	Con aletones, altura total hasta 25 m
CORTEZA	Espesor entre 15 y 20 mm

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanquecino	COLOR DURAMEN	De crema a marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Recto a ligeramente entrecruzado
VETEADO	Suave	TEXTURA	Media a gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Indistintos	Número Promedio	
--------------------	-------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios, en ocasiones en múltiplos de 3	Forma	

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	
Tipo	Casi indefinible por falta de elementos leñosos		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	160 %
DENSIDAD BÁSICA	0,1 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,14 g/cm ³
CONTRACCIÓN RADIAL	2,3 %
CONTRACCIÓN TANGENCIAL	5,4 %
CONTRACCIÓN VOLUMÉTRICA	10,3 %
RELACIÓN T/R	2,34

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	44 x 1000 Kg/cm ²
MÓDULO DE ROTURA	214 Kg/cm ²
E.R. COMPRESIÓN PARALELA	134 Kg/cm ²
CORTE RADIAL	23 Kg/cm ²
DUREZA LATERAL	46 Kg
TENACIDAD	0,53 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil procesamiento, mal comportamiento para torneear
PRESERVACIÓN	Permeable, no es resistente al ataque de hongos y termitas
DURABILIDAD	No resistente al ataque de termitas
SECADO	El pre-secado es de velocidad moderada y el secado artificial es rápido, no presenta defectos significativos

USOS FINALES

- ✓ Elaboración de juguetes, especialmente en modelos a escala

BI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Genipa americana</i> - L.
FAMILIA	RUBIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Jagua, Genipa
OTROS NOMBRES	Jenipapeiro (Bra.), Angelina (Col.) Jagua azul (Mex.), Palo colorado, Huitoc (Per.), Caruto (Ven.)
ÁREA DE DISTRIBUCIÓN	Islas de bosque en sabana húmeda, bosque amazónico hasta el bosque semidecíduo chiquitano, Deptos. de Cochabamba, La Paz y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Ramas que crecen en forma verticilada
TRONCO	Recto cilíndrico, altura total hasta 30 m
CORTEZA	Áspera con presencia de lenticelas espesor entre 20 y 25 mm

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Castaño pálido rosáceo	COLOR DURAMEN	Castaño amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto a irregular
VETEADO	En líneas vasculares indistintas	TEXTURA	De fina a moderadamente fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad Número Promedio

POROS

Visibilidad Porosidad

Tipo Forma

PARENQUIMA

Visibilidad Cantidad

Tipo

RADIOS

Visibilidad Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,71 g/cm ³
CONTRACCIÓN RADIAL	5,1 %
CONTRACCIÓN TANGENCIAL	8,9 %
CONTRACCIÓN VOLUMÉTRICA	14 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	125 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1234 Kg/cm ²
E.R. COMPRESIÓN PARALELA	531 Kg/cm ²
CORTE RADIAL	103 Kg/cm ²
DUREZA LATERAL	65 Kg
TENACIDAD	1,6 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Buenas propiedades de trabajabilidad
PRESERVACIÓN	Permeable, fácil de tratar
DURABILIDAD	Moderadamente resistente a hongos, susceptible al ataque de insectos
SECADO	Pre-secado lento, con ningún o casi ningún defecto. El secado artificial debe ser suave hasta encontrar el programa más adecuado

USOS FINALES

- ✓ Parket y pisos
- ✓ Láminas de enchape
- ✓ Muebles en general

BIBOSI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Ficus glabrata</i> - H.B.K.
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Fig tree
OTROS NOMBRES	Higuerón, Matapalo (Col.), Renaco (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, en transición a húmedo tropical, Deptos. de Cochabamba, Santa Cruz, Beni, La Paz y Pando
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones del Choré, Bajo Paraguá, Guarayos, Pie de Monte Amazónico y de la Amazonía
GRUPO COMERCIAL	Es clasificada como especie semi valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande aparasolada, follaje color verde claro, hojas simples alternas
TRONCO	Cónico, altura total de 30 m
CORTEZA	Color gris áspera, exuda látex de color blanco

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo pálido	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Intenso	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	17 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios en múltiplos de 2	Forma	Abiertos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Moderadamente escasos
Tipo	Paratraqueal		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	95 %
DENSIDAD BÁSICA	0,48 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,59 g/cm ³
CONTRACCIÓN RADIAL	3,6 %
CONTRACCIÓN TANGENCIAL	7,4 %
CONTRACCIÓN VOLUMÉTRICA	11,1 %
RELACIÓN T/R	2,1

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	72 x 1000 Kg/cm ²
MÓDULO DE ROTURA	475 Kg/cm ²
E.R. COMPRESIÓN PARALELA	393 Kg/cm ²
CORTE RADIAL	74 Kg/cm ²
DUREZA LATERAL	323 Kg
TENACIDAD	1,03 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se obtiene un buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, es susceptible al ataque de hongos
SECADO	Es de pre-secado rápido, se recomienda un programa moderado de secado artificial, no se presentan defectos mayores, excepto si se deja secar al aire donde tiene tendencia a torceduras

USOS FINALES

- ✓ Construcción
- ✓ Puertas
- ✓ Ventanas
- ✓ Alma de multilaminado
- ✓ Muebles en general

BITUMBO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Couratari guianensis</i> - Aubl.
FAMILIA	LECYTHIDACEAE
NOMBRE COMERCIAL INTERNACIONAL	Taurí, Couratari
OTROS NOMBRES	Cabuyo, Cococabuyo, Coco hediondo (Col.)
ÁREA DE DISTRIBUCIÓN	En Bosque amazónico, Depto. de Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO Recto cilíndrico, altura comercial 14.5 m, anguloso y un poco acanalado, con aletones empinados, laminares y bien desarrollados

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento a marrón amarillento claro	COLOR DURAMEN	Blanco amarillento a marrón amarillento claro
OLOR	Distintivo y desagradable	SABOR	No distintivo
BRILLO	Medio	GRANO	Recto
VETEADO	Medio, definido por líneas vasculares anchas y oscuras	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad Poco distinguibles **Número Promedio**

POROS

Visibilidad Visibles a simple vista **Porosidad** Difusa
Tipo Solitarios y geminados **Forma** Ovalados

PARENQUIMA

Visibilidad Visible a simple vista **Cantidad** Escaso
Tipo Reticulado

RADIOS

Visibilidad Visibles con lupa de 10 x **Contraste** Ausente

Estratificación Presente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,52 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,61 g/cm ³
CONTRACCIÓN RADIAL	3,6 %
CONTRACCIÓN TANGENCIAL	6,1 %
CONTRACCIÓN VOLUMÉTRICA	10,4 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	117 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1064 Kg/cm ²
E.R. COMPRESIÓN PARALELA	550 Kg/cm ²
CORTE RADIAL	104 Kg/cm ²
DUREZA LATERAL	665 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Algunas especies presentan manchas, debe mantenerse en lugares secos y protegidas de humedad e insectos
SECADO	Muy rápido, no presenta defectos significativos. Se recomienda un programa severo de secado artificial

USOS FINALES

- ✓ Construcción (elementos decorativos)
- ✓ Alma de multilaminado
- ✓ Muebles

CACHICHIRA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Sloanea obtusifolia</i> - (Moric.) Schumann
FAMILIA	ELAEOCARPACEAE
NOMBRE COMERCIAL INTERNACIONAL	Sapopema
OTROS NOMBRES	Gindiba (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura y preandino, Deptos. de La Paz, Santa Cruz, Beni y Cochabamba
REGIÓN Y FRECUENCIA	Especie frecuente en la región del Choré
GRUPO COMERCIAL	Es considerada como especie de bajo valor comercial

DESCRIPCIÓN DEL ÁRBOL

COPA	Extendida, formada por hojas alternas y opuestas, normalmente las dos en la misma planta
TRONCO	Aletones grandes, hasta 4 m de alto, altura total de hasta 35 m
CORTEZA	Es muy exfoliada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo rojizo	COLOR DURAMEN	Marrón rojizo
OLOR	No distintivos	SABOR	No distintivos
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Apenas visibles a simple vista	Porosidad	
Tipo	Solitarios y geminados	Forma	
PARENQUIMA			
Visibilidad	Prácticamente indistinguible	Cantidad	-
Tipo	-		
RADIOS			
Visibilidad	Visibles a simple vista	Contraste	Ausente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,88 g/cm ³
CONTRACCIÓN RADIAL	5,3 %
CONTRACCIÓN TANGENCIAL	12,8 %
CONTRACCIÓN VOLUMÉTRICA	20,1 %
RELACIÓN T/R	2,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	156 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1317 Kg/cm ²
E.R. COMPRESIÓN PARALELA	530 Kg/cm ²
CORTE RADIAL	129 Kg/cm ²
DUREZA LATERAL	399 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable a las operaciones con tratamiento preservador
DURABILIDAD	Poco durable
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Muebles en general

CAMBARÁ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Erisma uncinatum</i> - Warm.
FAMILIA	VOCHYSIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Jaboty
OTROS NOMBRES	Quarubarana, Cedrinho (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de La Paz, Beni, Santa Cruz y Pando
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en la región de Bajo Paraguá
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Extendida, hojas simples, enteras, verticiladas
TRONCO	Recto, cilíndrico, altura total hasta 35 m
CORTEZA	Escamosa, color gris oscuro

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO	Intenso	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	23 anillos en un radio de 10 cm.
--------------------	---------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Redonda, generalmente ocluidos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Apotraqueal en bandas anchas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	105 %
DENSIDAD BÁSICA	0,47 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,57 g/cm ³
CONTRACCIÓN RADIAL	4,2 %
CONTRACCIÓN TANGENCIAL	9,1 %
CONTRACCIÓN VOLUMÉTRICA	12,9 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	115 x 1000 Kg/cm ²
MÓDULO DE ROTURA	897 Kg/cm ²
E.R. COMPRESIÓN PARALELA	524 Kg/cm ²
CORTE RADIAL	98 Kg/cm ²
DUREZA LATERAL	374 Kg
TENACIDAD	1,03 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Poco durable, especialmente en contacto con el suelo
SECADO	Pre-secado rápido, se requiere un programa severo de secado artificial

USOS FINALES

✓ Construcción	✓ Láminas de enchape
✓ Puertas	✓ Muebles en general
✓ Ventanas	✓ Marcos de puerta y ventana

CAMBARÁ MACHO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Qualea paraensis</i> - Ducke
FAMILIA	VOCHYSIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Mandioqueira
OTROS NOMBRES	Mandioqueira (Brasil), Gonfolo (Guyana francesa), Florecillo (Venezuela)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Fuste recto, con diámetro superior a los 70 cm
CORTEZA	Externa lisa y dura, con pequeñas escamas; interna, color ladrillo

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	blanco grisáceo	COLOR DURAMEN	pardo rosa a pardo rojo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Suave	GRANO	Entrecruzado a veces ondulado
VETEADO	Suave, poco visible	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	No distinguibles	Número Promedio	
--------------------	------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples de 2 a 3	Forma	

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles a simple vista y en el plano tangencial visibles con lupa de 10 x	Contraste	Poco contrastados
--------------------	--	------------------	-------------------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,66 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,73 g/cm ³
CONTRACCIÓN RADIAL	6,02 %
CONTRACCIÓN TANGENCIAL	11,38 %
CONTRACCIÓN VOLUMÉTRICA	18,1 %
RELACIÓN T/R	1,89

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	128 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1190 Kg/cm ²
E.R. COMPRESIÓN PARALELA	710 Kg/cm ²
CORTE RADIAL	146 Kg/cm ²
DUREZA LATERAL	830 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	El aserrado es fácil, aunque se requiere de sierras potentes, fácil de procesar mecánicamente, se logra buen acabado superficial.
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Moderadamente durable, resiste al ataque de algunos hongos pero susceptible al ataque de los insectos.
SECADO	Se recomienda comenzar con programa suave de secado, se pueden presentar defectos de torceduras y rajaduras.

USOS FINALES

✓ Construcción	✓ Pisos
✓ Láminas de enchape	✓ Muebles en general

CANELÓN

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Aniba canelilla</i> - (H.B.K.) Mez.
FAMILIA	LAURACEAE
NOMBRE COMERCIAL INTERNACIONAL	Preciosa
OTROS NOMBRES	Casca-preciosa (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico de tierra firme, Depto. de Pando
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Bajo Paraguá y Guarayos
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Hojas coriáceas y glabras
TRONCO	Recto, altura comercial de 10 m
CORTEZA	Corteza con olor a canela

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón amarillento	COLOR DURAMEN	Marrón amarillento oscuro
OLOR	Distintivo a canela agradable	SABOR	Distintivo a canela
BRILLO	Mediano	GRANO	Irregular
VETEADO	Fuerte	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Poco distinguidos	Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y geminados	Forma	Redonda, obstruidos por una resina
PARENQUIMA			
Visibilidad	No distinguible, aún con lupa de 10 x	Cantidad	Escaso
Tipo	Paravascular		
RADIOS			
Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,92 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,98 g/cm ³
CONTRACCIÓN RADIAL	6,4 %
CONTRACCIÓN TANGENCIAL	8,2 %
CONTRACCIÓN VOLUMÉTRICA	13,6 %
RELACIÓN T/R	1,28

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	179 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1875 Kg/cm ²
E.R. COMPRESIÓN PARALELA	997 Kg/cm ²
CORTE RADIAL	188 Kg/cm ²
DUREZA LATERAL	1528 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Medianamente fácil de procesar, buen acabado superficial aunque esta operación requiere de mayor esfuerzo
PRESERVACIÓN	Albura y duramen son impermeables
DURABILIDAD	Durable, especialmente a los agentes xilófagos
SECADO	Es de pre-secado rápido, requiere de un programa severo de secado artificial, pueden presentarse rajaduras por esta operación

USOS FINALES

- ✓ Construcción
- ✓ Torneados
- ✓ Muebles en general

CAPINURI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Maquira coriacea</i> - (Karsten) C.C. Berg
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Muiratinga
OTROS NOMBRES	Capinuri (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque de galería (200 - 1800 msnm), Deptos. de Pando y La Paz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

CORTEZA

Blanco a blanco amarillento

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	blanco a blanco amarillento	COLOR DURAMEN	
OLOR		SABOR	
BRILLO		GRANO	Generalmente entrecruzado
VETEADO	Suave, casi indistinguible	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad

Número Promedio

POROS

Visibilidad

Porosidad

Tipo

Forma

PARENQUIMA

Visibilidad

Cantidad

Tipo

RADIOS

Visibilidad

Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,42 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,47 g/cm ³
CONTRACCIÓN RADIAL	3,4 %
CONTRACCIÓN TANGENCIAL	6,7 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	79 x 1000 Kg/cm ²
MÓDULO DE ROTURA	628 Kg/cm ²
E.R. COMPRESIÓN PARALELA	373 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Aserrado fácil, aunque por su alto contenido de sílice se produce el desafilado de las sierras. Procesamiento moderadamente difícil, se logra un buen acabado superficial.
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, susceptible al ataque de hongos e insectos
SECADO	Se recomienda un programa de secado severo, no se presentan defectos importantes, aunque pueden producirse manchas.

USOS FINALES

- ✓ Alma de multilaminado
- ✓ Muebles en general
- ✓ Madera de embalaje

CARAPARI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Neocardenasia herzogiana</i> - Bckbg.
FAMILIA	CACTACEAE
NOMBRE COMERCIAL INTERNACIONAL	
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado en transición a bosque seco templado, Deptos. de Tarija, Chuquisaca, Santa Cruz y Cochabamba
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

TRONCO	Recto, altura total hasta 18 m, sus ramas tienen forma de candelabro, color verde oscuro. Tienen 8 costillas con espinas abundantes, el tronco y las ramas son carnosos.
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro amarillento
OLOR	Característico parecido al vinagre	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Apenas visibles con lupa	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	Vacíos
PARENQUIMA			
Visibilidad		Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad		Contraste	Presente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,54 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,59 g/cm ³
CONTRACCIÓN RADIAL	2,0 %
CONTRACCIÓN TANGENCIAL	4,0 %
CONTRACCIÓN VOLUMÉTRICA	7,0 %
RELACIÓN T/R	2,0

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	90 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1000 Kg/cm ²
E.R. COMPRESIÓN PARALELA	800 Kg/cm ²
CORTE RADIAL	80 Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	
DURABILIDAD	Muy durable en elementos fuera de contacto con el suelo y no expuesta a la humedad excesiva, en ese caso puede ser atacada por la mancha azul
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Algunos artículos de carpintería de muebles rústicos

CARI CARI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Acacia polyphylla</i> - A. DC.
FAMILIA	LEG. MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Espinheiro preto
OTROS NOMBRES	Monjoleiro (Bra.)
ÁREA DE DISTRIBUCIÓN	En bosque amazónico, húmedo de llanura, bosque semideciduo montano, a menudo en vegetación secundaria, en los Deptos. de Beni, Chuquisaca, La Paz, Pando y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Recto, altura comercial 9 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Blanco
OLOR	Imperceptible	SABOR	
BRILLO	Ausente	GRANO	Recto
VETEADO		TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad Número Promedio

POROS

Visibilidad Porosidad

Tipo Forma

PARENQUIMA

Visibilidad Cantidad

Tipo

RADIOS

Visibilidad Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	96 %
DENSIDAD BÁSICA	0,6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,74 g/cm ³
CONTRACCIÓN RADIAL	4,9 %
CONTRACCIÓN TANGENCIAL	10,1 %
CONTRACCIÓN VOLUMÉTRICA	14 %
RELACIÓN T/R	2,1

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	132 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1066 Kg/cm ²
E.R. COMPRESIÓN PARALELA	590 Kg/cm ²
CORTE RADIAL	117 Kg/cm ²
DUREZA LATERAL	691 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Es moderadamente fácil de procesar mecánicamente, se logra buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	
SECADO	De secado rápido, programa severo, con algunas tendencias a torceduras

USOS FINALES

- ✓ Construcción
- ✓ Muebles

CARIPÉ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Aspidosperma cylindrocarpon</i> - Müll. Arg.
FAMILIA	APOCYNACEAE
NOMBRE COMERCIAL INTERNACIONAL	Amarillo
OTROS NOMBRES	Canelo, costillo (Col.), Pucaquiro, pumaquiro (Per.), Amargo, cabo de hacha (Ven.), Peroba-osso (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque subtropical alterado Deptos. de Cochabamba y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Baja redonda y poco densa, hojas simples alternas
TRONCO	Irregular, altura total de 20 m
CORTEZA	Áspera moderadamente fisurada color blanquecino

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Amarillento
OLOR	Distintivo y agradable	SABOR	Distintivo y amargo
BRILLO	Brillante	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y en múltiples radiales	Forma	

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	
Tipo	Líneas finas o bandas estrechas y bandas marginales		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.75 - 0.95 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,9 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD
PRESERVACIÓN
DURABILIDAD
SECADO

USOS FINALES

✓ Construcción

CASTAÑA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Bertholletia excelsa</i> - H.B.K.
FAMILIA	LECYTHIDACEAE
NOMBRE COMERCIAL INTERNACIONAL	Castanha, Castanheira, Brazil nut, Noix du Brésil, Paranuss
OTROS NOMBRES	Castanheira-do-Pará (Bra.), Almendro (Col.), Iubia (Ven.)
ÁREA DE DISTRIBUCIÓN	De bosque amazónico firme, Deptos. de Pando, norte de La Paz y Norte de Beni
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Frondosa y dominante
TRONCO	Recto, cilíndrico, altura comercial de 17 m
CORTEZA	Color grisáceo pardo, con rajaduras leves

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón rojizo claro	COLOR DURAMEN	Marrón rojizo claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Medio	GRANO	Recto
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	20 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 4	Forma	

PARENQUIMA

Visibilidad	Visibles a simple vista	Cantidad	Escaso
Tipo			

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	74 %
DENSIDAD BÁSICA	0,63 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,68 g/cm ³
CONTRACCIÓN RADIAL	3,9 %
CONTRACCIÓN TANGENCIAL	8,3 %
CONTRACCIÓN VOLUMÉTRICA	11,2 %
RELACIÓN T/R	2,12

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	125 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1033 Kg/cm ²
E.R. COMPRESIÓN PARALELA	484 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	426 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, se obtiene buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable, resistente al ataque de hongos
SECADO	Es de pre-secado rápido, no se presentan defectos importantes.

USOS FINALES

✓ Láminas de enchape	Nota. (Generalmente la madera no es utilizada en virtud a la importancia económica de los frutos)
✓ Muebles	
✓ Ebanistería en general	
✓ Construcciones	

CEDRO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Cedrela odorata</i> - L.
FAMILIA	MELIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Cedro, Spanish - Cedar
OTROS NOMBRES	Cedro-rosa (Bra.), Cedro amargo, Culche (Mex.)
ÁREA DE DISTRIBUCIÓN	Bosques húmedos tropicales, subtropicales y templados, Dptos. de Santa Cruz, Cochabamba, Beni, La Paz, Pando, Tarija y Chuquisaca
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en la región de Guarayos y principal en el resto de las regiones
GRUPO COMERCIAL	Es clasificada como especie muy valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia, redondeada y frondosa, hojas pinnaticompuestas alternas
TRONCO	Recto, más o menos cilíndrico, estrechándose al extremo, aletones hasta de 3 m de altura, altura total de 40 m
CORTEZA	Rugosa, color pardo oscura, con canales rojizos, aromática, astringente

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento	COLOR DURAMEN	Marrón claro
OLOR	Fuerte característico	SABOR	Astringente
BRILLO	Brillante	GRANO	Recto
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Semicircular
Tipo	Solitarios y múltiples radiales	Forma	Redonda

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Escasos en bandas apotraqueales
Tipo	Vasocéntrico		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	82 %
DENSIDAD BÁSICA	0,38 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,5 g/cm ³
CONTRACCIÓN RADIAL	5,4 %
CONTRACCIÓN TANGENCIAL	8,6 %
CONTRACCIÓN VOLUMÉTRICA	14,7 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	74 x 1000 Kg/cm ²
MÓDULO DE ROTURA	511 Kg/cm ²
E.R. COMPRESIÓN PARALELA	400 Kg/cm ²
CORTE RADIAL	57 Kg/cm ²
DUREZA LATERAL	697 Kg
TENACIDAD	0,84 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se obtiene buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Poco durable sin tratamiento
SECADO	Secado artificial en tiempo medianamente rápido, se requiere un programa moderado

USOS FINALES

✓ Construcción	✓ Láminas de enchape
✓ Puertas	✓ Muebles en general
✓ Ventanas	✓ Marcos de puerta y ventana

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,57 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,59 g/cm ³
CONTRACCIÓN RADIAL	2,45 %
CONTRACCIÓN TANGENCIAL	4,55 %
CONTRACCIÓN VOLUMÉTRICA	2 %
RELACIÓN T/R	1,85

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	138 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1085,5 Kg/cm ²
E.R. COMPRESIÓN PARALELA	305 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Poco durable, susceptible al ataque de termitas
SECADO	

USOS FINALES

- ✓ Material de embalaje
- ✓ Construcción
- ✓ Muebles en general

COLORADILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Licania oblongifolia</i> - Standley
FAMILIA	CHRYSOBALANACEAE
NOMBRE COMERCIAL INTERNACIONAL	Marishballi, Anauta
OTROS NOMBRES	Macucu-chiador, parinari (Bra.), Ambure (Col.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz, Beni y Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje color verde intenso hojas simples y alternas
TRONCO	Recto cilíndrico, altura total hasta 25 m
CORTEZA	Color gris, textura fibrosa, al cortar presenta una resina de color rojizo

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	23 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Exclusivamente solitarios	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Abundante
Tipo	Apotraqueal difuso en líneas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	78 %
DENSIDAD BÁSICA	0,56 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,68 g/cm ³
CONTRACCIÓN RADIAL	4,7 %
CONTRACCIÓN TANGENCIAL	9,3 %
CONTRACCIÓN VOLUMÉTRICA	14 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	125 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1011 Kg/cm ²
E.R. COMPRESIÓN PARALELA	532 Kg/cm ²
CORTE RADIAL	83 Kg/cm ²
DUREZA LATERAL	636 Kg
TENACIDAD	3,53 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	No es durable sin tratamiento preservador
SECADO	Se recomienda un programa suave de secado superficial, se presentan rajaduras en los extremos.

USOS FINALES

- | | |
|----------------|-------------------|
| ✓ Construcción | ✓ Parquet y pisos |
|----------------|-------------------|

COLORADILLO DEL MONTE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Byrsonima spicata</i> - (A.Juss.) Rich.
FAMILIA	MALPIGHIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Serrete
OTROS NOMBRES	Murici (Bra.), Chaparro (Col.), Chupiraca (Per.), Candelo (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo, pie de monte, Deptos. de Cochabamba, Beni y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Cilíndrico, altura total hasta 35 m
CORTEZA	Espesor entre 15 y 20 mm

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón a marrón claro	COLOR DURAMEN	Marrón
OLOR	No distintivos	SABOR	No distintivos
BRILLO	Medio	GRANO	De recto a entrecruzado
VETEADO	Oscuro	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Indistintos	Número Promedio	
--------------------	-------------	------------------------	--

POROS

Visibilidad	Apenas visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y geminados	Forma	

PARENQUIMA

Visibilidad	No distinguible, aún con lupa de 10 x	Cantidad	Escaso
Tipo	Paravascular		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.6 - 0.79 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,79 g/cm ³
CONTRACCIÓN RADIAL	2.1 - 2.5 %
CONTRACCIÓN TANGENCIAL	5.1 - 6 %
CONTRACCIÓN VOLUMÉTRICA	6.6 - 8 %
RELACIÓN T/R	2,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	120 - 150 x 1000 Kg/cm ²
MÓDULO DE ROTURA	880 - 1785 Kg/cm ²
E.R. COMPRESIÓN PARALELA	570 - 870 Kg/cm ²
CORTE RADIAL	13 - 18 Kg/cm ²
DUREZA LATERAL	610 - 920 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Moderadamente durable
SECADO	

USOS FINALES

- ✓ Construcciones
- ✓ Láminas de enchape
- ✓ Parquet y pisos

COPAIBO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Copaifera reticulata</i> - Ducke
FAMILIA	LEG. CAESALPINIOIDEAE ou CAESALPINIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Copaiba
OTROS NOMBRES	Copaíba, Pau-d'óleo (Bra.), Canime (Col.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical a bosque húmedo templado, Isla de bosque de sabana y Bosque de Galería, Deptos. de Santa Cruz, Beni, Chuquisaca, Pando y Cochabamba
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, follaje color verde intenso, brillante, hojas compuestas
TRONCO	Recto cilíndrico, altura total de 30 m
CORTEZA	Gris, áspera de sabor astringente, olor aromático característico

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro a blanquecino	COLOR DURAMEN	Marrón rojizo a oscuro
OLOR	Fuerte característico	SABOR	Astringente
BRILLO	De mediano a brillante	GRANO	Recto a ondulado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	32 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	55 %
DENSIDAD BÁSICA	0,6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,73 g/cm ³
CONTRACCIÓN RADIAL	4,6 %
CONTRACCIÓN TANGENCIAL	7,5 %
CONTRACCIÓN VOLUMÉTRICA	12,1 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	123 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1264 Kg/cm ²
E.R. COMPRESIÓN PARALELA	589 Kg/cm ²
CORTE RADIAL	114 Kg/cm ²
DUREZA LATERAL	617 Kg
TENACIDAD	2,49 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se logra buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, fuera del contacto con el suelo
SECADO	Se recomienda un programa de secado moderado, no se presentan mayores defectos, sin embargo se debe observar que los poros no se obstruyan

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Láminas decorativas
- ✓ Puertas
- ✓ Parquet y pisos

COPAL

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Dacryodes peruviana</i> - (Loes) H. J. Lam
FAMILIA	BURSERACEAE
NOMBRE COMERCIAL INTERNACIONAL	Anime
OTROS NOMBRES	Gommier (Antillas), Anime y Copal (Ecu.), Tabonuco (Puerto Rico)
ÁREA DE DISTRIBUCIÓN	Bosque montano húmedo, Depto. de La Paz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

CORTEZA

Marrón rojiza exfoliada en plaquitas redondas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco grisáceo	COLOR DURAMEN	Blanco crema o blanco rosado
OLOR		SABOR	
BRILLO		GRANO	Entrecruzado
VETEADO	Suave, casi imperceptible	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad

Número Promedio

POROS

Visibilidad

Porosidad

Tipo

Forma

PARENQUIMA

Visibilidad

Cantidad

Tipo

RADIOS

Visibilidad

Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,61 g/cm ³
CONTRACCIÓN RADIAL	5,1 %
CONTRACCIÓN TANGENCIAL	7,9 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	1,5

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	115 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1000 Kg/cm ²
E.R. COMPRESIÓN PARALELA	500 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de aserrar, posible desafilado por su contenido de sílice, difícil de procesar mecánicamente por su grano entrecruzado, se requieren herramientas reforzadas, se logra buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	No durable al ataque de insectos, medianamente resisten al ataque de hongos
SECADO	Se recomienda un programa mediano de secado, no se presentan defectos importantes

USOS FINALES

- ✓ Láminas de enchape
- ✓ Molduras
- ✓ Embalaje
- ✓ Muebles en general

COQUINO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Ardisia cubana</i> - A.DC.
FAMILIA	MYRSINACEAE
NOMBRE COMERCIAL INTERNACIONAL	Coquino
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz, Cochabamba, Beni, Pando y La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Bajo Paraguá, Choré, Pie de Monte Amazónico y Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje color verde intenso hojas simples casi alternas, ramas un poco torcidas
TRONCO	Deforme con protuberancias, altura total de 30 m
CORTEZA	Color blanco con manchas de color marrón, con grietas finas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado	COLOR DURAMEN	Marrón claro rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	18 anillos en un radio de 10 cm
--------------------	---------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples de 5	Forma	Abiertos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Apotraqueal difuso		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	70 %
DENSIDAD BÁSICA	0,62 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,76 g/cm ³
CONTRACCIÓN RADIAL	4,6 %
CONTRACCIÓN TANGENCIAL	10 %
CONTRACCIÓN VOLUMÉTRICA	14,5 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	125 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1013 Kg/cm ²
E.R. COMPRESIÓN PARALELA	545 Kg/cm ²
CORTE RADIAL	104 Kg/cm ²
DUREZA LATERAL	833 Kg
TENACIDAD	4,65 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente cuando la madera está húmeda, se logra buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable en elementos fuera del contacto con el suelo
SECADO	Pre-secado de velocidad rápida, se presentan defectos medianos. Se recomienda un programa severo de secado artificial

USOS FINALES

- ✓ Construcción
- ✓ Parquet y pisos

CORAZON PÚRPURA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Peltogyne heterophylla</i> - M.F. Silva
FAMILIA	LEG. CAESALPINIODEAE
NOMBRE COMERCIAL INTERNACIONAL	Purpleheart
OTROS NOMBRES	Roxinho (Bra.), Tananeo (Col.), Nazareno (Pan.), Zapatero (Ven.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Con secciones transversales circulares, 0.3 a 0.70 m
CORTEZA	Grisácea

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado	COLOR DURAMEN	Después del aserrío se torna en violeta y posteriormente adquiere un color marrón
OLOR	No distintivo	SABOR	
BRILLO	Media a alta	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Número Promedio
POROS	
Visibilidad	Porosidad
Tipo	Forma
PARENQUIMA	
Visibilidad	Cantidad
Tipo	
RADIOS	
Visibilidad	Contraste
Estratificación	

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,87 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	4,8 %
CONTRACCIÓN TANGENCIAL	7,2 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	1,5

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	166 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1520 Kg/cm ²
E.R. COMPRESIÓN PARALELA	774 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	El procesamiento requiere de potencia en las máquinas.
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, resistente al ataque de hongos e insectos.
SECADO	Secado moderado, no se presenta defectos importantes.

USOS FINALES

- | | |
|----------------------|----------------------|
| ✓ Parquet y pisos | ✓ Construcción |
| ✓ Láminas de enchape | ✓ Muebles en general |

CUCHI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Astronium urundeuva</i> - (Allemao) Engl.
FAMILIA	ANACARDIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Aroeira, Urunday
OTROS NOMBRES	Urundel (Arg.), Arocirá preta, aroeira do sertao, chibatan, gonçaloalves (Bra.), Quiebra hacha, urundel (Col.), Urundey mi (Par.)
ÁREA DE DISTRIBUCIÓN	Bosque seco templado en transición a bosque húmedo templado, bosque secundario semidecídúo, Deptos. de Santa Cruz, Chuquisaca y Tarija
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en la región de la Chiquitanía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Angosta y abierta, follaje verde oscuro, hojas alternas compuestas
TRONCO	Recto cilíndrico, esbelto, algo acanalado en la base, con aletones pequeños, altura total hasta 20 m
CORTEZA	Gris oscura a marrón oscura, agrietada, áspera gruesa y muy dura, con fisuras profundas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento con ligero tinte rosado	COLOR DURAMEN	Marrón rojizo
OLOR	Distintivo y agradable	SABOR	Distintivo y amargo
BRILLO	Medio	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios	Forma	Cerrados

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Poco visibles aun con lupa de 10 x	Contraste	Presente
--------------------	------------------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,99 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,22 g/cm ³
CONTRACCIÓN RADIAL	3,7 %
CONTRACCIÓN TANGENCIAL	7,5 %
CONTRACCIÓN VOLUMÉTRICA	12,5 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	152 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1355 Kg/cm ²
E.R. COMPRESIÓN PARALELA	644 Kg/cm ²
CORTE RADIAL	202 Kg/cm ²
DUREZA LATERAL	1417 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Madera dura, mejor usar filo reforzado, excelente acabado superficial
PRESERVACIÓN	Impermeable en operaciones de preservación
DURABILIDAD	Muy durable, imputrescible, aun en condiciones extremas
SECADO	Presecado lento, pueden presentarse torceduras y agrietamientos

USOS FINALES

- ✓ Construcción
- ✓ Orcones
- ✓ Durmientes

CUQUI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Lonchocarpus muehlbergianus</i> - Hassl.
FAMILIA	FABACEAE
NOMBRE COMERCIAL INTERNACIONAL	Black cabbage - Bark, Sindjaple
OTROS NOMBRES	Imbira de sapo, Timbo (Bra.), Macaratú (Col.), Marajagua (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical Deptos. de Santa Cruz y Beni
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Aparasolada, follaje semicaduco hojas alternas compuestas
TRONCO	Recto cilíndrico, altura total de 30 m
CORTEZA	Color grisácea, casi lisa, delgada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Amarillo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De suave a mediano	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	
PARENQUIMA			
Visibilidad		Cantidad	
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad	Visibles con lupa de 10 x	Contraste	
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,54 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,66 g/cm ³
CONTRACCIÓN RADIAL	4,4 %
CONTRACCIÓN TANGENCIAL	8,9 %
CONTRACCIÓN VOLUMÉTRICA	13,9 %
RELACIÓN T/R	2,1

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	214 x 1000 Kg/cm ²
MÓDULO DE ROTURA	798 Kg/cm ²
E.R. COMPRESIÓN PARALELA	497 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	649 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, aunque puede presentarse alguna dificultad cuando se encuentra grano entrecruzado
PRESERVACIÓN	Permeable
DURABILIDAD	No durable susceptible a la mancha azul cuando está húmeda
SECADO	Pre-secado lento, no se presentan mayores defectos. Se recomienda un programa suave para evitar deformaciones

USOS FINALES

- ✓ Construcciones
- ✓ Láminas de enchape,
- ✓ Muebles en general

CURUPAÚ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Anadenanthera colubrina</i> - (Vell.) Brenan
FAMILIA	LEG. MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Curupay
OTROS NOMBRES	Cebil colorado (Arg.), Acacia (Bol.), Angico-preto (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, bosque húmedo templado, Dptos. de Santa Cruz, Beni, Cochabamba, Chuquisaca, Tarija y La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de la Chiquitanía, Guarayos y Choré
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Un poco torcida, abierta y poco densa, mediana, color verde amarillento, hojas compuestas alternas
TRONCO	Fuste recto, sin aletones, altura total de 27 m
CORTEZA	Color grisáceo, de apariencia áspera, entre fisurada y agrietada, con grietas horizontales y verticales

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado pálido	COLOR DURAMEN	Marrón oscuro
OLOR	No distintivo	SABOR	Distintivo y astringente
BRILLO	De mediano a brillante	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Media a fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	26 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios numerosos	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	40 %
DENSIDAD BÁSICA	0,85 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,03 g/cm ³
CONTRACCIÓN RADIAL	4,2 %
CONTRACCIÓN TANGENCIAL	8,4 %
CONTRACCIÓN VOLUMÉTRICA	12,7 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	192 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1672 Kg/cm ²
E.R. COMPRESIÓN PARALELA	839 Kg/cm ²
CORTE RADIAL	163 Kg/cm ²
DUREZA LATERAL	1990 Kg
TENACIDAD	6,43 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	La madera es de difícil procesamiento, se recomienda procesarla cuando está húmeda, se logra un buen acabado superficial
PRESERVACIÓN	Impermeable en operaciones de preservación
DURABILIDAD	Muy durable, incluso al contacto con el suelo
SECADO	El presecado es de velocidad moderada, con tendencias medias de torceduras y rajaduras. Se recomienda un programa suave de secado artificial

USOS FINALES

- | | |
|--------------------------------|-------------------|
| ✓ Construcción | ✓ Durmientes |
| ✓ Marcos de puertas y ventanas | ✓ Parquet y pisos |

CUTA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Phyllostylon rhamnoides</i> - (Poisson) Taubert
FAMILIA	ULMACEAE
NOMBRE COMERCIAL INTERNACIONAL	San Domingo - Boxwood
OTROS NOMBRES	Ibirá, Catú (Arg.), Juasy, Guasu (Par.)
ÁREA DE DISTRIBUCIÓN	Bosque Chaqueño y Bosque seco interandino, Deptos. de La Paz y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en las regiones de Chiquitanía, Bajo Paraguá, Guarayos, Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Angosta, hojas simples, alternas, elíptico a elíptico lanceoladas
TRONCO	Cónico con aletones en la parte basal, altura total hasta 25 m
CORTEZA	Color blanco, grisácea, rugosa, acanalada, poco agrietada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento a amarillo intenso	COLOR DURAMEN	Blanco amarillento a amarillo intenso
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO	Muy suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 5	Forma	Abiertos
PARENQUIMA			
Visibilidad		Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico confluyente		
RADIOS			
Visibilidad		Contraste	Presente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,72 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	3,3 %
CONTRACCIÓN TANGENCIAL	7,3 %
CONTRACCIÓN VOLUMÉTRICA	12,6 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	130 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1024 Kg/cm ²
E.R. COMPRESIÓN PARALELA	615 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1230 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Debido a su dureza se recomienda procesar en estado húmedo, buen acabado superficial
PRESERVACIÓN	Impermeable en procesos de preservación
DURABILIDAD	Durable, especialmente en piezas fuera del contacto con el suelo
SECADO	Pre-secado de velocidad moderada, se presentan riesgos de torceduras

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Parquet y pisos

CUTA DEL BAJO PARAGUA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Apuleia leiocarpa</i> - (J.Vogel) J.F. Macbride
FAMILIA	LEG. CAESALPINIOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Garapa, Almendrillo amarillo
OTROS NOMBRES	Garapeira, Grapiá, Muirajuba (Bra.), Cobre (Col.), Ana, Ana caspi (Per.), Gateado, Mapurite (Ven.)
ÁREA DE DISTRIBUCIÓN	Bajo Paragua, preandino y amazonía
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Aparasolada, poco abierta, follaje poco denso, de color verde amarillento, con hojas compuestas imparipinnadas, alternas
TRONCO	Alcanza una altura de 30 metros, con un diámetro entre 80 y 150 cm. Fuste cilíndrico, con aletones empinados y delgados
CORTEZA	Lisa a ligeramente granulosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo claro	COLOR DURAMEN	Amarillo a amarillo marronzado
OLOR	Distintivo, parecido a almendras	SABOR	No distintivo
BRILLO	Medio	GRANO	Entrecruzado
VETEADO	Suave, con arcos superpuestos	TEXTURA	Fina a media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	6 anillos en un radio de 2.5 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples de 2 y 3	Forma	Redonda

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	
Tipo	Paratraqueal aliforme lineal y paratraqueal confluyente		

RADIOS

Visibilidad	Visible con lupa de 10 x	Contraste	Ausente
--------------------	--------------------------	------------------	---------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.75-0.95 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente difícil de procesar mecánicamente por la presencia de sílice, se recomienda el uso de sierras estilitadas
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, resistente al ataque de hongos e insectos
SECADO	

USOS FINALES

- ✓ Construcciones (estructurales y de barcos)
- ✓ Carrocerías
- ✓ Parquet y pisos

CHARI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Parapiptadenia excelsa</i> - (Griseb.) Burkart
FAMILIA	MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	En Bosque seco, chaqueño e interandino, Deptos. de La Paz, Santa Cruz y Tarija
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Copa amplia, de color verde claro con ramificaciones extendidas
TRONCO	Recto cilíndrico, altura total de 15 m
CORTEZA	Color marrón grisáceo, algo rugosa contiene tanino

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado	COLOR DURAMEN	Marrón claro rosáceo
OLOR	No distintivo	SABOR	Ligeramente astringente
BRILLO		GRANO	Entrecruzado
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad		Porosidad	Difusa
Tipo	Biseriados, triseriados y solitarios	Forma	
PARENQUIMA			
Visibilidad	Visible con lupa de 10 x	Cantidad	
Tipo	Paratraqueal y apotraqueal		
RADIOS			
Visibilidad		Contraste	Presente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,74 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,79 g/cm ³
CONTRACCIÓN RADIAL	3 %
CONTRACCIÓN TANGENCIAL	6,2 %
CONTRACCIÓN VOLUMÉTRICA	9,2 %
RELACIÓN T/R	2,1

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	1260 Kg/cm ²
E.R. COMPRESIÓN PARALELA	650 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1215 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Se recomienda su procesamiento en estado húmedo
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, incluso con el contacto con el suelo
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Pisos

CHEPEREQUE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Jacaranda copaia</i> - (Aubl.) D. Don
FAMILIA	BIGNONIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Caroba, Parapará
OTROS NOMBRES	Caroba, Parapará (Bra.), Gualanday (Col.), Arabisco (Ecu.), Chicharra caspi (Per.), Gualanday (per.)
ÁREA DE DISTRIBUCIÓN	En Bosque secundarios
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Formada por pocas ramas, casi verticales, coronada por un penacho de hojas grandes, compuestas, bipinnadas
TRONCO	Recto, cilíndrico y raíces engrosadas en base, altura comercial de 13m
CORTEZA	Color grisáceo, quebradiza con espesor entre 0,5 a 2 cm

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Blanco amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Medio	GRANO	Recto
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	No distintivos	Número Promedio	
--------------------	----------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios, múltiples radiales de 2 ó 3	Forma	Redondos

PARENQUIMA

Visibilidad	Visibles con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,31 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,37 g/cm ³
CONTRACCIÓN RADIAL	5,4 %
CONTRACCIÓN TANGENCIAL	8,2 %
CONTRACCIÓN VOLUMÉTRICA	13,9 %
RELACIÓN T/R	1,51

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	89 x 1000 Kg/cm ²
MÓDULO DE ROTURA	562 Kg/cm ²
E.R. COMPRESIÓN PARALELA	313 Kg/cm ²
CORTE RADIAL	61 Kg/cm ²
DUREZA LATERAL	336 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, especialmente en contacto con el suelo
SECADO	Muy rápido, con tendencia a torcimiento moderado. Se recomienda un programa suave de secado artificial

USOS FINALES

- ✓ Muebles en general
- ✓ Alma de multilaminado
- ✓ Madera de embalaje

ENCHOQUE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Cariniana</i> sp.
FAMILIA	LECYTHIDACEAE
NOMBRE COMERCIAL INTERNACIONAL	Tuari
OTROS NOMBRES	Jequitiba-rosa (Bra.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Ramas amplias estriados rojizos cuando jóvenes, hojas ovado oblongas o lanceoladas
TRONCO	Tronco muy alto, alcanza hasta 1,50 metros de diámetro
CORTEZA	De color grisáceo

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón amarillento claro	COLOR DURAMEN	Marrón amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y en algunos casos en múltiplos de 2	Forma	
PARENQUIMA			
Visibilidad	Visible con lupa de 10 x	Cantidad	Abundante
Tipo	Sinuosa, formando un retículo irregular		
RADIOS			
Visibilidad	Visibles con lupa de 10 x	Contraste	Presente en la fase radial
Estratificación			

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.55 - 0.6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0.6 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, acabado superficial moderadamente bueno
PRESERVACIÓN	
DURABILIDAD	
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Muebles en general
- ✓ Puertas

ERIZO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Apeiba tibourbou</i> - Aublet
FAMILIA	TILIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Corho
OTROS NOMBRES	Pau de jangada (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico y húmedo submontano, Deptos. de Beni, Santa Cruz, La Paz y Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Cilíndrico, altura hasta 20 m
CORTEZA	Fisurada verticalmente

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco a crema	COLOR DURAMEN	Blanco a crema
OLOR		SABOR	
BRILLO	De mediano a brillante	GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Número Promedio
POROS	
Visibilidad	Porosidad
Tipo	Forma
PARENQUIMA	
Visibilidad	Cantidad
Tipo	
RADIOS	
Visibilidad	Contraste
Estratificación	

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.2 - 0.29 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	g/cm ³
CONTRACCIÓN RADIAL	2.1 - 3 %
CONTRACCIÓN TANGENCIAL	3.0 - 5.0 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	1.5 - 1.7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	< 100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	510 - 870 Kg/cm ²
E.R. COMPRESIÓN PARALELA	210 - 350 Kg/cm ²
CORTE RADIAL	90 - 130 Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, dificultades en el laminado
PRESERVACIÓN	
DURABILIDAD	No durable
SECADO	

USOS FINALES

- ✓ Material de embalaje
- ✓ Alma de multilaminado

EUCALIPTO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Eucalyptus globulus</i> - Labill.
FAMILIA	MYRTACEAE
NOMBRE COMERCIAL INTERNACIONAL	Bluegum, Eucaliptus
OTROS NOMBRES	Ocalito, Eucalipto plateado (Col.), Scal, Blue-gum tree, Gommier bleu (EE.UU.)
ÁREA DE DISTRIBUCIÓN	Bosque montano bajo Depto. de La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Alargada, con ramas jóvenes angulares, hojas alternas
TRONCO	Recto y cilíndrico, altura total hasta 60 m
CORTEZA	Externa de color café plomizo, interna de color café claro

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón muy pálido	COLOR DURAMEN	Marrón pálido a rosado grisáceo
OLOR	Característico a eucaliptol	SABOR	Característico a eucaliptol
BRILLO	Mediano	GRANO	De recto a ligero entrecruzado
VETEADO	Suave	TEXTURA	Mediana

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	19 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa con tendencia a circular
Tipo	Solitarios con disposición oblicua	Forma	Oval y abiertos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Regular
Tipo	Paratraqueal vasicéntrico aliforme		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	111 %
DENSIDAD BÁSICA	0,55 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,73 g/cm ³
CONTRACCIÓN RADIAL	6,7 %
CONTRACCIÓN TANGENCIAL	14,2 %
CONTRACCIÓN VOLUMÉTRICA	19,9 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	138 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1068 Kg/cm ²
E.R. COMPRESIÓN PARALELA	470 Kg/cm ²
CORTE RADIAL	117 Kg/cm ²
DUREZA LATERAL	442 Kg
TENACIDAD	3,45 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	El aserrado en verde es difícil, es moderadamente fácil de procesar mecánicamente, al igual que el arqueado con vapor, se logra buen acabado superficial
PRESERVACIÓN	La albura es permeable y el duramen impermeable
DURABILIDAD	Moderadamente durable, susceptible al ataque de insectos
SECADO	En la operación de pre-secado, se presentan defectos de medianos a considerables. Se recomienda un programa moderado de secado artificial, pueden presentarse defectos menores

USOS FINALES

✓ Construcción	✓ Láminas de enchape
✓ Parquet y pisos	✓ Muebles en general
✓ Madera para embalaje	

GUAYABO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Eugenia mato</i> - Griseb.
FAMILIA	MYRTACEAE
NOMBRE COMERCIAL INTERNACIONAL	Ironwood, Wattle, Bois Goyave
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Deptos. de Chuquisaca y Tarija
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Regular a amplia, follaje persistente hojas simples, opuestas aovadas
TRONCO	Recto cilíndrico, altura total hasta 15 m
CORTEZA	Color blanco grisácea, lisa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro a rosado	COLOR DURAMEN	Marrón oscuro con vetas negras
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO	Oscuro	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales finos	Forma	
PARENQUIMA			
Visibilidad		Cantidad	Abundante
Tipo	Apotraqueal difuso		
RADIOS			
Visibilidad		Contraste	Presente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,69 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,9 g/cm ³
CONTRACCIÓN RADIAL	6,3 %
CONTRACCIÓN TANGENCIAL	12,2 %
CONTRACCIÓN VOLUMÉTRICA	17,8 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	581 Kg/cm ²
E.R. COMPRESIÓN PARALELA	305 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	217 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil aserrío y labrado satisfactorio
PRESERVACIÓN	Permeable
DURABILIDAD	Susceptible al ataque de insectos y hongos
SECADO	

USOS FINALES

✓ Láminas de enchape	✓ Madera para embalaje
✓ Construcciones	✓ Parquet y pisos

GUAYABOCHI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Calycophyllum spruceanum</i> - Benth.
FAMILIA	RUBIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Pau mulato, Palo blanco
OTROS NOMBRES	Guayabete (Col.), Corusicao (Ecu.), Capirona (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura inundada, pie de monte y bosque arbustivo, Deptos. de Santa Cruz, Beni y La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Bajo Paraguá, Guarayos, Choré y Pie de monte amazónico
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Angosta y abierta, follaje de color verde intenso, hojas simples
TRONCO	Recto y acanalado en la base, formando pequeños contrafuertes, altura total hasta 25 m
CORTEZA	Lisa, mostrando largas tiras papiráceas con pequeñas lenticelas, claras y protuberantes, color verde rojizo, espesor de 1 a 1.5 cm

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Amarillo pálido
OLOR	Característico a vainilla	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	30 anillos en un radio de 10 cm
--------------------	---------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios, biseriados y triseriados	Forma	Abiertos y numerosos

PARENQUIMA

Visibilidad	No visible aún con lupa de 10 x	Cantidad	Indistinguible
Tipo	Indistinguible		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	45 %
DENSIDAD BÁSICA	0,75 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,9 g/cm ³
CONTRACCIÓN RADIAL	4,8 %
CONTRACCIÓN TANGENCIAL	9 %
CONTRACCIÓN VOLUMÉTRICA	13,8 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	162 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1312 Kg/cm ²
E.R. COMPRESIÓN PARALELA	660 Kg/cm ²
CORTE RADIAL	141 Kg/cm ²
DUREZA LATERAL	1374 Kg
TENACIDAD	4,17 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Se procesa mecánicamente sin dificultad cuando húmeda, se obtiene un buen acabado superficial
PRESERVACIÓN	Escasamente permeable en operaciones de preservación
DURABILIDAD	Durable al ataque de insectos, cuando la madera esta mucho tiempo bajo condiciones de humedad puede ser atacada por agentes cromógenos, se presentan manchas
SECADO	Es de pre-secado rápido. Se recomienda un programa moderado de secado artificial, pueden presentarse algunas rajaduras en los extremos

USOS FINALES

- | | |
|--|---------------------|
| ✓ Construcción - elementos estructurales | ✓ Partes de muebles |
| ✓ Durmientes | ✓ Parquet y pisos |

GUITARRERO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Schefflera morototoni</i> - (Aubl.) Decne. & Planchon
FAMILIA	ARALIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Morototó, Cafetero
OTROS NOMBRES	Ambay guazu (Arg.), Yurumero (Col.), Platanillo (Ecu.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura, montano también en sábanas y matorrales, Deptos. de Cochabamba, La Paz, Pando y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia aparasolada, hojas alternas compuesto digitadas
TRONCO	Recto y cilíndrico, altura comercial de 30 m
CORTEZA	Interna de color amarillo cremoso y externa de color blanco grisáceo

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Marrón muy pálido
OLOR	No distintivo	SABOR	Distintivo, ligeramente amargo
BRILLO	De mediano a brillante	GRANO	Recto
VETEADO	Jaspeado poco pronunciado	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	24 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Ovalada con borde irregular

PARENQUIMA

Visibilidad	Indistinguible aun con lupa de 10 x	Cantidad	Escaso
Tipo	Indistinguible		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	91 %
DENSIDAD BÁSICA	0,36 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,45 g/cm ³
CONTRACCIÓN RADIAL	2,6 %
CONTRACCIÓN TANGENCIAL	4,6 %
CONTRACCIÓN VOLUMÉTRICA	7 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	106 x 1000 Kg/cm ²
MÓDULO DE ROTURA	647 Kg/cm ²
E.R. COMPRESIÓN PARALELA	415 Kg/cm ²
CORTE RADIAL	76 Kg/cm ²
DUREZA LATERAL	295 Kg
TENACIDAD	0,77 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	No durable, susceptible al ataque de hongos e insectos
SECADO	Pre-secado rápido, con tendencia a torceduras leves. Se recomienda un programa suave de secado artificial

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Cajas de embalaje

ISIGO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Tetragastris altissima</i> - Swartz
FAMILIA	BURSENACEAE
NOMBRE COMERCIAL INTERNACIONAL	Sali
OTROS NOMBRES	Breu manga (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico de tierra firme y bosque submontano húmedo Deptos. de La Paz, Pando y Beni
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en las regiones del Choré, Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Compuesta por ramas con hojas imparipinnadas
TRONCO	Recto, altura total de 30 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Indistinto	COLOR DURAMEN	Indistinto
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Número Promedio
POROS	
Visibilidad	Porosidad
Tipo	Forma
PARENQUIMA	
Visibilidad	Cantidad
Tipo	
RADIOS	
Visibilidad	Contraste
Estratificación	

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,74 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,79 g/cm ³
CONTRACCIÓN RADIAL	4,6 %
CONTRACCIÓN TANGENCIAL	9 %
CONTRACCIÓN VOLUMÉTRICA	13 %
RELACIÓN T/R	1,95

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	135 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1147 Kg/cm ²
E.R. COMPRESIÓN PARALELA	598 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	814 Kg
TENACIDAD	3,12 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Semipermeable en las operaciones de preservación
DURABILIDAD	Moderadamente durable
SECADO	El pre-secado es muy lento, pueden presentarse defectos menores

USOS FINALES

- | | |
|----------------------|------------------------------|
| ✓ Construcción | ✓ Parquet y pisos en general |
| ✓ Láminas de enchape | ✓ Embarcaciones |

ISIGO BLANCO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Protium carnosum</i> - (A. C. Smith)
FAMILIA	BURSERACEAE
NOMBRE COMERCIAL INTERNACIONAL	Kurokai, Copal
OTROS NOMBRES	Breu Branco(Bra.), Caraño (Colombia), Bálsamo, Tacamahaco (Ven.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Recto, altura total de 30 m, diámetros entre 40 y 50 cm
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón pálido a rosado	COLOR DURAMEN	Marrón a marrón rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Recto a irregular
VETEADO	Distinguible en el duramen	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Número Promedio
POROS	
Visibilidad	Porosidad
Tipo	Forma
PARENQUIMA	
Visibilidad	Cantidad
Tipo	
RADIOS	
Visibilidad	Contraste
Estratificación	

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,45 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,51 g/cm ³
CONTRACCIÓN RADIAL	4,2 %
CONTRACCIÓN TANGENCIAL	6,8 %
CONTRACCIÓN VOLUMÉTRICA	10,7 %
RELACIÓN T/R	1,62

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	118 x 1000 Kg/cm ²
MÓDULO DE ROTURA	841 Kg/cm ²
E.R. COMPRESIÓN PARALELA	496 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	331 Kg
TENACIDAD	2.34 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	El aserrado no presenta mayores dificultades si la corteza es extraída previamente, por la gran cantidad de resinas. Fácil de procesar mecánicamente, se logra buen acabado superficial, sin embargo se deberá prestar atención a la posible presencia de silic
PRESERVACIÓN	Duramen impermeable, albura permeable
DURABILIDAD	Moderadamente durable, especialmente al ataque de hongos no así al ataque de perforadores marinos
SECADO	Moderadamente fácil de pre-secar

USOS FINALES

- ✓ Láminas de enchape
- ✓ Muebles en general

ISIGO COLORADO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Protium heptaphyllum</i> - (Aubl.) Marchand
FAMILIA	BURSERACEAE
NOMBRE COMERCIAL INTERNACIONAL	Breu (Bra.)
OTROS NOMBRES	Carano (Am. Cen.), Anime (Ecu.-Col.-Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo montano y de llanura (Beni, Santa Cruz y La Paz)
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

Recto, altura comercial 2.10 m

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Medio	GRANO	Irregular
VETEADO	Suave pero distinguible	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad

Número Promedio

POROS

Visibilidad

Porosidad

Tipo

Forma

PARENQUIMA

Visibilidad

Cantidad

Tipo

RADIOS

Visibilidad

Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,76 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	5,9 %
CONTRACCIÓN TANGENCIAL	11,1 %
CONTRACCIÓN VOLUMÉTRICA	15 %
RELACIÓN T/R	1,88

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	119 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1128 Kg/cm ²
E.R. COMPRESIÓN PARALELA	559 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar, buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	No durable, susceptible al ataque de hongos e insectos
SECADO	Se recomienda un programa de secado suave, con mucha precaución por posibilidades de deformación y de oclusión de los poros

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Muebles

ITAUBA AMARILLA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Mezilaurus itauba</i> - (Meisn.) Taubert ex Mez
FAMILIA	LAURACEAE
NOMBRE COMERCIAL INTERNACIONAL	Itauba
OTROS NOMBRES	Louro-itauba (Bra.), Taub jaune (Guy.Fr.), Kaneelhout (Sur.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical en transición a bosque húmedo sub tropical, Deptos. de La Paz, Santa Cruz, Cochabamba y Beni
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Recto cilíndrico, altura comercial de 14 m
CORTEZA	Corteza rojiza, fisurada con placas sueltas y un espesor de 1,5 cm.

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	No perceptible	COLOR DURAMEN	Amarillento a pardo oscuro lustroso
OLOR	No distintivo	SABOR	Levemente característico
BRILLO	Brillante	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Media a fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
--------------------	--	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y geminados	Forma	Ovalados a irregulares

PARENQUIMA

Visibilidad	Indistinguible aun con lupa de 10 x	Cantidad	
--------------------	-------------------------------------	-----------------	--

Tipo	Paratraqueal vasicéntrico, irregular
-------------	--------------------------------------

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,7 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,74 g/cm ³
CONTRACCIÓN RADIAL	2,6 %
CONTRACCIÓN TANGENCIAL	7,9 %
CONTRACCIÓN VOLUMÉTRICA	10,5 %
RELACIÓN T/R	3

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	123 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1144 Kg/cm ²
E.R. COMPRESIÓN PARALELA	583 Kg/cm ²
CORTE RADIAL	103 Kg/cm ²
DUREZA LATERAL	591 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente difícil de procesar, buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable al ataque de hongos y termitas
SECADO	Se recomienda un programa moderado de secado, pueden presentarse defectos más o menos importantes

USOS FINALES

- ✓ Construcción
- ✓ Marcos de puertas y ventanas
- ✓ Parquet y pisos

JICHITURIQUI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Aspidosperma polyneuron</i> - Müll.Arg.
FAMILIA	APOCYNACEAE
NOMBRE COMERCIAL INTERNACIONAL	Peroba rosa, Jichituriqui, Amarillo
OTROS NOMBRES	Guatambú-amarelo, Peroba (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Chuquisaca, Beni y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de la Chiquitanía, Bajo Paraguá y Guarayos
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, redondeada, follaje color
TRONCO	Recto cilíndrico, con anillos espaciados, altura total hasta 35 m
CORTEZA	Color amarillenta, farinácea, con grietas longitudinales

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro	COLOR DURAMEN	Marrón rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Fino

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	Abiertos y numerosos

PARENQUIMA

Visibilidad	Indistinguible aún con lupa de 10 x	Cantidad	Escaso
--------------------	-------------------------------------	-----------------	--------

Tipo	Paratraqueal vasicéntrico
-------------	---------------------------

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,73 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,89 g/cm ³
CONTRACCIÓN RADIAL	5,5 %
CONTRACCIÓN TANGENCIAL	8,7 %
CONTRACCIÓN VOLUMÉTRICA	13,9 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	130 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1192 Kg/cm ²
E.R. COMPRESIÓN PARALELA	691 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1302 Kg
TENACIDAD	3,4 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Algo difícil de procesar, es preferible hacerlo en estado húmedo
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable fuera del contacto con el suelo
SECADO	Presecado de velocidad moderada, con tendencias a torceduras y rajaduras

USOS FINALES

- | | |
|----------------|-------------------------------|
| ✓ Construcción | ✓ Ventanas |
| ✓ Puertas | ✓ Algunos muebles de exterior |

JORORI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Swartzia jorori</i> - Harms.
FAMILIA	PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosques de llanura, bosque semidecuido y sabana húmeda, Deptos. de La Paz, Beni y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Guarayos, Choré y Pie de Monte Amazónico
GRUPO COMERCIAL	Es clasificada como especie semi valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Ancha y cerrada, compuesta por hojas uni y trifoliadas imparipinnadas y foliolos opuestos
TRONCO	Cilíndrico más o menos recto, con raíces tablares gruesas y hasta 50 cm de altura, altura total de hasta 30 m
CORTEZA	Gris negruzca; lisa excepto en la base del tronco donde es suavemente fisurada y con placas irregulares semidesprendidas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA Blanco	COLOR DURAMEN Blanco amarillento
OLOR	SABOR
BRILLO	GRANO Recto a entrecruzado
VETEADO Suave	TEXTURA

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Número Promedio
POROS	
Visibilidad	Porosidad
Tipo	Forma
PARENQUIMA	
Visibilidad	Cantidad
Tipo	
RADIOS	
Visibilidad	Contraste
Estratificación	

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,48 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	305 - 610 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Medianamente fácil de procesar mecánicamente
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Poco durable
SECADO	

USOS FINALES

✓ Construcción - elementos no estructurales ✓ Madera para embalaje

KAQUI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Diospyros paralea</i> - Steudel
FAMILIA	EBENACEAE
NOMBRE COMERCIAL INTERNACIONAL	Possum wood, Piriquiteira
OTROS NOMBRES	Ébano (Col.), Bayuca caspi (Perú), Carboncito (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque estacional, ocasionalmente inundado, Depto. de Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande aparasolada, follaje de color verde intenso hojas simples alternas
TRONCO	Cónico uniforme, altura total hasta 27 m
CORTEZA	Color café claro algo áspera, espesor de 1 a 2 cm

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón oscuro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO	Intenso	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	14 anillos en un radio de 10 cm
--------------------	---------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y biseriados	Forma	Abiertos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Abundante
Tipo	Apotraqueal difuso en líneas cortas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	89 %
DENSIDAD BÁSICA	0,47 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,6 g/cm ³
CONTRACCIÓN RADIAL	5,3 %
CONTRACCIÓN TANGENCIAL	11,6 %
CONTRACCIÓN VOLUMÉTRICA	16 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	109 x 1000 Kg/cm ²
MÓDULO DE ROTURA	785 Kg/cm ²
E.R. COMPRESIÓN PARALELA	472 Kg/cm ²
CORTE RADIAL	67 Kg/cm ²
DUREZA LATERAL	457 Kg
TENACIDAD	1,12 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Poco durable, susceptible a la mancha azul y ataque de insectos mancha azul y ataque de insectos
SECADO	

USOS FINALES

- ✓ Carpintería en general
- ✓ Ebanistería y Mueblería

LAGUNERO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Tetragastris panamensis</i> - (Engl.) O. Kuntze
FAMILIA	BURSERACEAE
NOMBRE COMERCIAL INTERNACIONAL	Breu preto
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	En bosque amazónico de tierra firme, Deptos. de Pando y Beni
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

Recto, altura hasta 10 m

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón rojizo claro	COLOR DURAMEN	Marrón muy pálido
OLOR	Imperceptible	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad Poco visibles

Número Promedio

POROS

Visibilidad

Porosidad

Tipo

Forma

PARENQUIMA

Visibilidad

Cantidad

Tipo

RADIOS

Visibilidad

Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,77 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,84 g/cm ³
CONTRACCIÓN RADIAL	5 %
CONTRACCIÓN TANGENCIAL	9,8 %
CONTRACCIÓN VOLUMÉTRICA	14,9 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	143 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1260 Kg/cm ²
E.R. COMPRESIÓN PARALELA	617 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1415 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente
PRESERVACIÓN	Albura permeable, duramen impermeable
DURABILIDAD	Durable
SECADO	Muy rápido, presentando pequeñas tendencias a rajaduras superficiales, encanoamiento y torceduras medias. Se recomienda un programa suave de secado artificial

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Muebles en general

LAPACHO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Tabebuia avellaneda</i> - (Griseb.) Lorentz
FAMILIA	BIGNONIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Ipe, Lapacho, Betharaba
OTROS NOMBRES	Ipê-rosa, Ipê-roxo (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, bosque seco templado, Deptos. de Chuquisaca, Santa Cruz y Tarija
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de la Chiquitanía y Bajo Paraguá
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia, follaje caedizo, hojas compuestas digitadas
TRONCO	Cónico uniforme, altura total hasta 30 m
CORTEZA	Gruesa, color castaño marrón grisácea con fisuras longitudinales

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón oscuro verdoso
OLOR	Fragante	SABOR	No distintivo
BRILLO		GRANO	Irregular
VETEADO	Oscuro	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y geminados	Forma	

PARENQUIMA

Visibilidad	Apenas visible con lupa de 10 x	Cantidad	
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,81 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,96 g/cm ³
CONTRACCIÓN RADIAL	4,2 %
CONTRACCIÓN TANGENCIAL	5,8 %
CONTRACCIÓN VOLUMÉTRICA	9,7 %
RELACIÓN T/R	1,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	130 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1290 Kg/cm ²
E.R. COMPRESIÓN PARALELA	748 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1380 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Difícil de procesar por su dureza buen acabado superficial
PRESERVACIÓN	Impermeable, en las operaciones de tratamiento
DURABILIDAD	Muy durable, aun en elementos en contacto con el suelo
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Parquet y pisos

LAUREL

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Cinnamomum porphyria</i> - (Kosterm.)
FAMILIA	LAURACEAE
NOMBRE COMERCIAL INTERNACIONAL	Laurel
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado Deptos. de Chuquisaca y Tarija.
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definida

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia con abundante ramazón, follaje persistente, hojas simples
TRONCO	Cilíndrico uniforme, altura total hasta 18 m
CORTEZA	Color grisácea agrietada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto a irregular
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios abundantes y geminados	Forma	Rectos
PARENQUIMA			
Visibilidad		Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad		Contraste	Presente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,47 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,55 g/cm ³
CONTRACCIÓN RADIAL	3,9 %
CONTRACCIÓN TANGENCIAL	7 %
CONTRACCIÓN VOLUMÉTRICA	10,7 %
RELACIÓN T/R	1,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	914 Kg/cm ²
E.R. COMPRESIÓN PARALELA	417 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	396 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil procesamiento mecánico, buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Moderadamente durable, especialmente en elementos fuera del contacto con el suelo
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Marcos de puertas y ventanas
- ✓ Muebles en general

LAUREL AMARILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Nectandra angusta</i> - Rohwer
FAMILIA	LAURACEAE
NOMBRE COMERCIAL INTERNACIONAL	Canelo, Laurel
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque muy húmedo templado a húmedo templado, Deptos. de Cochabamba, Chuquisaca, Tarija, La Paz y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en la región de Pie de monte amazónico
GRUPO COMERCIAL	Es clasificada como especie de precio bajo

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje verde intenso, hojas simples elípticas
TRONCO	Recto cilíndrico, altura total hasta 25 m
CORTEZA	Gris oscura de textura lisa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento	COLOR DURAMEN	Marrón amarillento a oscuro verdoso
OLOR	Ligeramente aromático	SABOR	No distintivo
BRILLO	Brillante	GRANO	De recto a ondulado
VETEADO	Oscuro	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	22 anillos en un radio de 10 cm
--------------------	---------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios abundantes tri/biseriados	Forma	Redonda a ovalada, ocluidos

PARENQUIMA

Visibilidad	Indistinguible aun con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,48 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	3,4 %
CONTRACCIÓN TANGENCIAL	6,4 %
CONTRACCIÓN VOLUMÉTRICA	9,8 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	717 Kg/cm ²
E.R. COMPRESIÓN PARALELA	354 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil procesamiento mecánico, buen acabado superficial
PRESERVACIÓN	
DURABILIDAD	Poco durable, especialmente en elementos en contacto con el suelo
SECADO	Las operaciones de secado requieren de cuidado para evitar defectos

USOS FINALES

- | | |
|----------------------|------------------------|
| ✓ Construcción | ✓ Parquet y pisos |
| ✓ Láminas de enchape | ✓ Madera para embalaje |

LAUREL NEGRO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Ocotea costulata</i> - (Nees.) Mez.
FAMILIA	LAURACEAE
NOMBRE COMERCIAL INTERNACIONAL	Laurel menta
OTROS NOMBRES	Aguarrás, amarillo laurel (Col.), Alcanfor, aguacatillo, jigua (Ecu.), Alcanfor moena, Casho moena (Per.), laurel (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical, Depto. de Pando.
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en esa región
GRUPO COMERCIAL	Es clasificada como especie de precio bajo

DESCRIPCIÓN DEL ÁRBOL

COPA	Poco densa
TRONCO	Curvo, irregular o recto acanalado, altura total hasta 35 m
CORTEZA	Superficie áspera con pequeñas protuberancias, color gris a marrón claro, con abundantes lenticelas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón verdoso	COLOR DURAMEN	Marrón
OLOR	Distintivo y agradable	SABOR	Distintivo y astringente
BRILLO	Mediano a brillante	GRANO	Entrecruzado
VETEADO	Arcos superpuestos, definidos por líneas vasculares	TEXTURA	Media a fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad No visibles aún con lupa de 10 x **Número Promedio**

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales cortos	Forma	Medianos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Vasocéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación Ausente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	84 %
DENSIDAD BÁSICA	0,48 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,55 g/cm ³
CONTRACCIÓN RADIAL	4,3 %
CONTRACCIÓN TANGENCIAL	6 %
CONTRACCIÓN VOLUMÉTRICA	11,9 %
RELACIÓN T/R	1,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	106 x 1000 Kg/cm ²
MÓDULO DE ROTURA	737 Kg/cm ²
E.R. COMPRESIÓN PARALELA	532 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	379 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD

PRESERVACIÓN

Impermeable

DURABILIDAD

Moderadamente durable

SECADO

Moderadamente rápido, con tendencia a rajaduras y encanoamiento medios. Se recomienda un programa suave de secado artificial

USOS FINALES

✓ Construcción

✓ Láminas de enchape

✓ Parquet y pisos

LECHE LECHE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Sapium marmieri</i> - Huber
FAMILIA	EUPHORBIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Burra leiteira
OTROS NOMBRES	Seringarana, Leiteira, Murupita, Seringueira (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico, bosque húmedo de llanura e islas de bosque de sabana húmeda, Deptos. de Beni, Cochabamba, La Paz y Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Recto, altura total hasta 15.48 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Blanco
OLOR	Imperceptible	SABOR	
BRILLO	Ausente	GRANO	Recto
VETEADO		TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Poco visibles	Número Promedio	
--------------------	---------------	------------------------	--

POROS

Visibilidad		Porosidad	
Tipo		Forma	

PARENQUIMA

Visibilidad		Cantidad	
Tipo			

RADIOS

Visibilidad		Contraste	
--------------------	--	------------------	--

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	179 %
DENSIDAD BÁSICA	0,39 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,48 g/cm ³
CONTRACCIÓN RADIAL	5,6 %
CONTRACCIÓN TANGENCIAL	7,5 %
CONTRACCIÓN VOLUMÉTRICA	10,8 %
RELACIÓN T/R	1,3

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	91 x 1000 Kg/cm ²
MÓDULO DE ROTURA	639 Kg/cm ²
E.R. COMPRESIÓN PARALELA	332 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	234 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente
PRESERVACIÓN	Permeable
DURABILIDAD	
SECADO	Secado rápido, presenta pequeñas tendencias al arqueamiento medio y a las rajaduras. Se recomienda un programa severo de sacado artificial

USOS FINALES

- ✓ Molduras
- ✓ Muebles
- ✓ Alma de multilaminado

MAPAJO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Ceiba pentandra</i> - (L.) Gaertner
FAMILIA	BOMBACACEAE
NOMBRE COMERCIAL INTERNACIONAL	Ceiba, Silk-cotton tree, Kapok tree
OTROS NOMBRES	Sumaúma (Bra.), Bonga, Ceiba (Col.), Huimba (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical y bosque húmedo tropical, Deptos. de Santa Cruz, Cochabamba, Beni y La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en las regiones de la Chiquitanía, Guarayos, Choré, Pie de Monte amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie de precio bajo

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana poco ramificada, follaje color verde claro, hojas digitadas
TRONCO	Algo deforme a veces abultado en la parte media, altura total de 24
CORTEZA	Color gris áspera con grietas a lo largo del tronco

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo pálido	COLOR DURAMEN	Rojo amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De opaco a mediano	GRANO	Recto
VETEADO	Suave	TEXTURA	Media a gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	9 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	--------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y biseriados, escasos	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Apotraqueal en bandas		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Ausente
--------------------	-------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	83 %
DENSIDAD BÁSICA	0,29 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,35 g/cm ³
CONTRACCIÓN RADIAL	2,7 %
CONTRACCIÓN TANGENCIAL	5,5 %
CONTRACCIÓN VOLUMÉTRICA	9,3 %
RELACIÓN T/R	0,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	45 x 1000 Kg/cm ²
MÓDULO DE ROTURA	399 Kg/cm ²
E.R. COMPRESIÓN PARALELA	242 Kg/cm ²
CORTE RADIAL	38 Kg/cm ²
DUREZA LATERAL	236 Kg
TENACIDAD	1,69 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable en las operaciones de preservación
DURABILIDAD	Poco durable sin tratamiento preservador, susceptible al ataque de hongos e insectos
SECADO	El pre-secado y el secado artificial son de velocidad moderada, no se presentan defectos significativos

USOS FINALES

- ✓ Construcción - elementos no estructurales
- ✓ Puertas
- ✓ Madera para embalaje
- ✓ Alma de multilaminado

MARA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Swietenia macrophylla</i> - King
FAMILIA	MELIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Mahogany, Mogno, Acajou, Caoba
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical y bosque húmedo tropical, Deptos. de Santa Cruz, Beni, Cochabamba y La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Bajo Paraguá, Guarayos, Choré y Pie de monte amazónico, Chiquitanía y Amazonía
GRUPO COMERCIAL	Es clasificada como especie muy valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia redondeada, follaje verde intenso, hojas pinnaticompuestas
TRONCO	Recto cilíndrico, altura total hasta 40 m, ligeramente acanalado, con contrafuertes de 2 a 3 m de alto
CORTEZA	Gruesa, profundamente fisurada, con las costillas escamosas en piezas alargadas café-grisácea

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	Cerrados

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Apotraqueal en bandas terminales		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,43 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,48 g/cm ³
CONTRACCIÓN RADIAL	3,1 %
CONTRACCIÓN TANGENCIAL	4,6 %
CONTRACCIÓN VOLUMÉTRICA	8,7 %
RELACIÓN T/R	1,5

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	99 x 1000 Kg/cm ²
MÓDULO DE ROTURA	860 Kg/cm ²
E.R. COMPRESIÓN PARALELA	430 Kg/cm ²
CORTE RADIAL	87 Kg/cm ²
DUREZA LATERAL	471 Kg
TENACIDAD	0,79 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	El duramen es de moderadamente permeable a impermeable
DURABILIDAD	Durable, resistente al ataque de hongos e insectos
SECADO	Las operaciones de secado son realizadas fácil y rápidamente sin defectos apreciables

USOS FINALES

✓ Construcción	✓ Láminas de enchape
✓ Puertas	✓ Parquet y pisos
✓ Ventanas	✓ Muebles y en general los productos de ebanistería
✓ Marcos	

MARA MACHO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Cedrelinga catenaeformis</i> - (Ducke)
FAMILIA	LEG. MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Tornillo, Cedro Rana
OTROS NOMBRES	Cedrarana (Bra.), Achapo (Col.), Seique, Chuncho (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical y bosque húmedo subtropical, Depto. de La Paz, Beni y Pando
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en la región de la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Redonda dominante abierta, hojas compuestas, bipinnadas
TRONCO	Recto cilíndrico, altura total hasta 40 m
CORTEZA	Color pardo oscuro, apariencia rugosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado	COLOR DURAMEN	Rojizo claro
OLOR	Característico, urticante	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	Recto
VETEADO	Líneas vasculares oscuras	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	14 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Ovalada, la mayoría abiertos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	83 %
DENSIDAD BÁSICA	0,44 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,55 g/cm ³
CONTRACCIÓN RADIAL	3,2 %
CONTRACCIÓN TANGENCIAL	6,9 %
CONTRACCIÓN VOLUMÉTRICA	9,9 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	99 x 1000 Kg/cm ²
MÓDULO DE ROTURA	693 Kg/cm ²
E.R. COMPRESIÓN PARALELA	413 Kg/cm ²
CORTE RADIAL	87 Kg/cm ²
DUREZA LATERAL	373 Kg
TENACIDAD	2,88 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente permeable en operaciones de preservación
DURABILIDAD	Durable, resistente al ataque de hongos e insectos
SECADO	Las operaciones de pre-secado y secado artificial son rápidas, no se presentan defectos

USOS FINALES

- ✓ Construcción
- ✓ Puertas
- ✓ Ventanas
- ✓ Muebles
- ✓ Láminas de enchape

MARA MACHO DEL CHAPARE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Tapirira guianensis</i> - Aubl.
FAMILIA	ANACARDIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Tatapiririca
OTROS NOMBRES	Fresno, Cedrillo, Cedro macho (Col.), Cedrillo, Capuli (Ecu.), Isaparitsi, Huira caspi, Huira caspi colorado (Per.), Jobillo, Cedro nogal (Ven.)
ÁREA DE DISTRIBUCIÓN	En sabana húmeda, bosque húmedo montano y amazónico de tierra firme, Deptos. de Beni, Cochabamba y La Paz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Cónica globosa, con follaje espeso a ralo, verde claro, hojas compuestas imparipinnadas, agrupadas hacia el final de las ramitas
TRONCO	Más o menos recto, cilíndrico, con aletones laminares, con una altura entre 30 y 40 m y un diámetro de 80 cm
CORTEZA	En la superficie de color amarillento, con lencitelas distribuidas irregularmente

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco rosáceo	COLOR DURAMEN	Rosado,
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Moderadamente alto	GRANO	Recto
VETEADO	Con arcos superpuestos	TEXTURA	Media a fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y algunos múltiples radiales	Forma	

PARENQUIMA

Visibilidad	Apenas visible con lupa de 10 X	Cantidad	Escaso
Tipo	Paratraqueal escaso		

RADIOS

Visibilidad	Visibles con lupa de 10 X	Contraste	Poco contrastados
--------------------	---------------------------	------------------	-------------------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.55 - 0.65 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,73 g/cm ³
CONTRACCIÓN RADIAL	1,8 %
CONTRACCIÓN TANGENCIAL	4,1 %
CONTRACCIÓN VOLUMÉTRICA	5,9 %
RELACIÓN T/R	2,27

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	104 x 1000 Kg/cm ²
MÓDULO DE ROTURA	720 Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	238 Kg
TENACIDAD	1,03 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de trabajar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente durable
DURABILIDAD	Poco durable en elementos en contacto con el suelo
SECADO	Pre secado lento, no presenta defectos

USOS FINALES

- | | |
|----------------------|------------|
| ✓ Muebles en general | ✓ Puertas |
| ✓ Láminas de enchape | ✓ Ventanas |

MASARANDUBA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Manilkara bidentata</i> - (A. DC.) Chevalier
FAMILIA	SAPOTACEAE
NOMBRE COMERCIAL INTERNACIONAL	Bulletwood, Balata
OTROS NOMBRES	Maçaranduba (Bra.), Balata (Col.), Chicozapote (Méx.), Pamashto (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico, Deptos. de La Paz y Pando.
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Estratificada, color verde oscuro a verde claro
TRONCO	Cilíndrico, ligeramente acanalado, altura total hasta 25 m
CORTEZA	Café grisáceo, áspera con fisuras profundas, látex abundante pegajoso

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Castaño claro	COLOR DURAMEN	Castaño rojizo oscuro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Bajo	GRANO	Recto
VETEADO	Arcos superpuestos	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	No distintivos	Número Promedio	No distintivos
--------------------	----------------	------------------------	----------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo			

RADIOS

Visibilidad	Indistinguible aún con lupa de 10 x	Contraste	Presente
--------------------	-------------------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,8 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	5,9 %
CONTRACCIÓN TANGENCIAL	8,3 %
CONTRACCIÓN VOLUMÉTRICA	13,8 %
RELACIÓN T/R	1,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	138 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1307 Kg/cm ²
E.R. COMPRESIÓN PARALELA	648 Kg/cm ²
CORTE RADIAL	163 Kg/cm ²
DUREZA LATERAL	887 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Difícil de procesar mecánicamente por su dureza, aunque se logra un buen acabado superficial
PRESERVACIÓN	Impermeable en las operaciones de preservación
DURABILIDAD	Muy durable, resistente al ataque de hongos e insectos
SECADO	El pre-secado es moderadamente rápido, se recomienda un programa suave de secado artificial pues pueden presentarse defectos menores

USOS FINALES

- ✓ Construcción
- ✓ Muebles
- ✓ Parquet y pisos

MOMOQUI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Caesalpinia pluviosa</i> - DC.
FAMILIA	LEG. CAESALPINIOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Partridgedwood, Coffeewood
OTROS NOMBRES	Granadillo (Col. y Ven.), Ébano (Mex.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical y bosque seco templado, Deptos. de Santa Cruz, Beni y La Paz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de la Chiquitanía, Guarayos y Pie de monte amazónico
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Follaje color verde intenso, hojas compuestas alternas
TRONCO	Recto cilíndrico, altura total hasta 15 m
CORTEZA	Grisácea poco rugosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro	COLOR DURAMEN	Marrón oscuro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Medio a bajo	GRANO	Entrecruzado
VETEADO	Oscuro	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad		Porosidad	Difusa
Tipo	Solitarios, bi y triseriados	Forma	Abiertos

PARENQUIMA

Visibilidad		Cantidad	
Tipo	Paratraqueal vasicéntrico, vasicéntrico y aliforme confluyente		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación Presente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,89 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,05 g/cm ³
CONTRACCIÓN RADIAL	2,3 %
CONTRACCIÓN TANGENCIAL	6 %
CONTRACCIÓN VOLUMÉTRICA	9,8 %
RELACIÓN T/R	2,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	918 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1660 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	La madera es difícil de procesar por su dureza, mejor hacerlo en estado húmedo, se logra buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, aun en contacto con el suelo
SECADO	Las operaciones de secado requieren de mucho cuidado porque pueden presentarse defectos

USOS FINALES

- ✓ Construcción
- ✓ Muebles
- ✓ Parquet y pisos

MORA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Morus alba</i> - L.
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	White Mulberry
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque tropical y bosque templado Deptos. de Cochabamba y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Recto cilíndrico, altura entre 10 y 20 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo blanquecino	COLOR DURAMEN	Anaranjado a marrón
OLOR		SABOR	
BRILLO	Alto	GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Número Promedio
POROS	
Visibilidad	Porosidad
Tipo	Forma
PARENQUIMA	
Visibilidad	Cantidad
Tipo	
RADIOS	
Visibilidad	Contraste
Estratificación	

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,5 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,56 g/cm ³
CONTRACCIÓN RADIAL	3,6 %
CONTRACCIÓN TANGENCIAL	8,4 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	2,3

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	112 x 1000 Kg/cm ²
MÓDULO DE ROTURA	750 Kg/cm ²
E.R. COMPRESIÓN PARALELA	450 Kg/cm ²
CORTE RADIAL	220 Kg/cm ²
DUREZA LATERAL	950 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	
DURABILIDAD	Durable
SECADO	

USOS FINALES

✓ Construcción	✓ Muebles en general
----------------	----------------------

MORA GRANDE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Chlorophora tinctoria</i> - (L.) Gaud. <i>Sinon.: Maclura tinctoria</i> - (L.) D. Don ex Steud
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Fustic
OTROS NOMBRES	Moral (am. Central), Amoreira (Brasil), Mora Amarilla (Argentina)
ÁREA DE DISTRIBUCIÓN	Bosque secundario o primario desde bosque amazónico hasta bosque semideciduo tucumano-boliviano, Deptos. de Beni, La Paz y Santa Cruz.
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Ancha con follaje delgado, con ciertas áreas deciduas
TRONCO	Recto a veces con raíces tablares redondas, altura total hasta 37 m
CORTEZA	Corteza externa de color gris claro o amarillento, apariencia lisa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo cremoso	COLOR DURAMEN	Amarillo, en seco se torna a marrón
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	Entrecruzado
VETEADO	Arcos superpuestos	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	30 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios, múltiples radiales	Forma	Redondo a oval, ocluidos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Regular
Tipo	Paratraqueal en bandas irregulares		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	66 %
DENSIDAD BÁSICA	0,71 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,81 g/cm ³
CONTRACCIÓN RADIAL	2,3 %
CONTRACCIÓN TANGENCIAL	3,9 %
CONTRACCIÓN VOLUMÉTRICA	6,1 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	152 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1407 Kg/cm ²
E.R. COMPRESIÓN PARALELA	819 Kg/cm ²
CORTE RADIAL	109 Kg/cm ²
DUREZA LATERAL	752 Kg
TENACIDAD	3,56 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente difícil a difícil de procesar mecánicamente
PRESERVACIÓN	Impermeable
DURABILIDAD	Altamente durable al ataque de hongos e insectos
SECADO	El secado se realiza con riesgos mínimos de deformaciones o rajaduras

USOS FINALES

✓ Pisos en general

MORADO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Machaerium scleroxylon</i> - Tul
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Caviuna
OTROS NOMBRES	Pau-ferro, Jacarandá-violeta (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque semidecuido chiquitano Depto. de Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en la región de la Chiquitanía y frecuente en Guarayos
GRUPO COMERCIAL	Es clasificada como especie muy valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Alargada y aplanada en la cima, ramas principales largas y rectas
TRONCO	Recto, acanalado hasta la mitad, altura total hasta 25 m
CORTEZA	Color blanquecino, áspera con manchas verdosas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón castaño
OLOR	Distintivo y agradable	SABOR	No distintivo
BRILLO	Medio	GRANO	Entrecruzado
VETEADO	Oscuro	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y en múltiples radiales	Forma	Ligeramente ovalados

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,75 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,88 g/cm ³
CONTRACCIÓN RADIAL	2,9 %
CONTRACCIÓN TANGENCIAL	6,7 %
CONTRACCIÓN VOLUMÉTRICA	10,6 %
RELACIÓN T/R	2,31

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	94.1 * x 1000 Kg/cm ²
MÓDULO DE ROTURA	1244 * Kg/cm ²
E.R. COMPRESIÓN PARALELA	614 * Kg/cm ²
CORTE RADIAL	137 * Kg/cm ²
DUREZA LATERAL	970 * Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, se logra buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable en elementos fuera del contacto con el suelo
SECADO	

USOS FINALES

- | | |
|--------------------------------|----------------------|
| ✓ Construcción | ✓ Láminas de enchape |
| ✓ Marcos de puertas y ventanas | ✓ Muebles en general |

* Nota. Datos calculados al 15% de contenido de humedad.

MURURÉ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Clarisia racemosa</i> - Ruiz & Pavón
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Oiticica amarela, Ají, Guairiuba
OTROS NOMBRES	Pituca (Ecu.), Mashonaste, Palo amarillo (Per.), Cajimán (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico de tierra firme, húmedo de llanura y montano, Deptos. de Beni, Cochabamba, La Paz, Pando y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie de bajo precio

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana aparasolada, follaje color verde intenso, hojas oblongas
TRONCO	Cónico uniforme, altura total hasta 27 m
CORTEZA	Color marrón verdusco con puntuaciones anaranjadas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Amarillo a castaño amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	27 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 2	Forma	Redonda a ligeramente ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal en bandas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	77 %
DENSIDAD BÁSICA	0,61 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,7 g/cm ³
CONTRACCIÓN RADIAL	2,5 %
CONTRACCIÓN TANGENCIAL	4,8 %
CONTRACCIÓN VOLUMÉTRICA	7,7 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	123 x 1000 Kg/cm ²
MÓDULO DE ROTURA	985 Kg/cm ²
E.R. COMPRESIÓN PARALELA	784 Kg/cm ²
CORTE RADIAL	126 Kg/cm ²
DUREZA LATERAL	784 Kg
TENACIDAD	2,58 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	El procesamiento mecánico se dificulta por tratarse de una madera abrasiva por su contenido de sílice, mejor procesar en estado húmedo
PRESERVACIÓN	Impermeable en las operaciones de preservación
DURABILIDAD	Durable
SECADO	El pre-secado es rápido, con tendencias a rajaduras y torceduras. Se recomienda un programa suave de secado artificial

USOS FINALES

✓ Construcción	✓ Parquet y pisos
✓ Láminas de enchape	✓ Embarcaciones
✓ Torneados	

NEGRILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Persea caerulea</i> - (Ruiz & Pav.) Nez.
FAMILIA	LAURACEAE
NOMBRE COMERCIAL INTERNACIONAL	Canela rosa
OTROS NOMBRES	Amarillo (Col.), Aguacate de monte (Ecu.), Aguacatillo (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque montano semidecídúo, bosque amazónico estacional e islas de bosques en áreas de sabana inundada, Deptos. de Beni, La Paz y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de precio bajo

DESCRIPCIÓN DEL ÁRBOL

COPA	Pequeña a mediana, follaje color verde intenso, hojas lanceoladas
TRONCO	Deforme corto, altura total hasta 20 m
CORTEZA	Color gris con manchas oscuras

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento	COLOR DURAMEN	Negruzco
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Recto a entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Indistinguible aun con lupa de 10 x	Número Promedio	No distinguible
--------------------	-------------------------------------	------------------------	-----------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios biseriados, numerosos	Forma	Redonda a ovalada algunos ocluidos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	71 %
DENSIDAD BÁSICA	0,44 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,5 g/cm ³
CONTRACCIÓN RADIAL	3,9 %
CONTRACCIÓN TANGENCIAL	6,7 %
CONTRACCIÓN VOLUMÉTRICA	10,5 %
RELACIÓN T/R	1,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	110 x 1000 Kg/cm ²
MÓDULO DE ROTURA	755 Kg/cm ²
E.R. COMPRESIÓN PARALELA	473 Kg/cm ²
CORTE RADIAL	77 Kg/cm ²
DUREZA LATERAL	475 Kg
TENACIDAD	2,26 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Escasamente permeable
DURABILIDAD	No durable sin tratamiento preservador
SECADO	El pre-secado es rápido, no se presentan defectos cosiderables

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Parquet y pisos

NOGAL

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Juglans australis</i> - Griseb.
FAMILIA	JUGLANDACEAE
NOMBRE COMERCIAL INTERNACIONAL	Tropical walnut
OTROS NOMBRES	Palo de nuez (Am. Cen.), Nogal criollo (Arg.), Tocte (Ecu.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Deptos. de Cochabamba, Tarija, Chuquisaca y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en la región de Pie de Monte Amazónico
GRUPO COMERCIAL	Es clasificada como especie muy valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia y frondosa, follaje verde intenso
TRONCO	Recto cilíndrico, altura total alrededor de 25 m
CORTEZA	Gris oscura apardogrisácea aromática muy rugosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón oscuro, con tinte morado
OLOR	Característico	SABOR	Característico
BRILLO		GRANO	Recto a entrecruzado
VETEADO	Muy suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles a simple vista	Porosidad	Semicircular
Tipo	Solitarios y múltiples radiales de 4	Forma	

PARENQUIMA

Visibilidad		Cantidad	
Tipo	Apotraqueal en bandas tangenciales		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,52 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,59 g/cm ³
CONTRACCIÓN RADIAL	4,3 %
CONTRACCIÓN TANGENCIAL	9,5 %
CONTRACCIÓN VOLUMÉTRICA	14,3 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	85 x 1000 Kg/cm ²
MÓDULO DE ROTURA	865 Kg/cm ²
E.R. COMPRESIÓN PARALELA	505 Kg/cm ²
CORTE RADIAL	64,2 Kg/cm ²
DUREZA LATERAL	602 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de aserrar y procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable, especialmente fuera del contacto con el suelo
SECADO	Las operaciones de secado son difíciles, se recomienda el uso de vapor de agua

USOS FINALES

- ✓ Muebles
- ✓ Láminas de enchape
- ✓ Parquet y pisos

NUI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Pseudolmedia lavéis</i> - (Ruiz & Pav.) J. F. Macbr.
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Cherry manax, Muiratinga, Nui
OTROS NOMBRES	Vara Piedra (Col.), Chimi (Ecu.), Chemicua (Per.), Charo Macho (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura y de montaña, Deptos. de Beni, La Paz, Cochabamba y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en las regiones de Bajo Paraguá, Guarayos, Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie con potencial comercial

DESCRIPCIÓN DEL ÁRBOL

COPA	Irregular muy abierta, hojas simples alternas, penninervias, enteras
TRONCO	Recto cilíndrico, altura total promedio de 18 m
CORTEZA	Color gris claro, ritidoma de apariencia leñosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	35 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios, múltiples radiales	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal en líneas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	39 %
DENSIDAD BÁSICA	0,7 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,86 g/cm ³
CONTRACCIÓN RADIAL	4,8 %
CONTRACCIÓN TANGENCIAL	10,3 %
CONTRACCIÓN VOLUMÉTRICA	14,6 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	174 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1278 Kg/cm ²
E.R. COMPRESIÓN PARALELA	659 Kg/cm ²
CORTE RADIAL	140 Kg/cm ²
DUREZA LATERAL	998 Kg
TENACIDAD	4,1 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, se recomienda el uso de herramientas reforzadas
PRESERVACIÓN	Moderadamente permeable en operaciones de preservación
DURABILIDAD	Durable fuera del contacto con el suelo
SECADO	El pre-secado es rápido, pueden presentarse defectos menores, se recomienda un programa severo de secado artificial, pueden presentarse algunos defectos

USOS FINALES

✓ Construcción

✓ Parquet y pisos

OCHOO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Hura crepitans</i> - L.
FAMILIA	EUPHORBIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Hura, Possumwood, Assacu
OTROS NOMBRES	Soliman, Ceiba Amarilla
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical, en transición a bosque húmedo subtropical, Deptos. de Santa Cruz, Beni, Cochabamba, La Paz y Pando
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Guarayos, Choré y Pie de Monte Amazónico
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, follaje de color verde intenso, hojas alternas simples
TRONCO	Cónico uniforme, altura total hasta 40 m
CORTEZA	Pardo claro a grisáceo, lisa, exuda látex cáustico peligroso a la vista

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Amarillo claro
OLOR	No distintivo	SABOR	Algo cáustico
BRILLO	Mediano	GRANO	Recto a entrecruzado
VETEADO	Suave	TEXTURA	De media a gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	18 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Escasos, solitarios	Forma	Redonda a ovalada, ocluidos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Abundante
Tipo	Apotraqueal en líneas finas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	84 %
DENSIDAD BÁSICA	0,44 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,55 g/cm ³
CONTRACCIÓN RADIAL	3,9 %
CONTRACCIÓN TANGENCIAL	5,7 %
CONTRACCIÓN VOLUMÉTRICA	9,7 %
RELACIÓN T/R	1,5

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	99 x 1000 Kg/cm ²
MÓDULO DE ROTURA	685 Kg/cm ²
E.R. COMPRESIÓN PARALELA	445 Kg/cm ²
CORTE RADIAL	81 Kg/cm ²
DUREZA LATERAL	364 Kg
TENACIDAD	1,88 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, pueden presentarse zonas de tensiones y dificultades en el cepillado, se logra buen acabado superficial
PRESERVACIÓN	Moderadamente permeable en las operaciones de preservación
DURABILIDAD	No durable susceptible a la mancha azul
SECADO	El pre-secado es rápido, presentándose defectos entre medianos y mayores. El secado artificial es rápido

USOS FINALES

✓ Construcción	✓ Láminas de enchape
✓ Puertas	✓ Muebles en general
✓ Ventanas	✓ Madera para embalaje

PACAY

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Inga edulis</i> - Martius
FAMILIA	LEG. MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Manniballi
OTROS NOMBRES	Inga (Bra.), Guamo (Col.), Guaba (Ecu.), Chimbillo (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz, Beni, La Paz y Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Pequeña aparasolada, follaje color verde intenso, hojas compuestas
TRONCO	Deforme corto, altura total hasta 20 m
CORTEZA	Color marrón, presenta exudaciones de resinas color rojo claro

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo pálido	COLOR DURAMEN	Marrón claro con vetas oscuras
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto a entrecruzado
VETEADO	Oscuro	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	31 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	Redonda a ovalada, abiertos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	78 %
DENSIDAD BÁSICA	0,53 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,66 g/cm ³
CONTRACCIÓN RADIAL	3,8 %
CONTRACCIÓN TANGENCIAL	8,4 %
CONTRACCIÓN VOLUMÉTRICA	12,1 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	114 x 1000 Kg/cm ²
MÓDULO DE ROTURA	876 Kg/cm ²
E.R. COMPRESIÓN PARALELA	505 Kg/cm ²
CORTE RADIAL	93 Kg/cm ²
DUREZA LATERAL	501 Kg
TENACIDAD	1,74 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, no tiene buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	No durable susceptible a la mancha azul
SECADO	Se recomienda un programa moderado de secado artificial, se pueden presentar riesgos de deformaciones más o menos importantes

USOS FINALES

- ✓ Láminas de enchape
- ✓ Muebles en general
- ✓ Madera de embalaje

PALO BARROSO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Blepharocalyx gigantea</i> - Lillo
FAMILIA	MYRTACEAE
NOMBRE COMERCIAL INTERNACIONAL	
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque Tucumano-Boliviano, Deptos. de Tarija, Chuquisaca, Cochabamba y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia con abundante ramazón, follaje color verde intenso
TRONCO	Cónico uniforme, altura total hasta 25 m
CORTEZA	Color grisácea, rugosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro amarillento	COLOR DURAMEN	Marrón claro amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios, abundantes	Forma	Vacíos
PARENQUIMA			
Visibilidad		Cantidad	
Tipo	Apotraqueal difuso		
RADIOS			
Visibilidad		Contraste	Ausente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,66 g/cm ³
CONTRACCIÓN RADIAL	5,4 %
CONTRACCIÓN TANGENCIAL	10,9 %
CONTRACCIÓN VOLUMÉTRICA	15,6 %
RELACIÓN T/R	2,1

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1273 Kg/cm ²
E.R. COMPRESIÓN PARALELA	545 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	918 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Durable
SECADO	Secado difícil, tiende a torcerse

USOS FINALES

✓ Marcos de puertas

✓ Pisos y parquet

PALO BLANCO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Calycophyllum multiflorum</i> - Griseb.
FAMILIA	RUBIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Pau - Mulato, Degame, Citronnier Bresilien, Lemonwood
OTROS NOMBRES	Camaron (Am.Cen.), Capirona (Bra.), Alzano (Col.), Corusicaa (Ecu.)
ÁREA DE DISTRIBUCIÓN	Bosque estacional y del Gran Chaco Deptos. de Chuquisaca y Santa Cruz
REGIÓN Y FRECUENCIA	Especie frecuente en el bosque tucumano-boliviano
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, follaje color verde intenso, hojas simples opuestas
TRONCO	Alto, Recto, cilíndrico, altura total hasta 30 m
CORTEZA	Gris blanquecina, con grietas longitudinales profundas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Blanco amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 6	Forma	Abiertos
PARENQUIMA			
Visibilidad		Cantidad	Escaso
Tipo	Longitudinal difuso		
RADIOS			
Visibilidad		Contraste	Ausente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,64 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,78 g/cm ³
CONTRACCIÓN RADIAL	4,0 %
CONTRACCIÓN TANGENCIAL	7,4 %
CONTRACCIÓN VOLUMÉTRICA	11,0 %
RELACIÓN T/R	1,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	947 Kg/cm ²
E.R. COMPRESIÓN PARALELA	552 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	912 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar, buen acabado superficial
PRESERVACIÓN	Escasamente permeable
DURABILIDAD	Durable
SECADO	Es de pre-secado rápido, no se presentan defectos apreciables. Se recomienda un programa moderado de secado artificial

USOS FINALES

- ✓ Parquet y pisos
- ✓ Láminas de enchape
- ✓ Muebles en general

PALO LANZA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Patagonula americana</i> - L.
FAMILIA	BORAGINACEAE
NOMBRE COMERCIAL INTERNACIONAL	Guayaibi, Guayubira
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Deptos. de Tarija y Chuquisaca
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia, follaje verde claro, hojas alternas simples elípticas
TRONCO	Recto cilíndrico, altura total hasta 30 m
CORTEZA	Color gris blanquecino, poco rugosa con grietas longitudinales

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanquecino	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Recto
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad **Porosidad** Tangencial
Tipo Solitarios muy escasos **Forma** Abiertos

PARENQUIMA

Visibilidad Visible a simple vista **Cantidad**
Tipo Paratraqueal vasicéntrico
confluente

RADIOS

Visibilidad Visibles a simple vista **Contraste** Presente

Estratificación Ausente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,54 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,73 g/cm ³
CONTRACCIÓN RADIAL	4,6 %
CONTRACCIÓN TANGENCIAL	8,8 %
CONTRACCIÓN VOLUMÉTRICA	12,9 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	120 - 150 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1160 Kg/cm ²
E.R. COMPRESIÓN PARALELA	540 Kg/cm ²
CORTE RADIAL	>225 Kg/cm ²
DUREZA LATERAL	822 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Madera permeable
DURABILIDAD	Moderadamente durable
SECADO	

USOS FINALES

- ✓ Muebles en general
- ✓ Construcción

PALO MARÍA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Calophyllum brasiliense</i> - Cambess.
FAMILIA	GUTTIFERAE
NOMBRE COMERCIAL INTERNACIONAL	Santa María, Jacareuba, Palo María
OTROS NOMBRES	Guanandí, Cedro do Pantano (Bra.), Aceite Mario (Col.), María bella (Ecu.), Arary (Par.), Lagarto caspi, Alfaro (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical en transición a bosque húmedo subtropical. Dptos de Santa Cruz, Beni, La Paz y Cochabamba
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Guarayos, Choré y Pie de monte amazónico
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande aparasolada, color verde intenso con hojas simples
TRONCO	Cónico uniforme, altura total hasta 30 m
CORTEZA	Color marrón oscuro, con profundas grietas longitudinales

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado	COLOR DURAMEN	Marrón rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	19 anillos en un radio de 10 x
--------------------	---------------------------	------------------------	--------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios numerosos	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Apotraqueal en bandas discontinuas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	73 %
DENSIDAD BÁSICA	0,55 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,66 g/cm ³
CONTRACCIÓN RADIAL	5,1 %
CONTRACCIÓN TANGENCIAL	8,3 %
CONTRACCIÓN VOLUMÉTRICA	13,2 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	130 x 1000 Kg/cm ²
MÓDULO DE ROTURA	913 Kg/cm ²
E.R. COMPRESIÓN PARALELA	579 Kg/cm ²
CORTE RADIAL	99 Kg/cm ²
DUREZA LATERAL	743 Kg
TENACIDAD	3,33 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar, buen acabado superficial
PRESERVACIÓN	La albura es permeable y el duramen es impermeable
DURABILIDAD	Moderadamente durable, incluso a la intemperie
SECADO	El pre-secado es de velocidad moderada, se pueden presentar defectos menores. El secado artificial es lento

USOS FINALES

- | | |
|----------------|----------------------|
| ✓ Construcción | ✓ Muebles |
| ✓ Puertas | ✓ Láminas de enchape |
| ✓ Ventanas | ✓ Parquet y pisos |
| ✓ Marcos | |

PALO SANTO NEGRO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Virola surinamensis</i> -(Rol.) Warb
FAMILIA	MYRISTICACEAE
NOMBRE COMERCIAL INTERNACIONAL	Pechice, Baboen
OTROS NOMBRES	Virola, Ucuúba (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico, Depto. de Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

Recto y cilíndrico con ramificaciones casi horizontales

CORTEZA

Gruesa, blanquecina, interiormente de color castaño, desprende un líquido blanquecino

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Beige claro	COLOR DURAMEN	Beige claro, levemente rosado
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Medio	GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad

Número Promedio

POROS

Visibilidad

Porosidad

Tipo

Forma

PARENQUIMA

Visibilidad

Cantidad

Tipo

RADIOS

Visibilidad

Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,48 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	g/cm ³
CONTRACCIÓN RADIAL	4,7 %
CONTRACCIÓN TANGENCIAL	7 %
CONTRACCIÓN VOLUMÉTRICA	11,6 %
RELACIÓN T/R	1,48

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	106 x 1000 Kg/cm ²
MÓDULO DE ROTURA	581 Kg/cm ²
E.R. COMPRESIÓN PARALELA	305 Kg/cm ²
CORTE RADIAL	69 Kg/cm ²
DUREZA LATERAL	217 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se obtiene buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Poco durable, susceptible al ataque de hongos e insectos.
SECADO	

USOS FINALES

- ✓ Láminas de enchape
- ✓ Muebles en general
- ✓ Madera de embalaje

PALO ZAPALLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Pisonia zapallo</i> - Griseb
FAMILIA	NYCTAGINACEAE
NOMBRE COMERCIAL INTERNACIONAL	Catclaw, Cockspur
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Depto. de Chuquisaca, Tarija y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como una especie de valor comercial no definida

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia, follaje ralo, hojas simples, opuestas, largamente pecioladas
TRONCO	Corto, recto, cilíndrico, altura total hasta 12 m
CORTEZA	Color gris blanquecino, poco rugosa con surcos bastante estrechos

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento a marrón claro	COLOR DURAMEN	Blanco amarillento a marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 7	Forma	Abiertos
PARENQUIMA			
Visibilidad	Indistinguible aun con lupa	Cantidad	
Tipo			
RADIOS			
Visibilidad		Contraste	Ausente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,3 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	g/cm ³
CONTRACCIÓN RADIAL	4,6 %
CONTRACCIÓN TANGENCIAL	8,9 %
CONTRACCIÓN VOLUMÉTRICA	13 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	304 Kg/cm ²
E.R. COMPRESIÓN PARALELA	240 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	168 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, no tiene buen acabado superficial por su textura gruesa
PRESERVACIÓN	Permeable en operaciones de preservación
DURABILIDAD	No durable, susceptible a la mancha azul cuando húmeda
SECADO	

USOS FINALES

- ✓ Construcción no estructural
- ✓ Madera para embalaje

PAQUIÓ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Hymenaea courbaril</i> - L.
FAMILIA	LEG. CAESALPINIOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Jatobá, Courbaril
OTROS NOMBRES	Algarrobo, Copal, Nazareno
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura, bosque semidecídúo y sabana húmeda, en los Deptos. de Beni, La Paz y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Bajo Paraguá, Guarayos Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia, extendida, las hojas con folíolos coriáceos, asimétricos
TRONCO	Alcanza a 27 m de altura total y 0.75 m de diámetro
CORTEZA	Corteza externa de color grisácea levemente fisurada, poco espesor

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón muy pálido	COLOR DURAMEN	Rojo amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO	Intenso	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	29 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios, múltiples radiales	Forma	Redonda a ligeramente ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico aliforme		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Ausente
--------------------	-------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	53 %
DENSIDAD BÁSICA	0,77 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	4,2 %
CONTRACCIÓN TANGENCIAL	7,4 %
CONTRACCIÓN VOLUMÉTRICA	11,2 %
RELACIÓN T/R	1,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	163 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1515 Kg/cm ²
E.R. COMPRESIÓN PARALELA	886 Kg/cm ²
CORTE RADIAL	186 Kg/cm ²
DUREZA LATERAL	1351 Kg
TENACIDAD	2,05 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, es recomendable el uso de herramientas reforzadas, se logra un buen acabado superficial
PRESERVACIÓN	Permeable solamente la albura
DURABILIDAD	Durable, resistente a termitas y hongos, especialmente fuera del contacto con el suelo
SECADO	Es de presecado rápido, sin defectos apreciables, se recomienda un programa severo de secado artificial, con el riesgo de leves rajaduras o alveos

USOS FINALES

- ✓ Construcción - elementos estructurales
- ✓ Láminas de enchape
- ✓ Embarcaciones
- ✓ Muebles de exterior
- ✓ Parquet y pisos

PARAÍSO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Melia azedarach</i> - L.
FAMILIA	MELIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Persian lilac
OTROS NOMBRES	Cinamomo (Bra.)
ÁREA DE DISTRIBUCIÓN	Árbol ornamental, ampliamente conocido, Deptos. de La Paz, Cochabamba y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Recto cilíndrico, sin aletones, altura entre 10 y 30 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo blanquecino	COLOR DURAMEN	Rojo a marrón rojizo
OLOR		SABOR	
BRILLO	Brillante	GRANO	Recto
VETEADO	Demarcado por los anillos de crecimiento	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad Número Promedio

POROS

Visibilidad Porosidad

Tipo Forma

PARENQUIMA

Visibilidad Cantidad

Tipo

RADIOS

Visibilidad Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.4 - 0.49 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0.4 - 5.8 g/cm ³
CONTRACCIÓN RADIAL	3.1 - 5 %
CONTRACCIÓN TANGENCIAL	8.1 - 9.5 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	1.9 - 2.6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	< 100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	510 - 870 Kg/cm ²
E.R. COMPRESIÓN PARALELA	210 - 560 Kg/cm ²
CORTE RADIAL	90 - 130 Kg/cm ²
DUREZA LATERAL	300 - 920 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	No durable
SECADO	El pre-secado es rápido y fácil, no se presentan defectos de consideración

USOS FINALES

✓ Madera para embalaje	✓ Láminas de enchape
✓ Carpintería en general	✓ Construcción en elementos no estructurales

PEINE DE MONO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Apeiba membranaceae</i> - (Benth.) Spruce
FAMILIA	TILIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Peine mono
OTROS NOMBRES	Peine Mono, Corcho, Guácimo Blanco, Pente-de-Macaco (Bra.), Guácimo Baba (Col.), Peine Mono, Peine de Mico (Ecu.), Peine Mono (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico, bosque húmedo de llanura y bosque pluvial de pie de monte, Deptos. de Beni, La Paz y Cochabamba
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Angosta, abierta e irregular
TRONCO	Largo, recto, con aletones redondos, altura total hasta 35 m
CORTEZA	Color gris ligeramente verdosa, algo áspera, escamosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Crema	COLOR DURAMEN	Amarillo claro
OLOR	No distintivo	SABOR	Suavemente amargo cuando fresca
BRILLO	Mediano a brillante	GRANO	Recto a entrecruzado
VETEADO	Suave	TEXTURA	Gruesa a muy gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Ausentes o no distintivos	Número Promedio	
--------------------	---------------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Redonda a ovalada, abiertos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Apotraqueal en bandas anchas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,3 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,37 g/cm ³
CONTRACCIÓN RADIAL	2,3 %
CONTRACCIÓN TANGENCIAL	6,3 %
CONTRACCIÓN VOLUMÉTRICA	8,6 %
RELACIÓN T/R	2,73

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	73 x 1000 Kg/cm ²
MÓDULO DE ROTURA	504 Kg/cm ²
E.R. COMPRESIÓN PARALELA	308 Kg/cm ²
CORTE RADIAL	45 Kg/cm ²
DUREZA LATERAL	172 Kg
TENACIDAD	1,49 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Permeable
DURABILIDAD	Poco durable
SECADO	

USOS FINALES

- ✓ Construcción - elementos decorativos
- ✓ Alma de multilaminado
- ✓ Madera de embalaje

PEQUI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Pseudobombax marginatum</i>
FAMILIA	BOMBACACEAE
NOMBRE COMERCIAL INTERNACIONAL	Imbiricu
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA
TRONCO
CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Beige claro levemente rosado	COLOR DURAMEN	Beige claro levemente rosado
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Abiertos

PARENQUIMA

Visibilidad	Apenas visible aún con lupa de 10 x	Cantidad	
--------------------	-------------------------------------	-----------------	--

Tipo

RADIOS

Visibilidad	Apenas visibles a simple vista	Contraste	Ausente
--------------------	--------------------------------	------------------	---------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,32 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,39 g/cm ³
CONTRACCIÓN RADIAL	3,8 %
CONTRACCIÓN TANGENCIAL	6,9 %
CONTRACCIÓN VOLUMÉTRICA	13,9 %
RELACIÓN T/R	1,82

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, por su baja dureza y dirección de grado
PRESERVACIÓN	
DURABILIDAD	
SECADO	

USOS FINALES

- ✓ Alma de multilaminado
- ✓ Madera para embalaje

PICANA NEGRA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Cordia alliodora</i> - (Ruiz & Pav.) Cham.
FAMILIA	BORAGINACEAE
NOMBRE COMERCIAL INTERNACIONAL	Light American Cordia, Salmwood
OTROS NOMBRES	Peterebi (Arg.), Louro-amarelo (Bra.), Laurel negro (Ecu.), Pardillo (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosques amazónicos de tierra firme hasta semidecuidos, Deptos. de Beni, Cochabamba, La Paz, Pando, Tarija y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en la región de Bajo Paraguá y frecuente en la Chiquitanía, Guarayos y Pie de Monte Amazónico
GRUPO COMERCIAL	Es clasificada como especie muy valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Angosta e irregular, con ramas ascendentes, hojas simples alternas
TRONCO	Recto, aletones medio desarrollados, altura total hasta 30 m
CORTEZA	Fisurada y agrietada, color pardo grisáceo

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón	COLOR DURAMEN	Marrón oscuro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Levemente entrecruzado
VETEADO	Intenso	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Poco distinguibles	Número Promedio	
--------------------	--------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Semicircular con arreglo tangencial
Tipo	Solitarios y múltiples radiales	Forma	Semicircular

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	
Tipo	Apotraqueal difuso y paratraqueal aliforme, a veces confluyente		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,39 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,45 g/cm ³
CONTRACCIÓN RADIAL	3,09 %
CONTRACCIÓN TANGENCIAL	6,62 %
CONTRACCIÓN VOLUMÉTRICA	9,71 %
RELACIÓN T/R	2,14

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	86,2 x 1000 Kg/cm ²
MÓDULO DE ROTURA	723 Kg/cm ²
E.R. COMPRESIÓN PARALELA	324 Kg/cm ²
CORTE RADIAL	73 Kg/cm ²
DUREZA LATERAL	294 Kg
TENACIDAD	1,88 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	La albura es permeable al tratamiento preservador
DURABILIDAD	Durable, resistente a hongos e insectos
SECADO	El pre-secado es rápido, no se presentan defectos apreciables

USOS FINALES

- | | |
|----------------------|----------------------|
| ✓ Construcción | ✓ Láminas de enchape |
| ✓ Muebles en general | ✓ Parquet y pisos |

PINO DE MONTE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Podocarpus parlatorei</i> - Pilger
FAMILIA	PODOCARPACEAE
NOMBRE COMERCIAL INTERNACIONAL	Manio
OTROS NOMBRES	Pinho bravo (Bra.), Pino chaquiro (Col.), Mañiu (Chi.), Pino Castañeto (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Deptos. de Santa Cruz, Tarija, Chuquisaca y Cochabamba
REGIÓN Y FRECUENCIA	Es considerada como una especie muy escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Hojas lineales, coriáceas, falcadas o rectas brevemente
TRONCO	Recto cilíndrico, altura total hasta 15 m
CORTEZA	Color grisácea, fuste recto cilíndrico

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillenta	COLOR DURAMEN	Ligeramente rosado
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS		Porosidad	
Visibilidad		Forma	
Tipo		Cantidad	Escaso
PARENQUIMA		Contraste	Presente
Visibilidad		Estratificación	Ausente
Tipo	Apotraqueal		
RADIOS			
Visibilidad			

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	59 %
DENSIDAD BÁSICA	0,43 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,48 g/cm ³
CONTRACCIÓN RADIAL	3,6 %
CONTRACCIÓN TANGENCIAL	6 %
CONTRACCIÓN VOLUMÉTRICA	10,1 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	96 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1016 Kg/cm ²
E.R. COMPRESIÓN PARALELA	415 Kg/cm ²
CORTE RADIAL	116 Kg/cm ²
DUREZA LATERAL	452 Kg
TENACIDAD	2,05 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, muy buen acabado superficial
PRESERVACIÓN	Moderadamente tratable
DURABILIDAD	Durable, especialmente en piezas fuera del contacto con el suelo
SECADO	En la operación de pre-secado se presentan agrietaduras y torceduras

USOS FINALES

- ✓ Construcción
- ✓ Muebles
- ✓ Láminas de enchape
- ✓ Parquet y pisos
- ✓ Madera para embalaje

PITÓN

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Talisia esculenta</i> - (A.St.-Hil.) Radlk.
FAMILIA	SAPINDACEAE
NOMBRE COMERCIAL INTERNACIONAL	Pitomba
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA
TRONCO
CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro amarillento	COLOR DURAMEN	Marrón claro amarillento
OLOR	No distintivos	SABOR	No distintivos
BRILLO	Suave	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Indistintos	Número Promedio	
--------------------	-------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	En múltiplos de 2	Forma	Ovalada a circular

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	
Tipo	En fajas concéntricas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,94 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,1 g/cm ³
CONTRACCIÓN RADIAL	9,3 %
CONTRACCIÓN TANGENCIAL	16,9 %
CONTRACCIÓN VOLUMÉTRICA	29,9 %
RELACIÓN T/R	1,82

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	183 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1412 Kg/cm ²
E.R. COMPRESIÓN PARALELA	694 Kg/cm ²
CORTE RADIAL	98 Kg/cm ²
DUREZA LATERAL	649 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD

PRESERVACIÓN Impermeable

DURABILIDAD Durable al ataque de insectos y hongos cromógenos, pero susceptible a la pudrición

SECADO

USOS FINALES

✓ Construcción

PLUMERO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Vochysia lanceolata</i> - Stafleu
FAMILIA	VOCHYSIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Quaruba, Yemeri
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz y Beni
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en la región del Choré
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande aparasolada, follaje color verde intenso, hojas simples
TRONCO	Cónico uniforme, altura total hasta 33 m
CORTEZA	Áspera de color gris anaranjado, textura acorchada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanquecino	COLOR DURAMEN	Marrón claro rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	26 anillos en un radio de 10 x
--------------------	-------------------------	------------------------	--------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios, con tilosis brillante	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Ausente
--------------------	-------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	104 %
DENSIDAD BÁSICA	0,49 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,6 g/cm ³
CONTRACCIÓN RADIAL	3,8 %
CONTRACCIÓN TANGENCIAL	10,2 %
CONTRACCIÓN VOLUMÉTRICA	13,4 %
RELACIÓN T/R	2,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	115 x 1000 Kg/cm ²
MÓDULO DE ROTURA	943 Kg/cm ²
E.R. COMPRESIÓN PARALELA	536 Kg/cm ²
CORTE RADIAL	89 Kg/cm ²
DUREZA LATERAL	539 Kg
TENACIDAD	3,34 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Poco permeable
DURABILIDAD	Poco durable sin tratamiento preservador
SECADO	El pre-secado es de velocidad moderada, se presentan defectos moderados

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Muebles en general

QUEBRACHO BLANCO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Aspidosperma quebracho-blanco</i> - Schldl.
FAMILIA	APOCYNACEAE
NOMBRE COMERCIAL INTERNACIONAL	Quebracho blanco
OTROS NOMBRES	Árbol de la vaca (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque seco templado, Deptos. de Chuquisaca, Tarija y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie abundante en los valles interandinos secos y en el Chaco serrano
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Extendida, follaje color verde claro, hojas simples, rígidas
TRONCO	Recto y cilíndrico, altura total hasta 20 m
CORTEZA	Color amarillo grisácea, muy rugosa con grietas y placas angulosas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado amarillo	COLOR DURAMEN	Marrón rosado
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios	Forma	Ocluidos por resinas

PARENQUIMA

Visibilidad	Indistinguible aún con lupa de 10 x	Cantidad	Escaso
Tipo	Apotraqueal corto		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,76 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,92 g/cm ³
CONTRACCIÓN RADIAL	4,7 %
CONTRACCIÓN TANGENCIAL	8,6 %
CONTRACCIÓN VOLUMÉTRICA	14 %
RELACIÓN T/R	1,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	< 100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	977 Kg/cm ²
E.R. COMPRESIÓN PARALELA	620 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	979 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, se recomienda el uso de herramienta reforzadas, se logra un buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Muy durable, especialmente fuera del contacto con el suelo
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Parquet y pisos
- ✓ Durmientes

QUEBRACHO COLORADO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Schinopsis quebracho-colorado</i> - Barkley & T. Meyer
FAMILIA	ANACARDIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Quebracho
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque seco templado, Deptos. de Tarija, La Paz, Chuquisaca y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como especie escasa
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Redonda, mediana de follaje color verde intenso
TRONCO	Recto cilíndrico, altura total hasta 20 m
CORTEZA	Color castaño oscuro, agrietada, exuda una resina cristalina

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro rojizo
OLOR	No distintivo	SABOR	Astringente
BRILLO	Brillante	GRANO	Inclinado a entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Poco demarcados	Número Promedio	44 anillos en un radio de 10 cm
--------------------	-----------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visible con lupa de 10 x	Contraste	Presente
--------------------	--------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	28,1 %
DENSIDAD BÁSICA	1,04 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,22 g/cm ³
CONTRACCIÓN RADIAL	3,2 %
CONTRACCIÓN TANGENCIAL	6 %
CONTRACCIÓN VOLUMÉTRICA	9,9 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	122 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1481 Kg/cm ²
E.R. COMPRESIÓN PARALELA	786 Kg/cm ²
CORTE RADIAL	242 Kg/cm ²
DUREZA LATERAL	2132 Kg
TENACIDAD	2,59 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Difícil de procesar mecánicamente por su dureza, se recomienda el aserrío en estado húmedo y el uso de herramientas reforzadas, se logra un buen acabado
PRESERVACIÓN	Impermeable a cualquier tipo de solución preservadora
DURABILIDAD	Alta durabilidad natural
SECADO	El pre-secado es muy lento con tendencia a agrietaduras. Se recomienda un programa suave de secado artificial con control permanente por posibilidades de defectos graves

USOS FINALES

✓ Durmientes

✓ Construcciones

QUECHO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Brosimum utile</i> - (H.B.K.) Pittier
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Sande
OTROS NOMBRES	Garrote (Bra.), Sande, Lechero, Árbol vaca (Col.), Panguana (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico y bosque secundario, Depto. de Beni
REGIÓN Y FRECUENCIA	Frecuente en la región de la amazonía
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, hojas alternas y dísticas, simples, entras o sinuosas
TRONCO	Altura total de más de 20 m y 1 m de diámetro
CORTEZA	Color rosado oscuro, exuda abundante látex blanco

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Crema	COLOR DURAMEN	Amarillo pálido
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Entrecruzado
VETEADO	Mediano, pero visible	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	33 anillos
--------------------	-------------------------	------------------------	------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Redonda y ovalada, algunos ocluidos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Regular
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	62 %
DENSIDAD BÁSICA	0,48 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	3,7 %
CONTRACCIÓN TANGENCIAL	6,9 %
CONTRACCIÓN VOLUMÉTRICA	10,4 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	119 x 1000 Kg/cm ²
MÓDULO DE ROTURA	770 Kg/cm ²
E.R. COMPRESIÓN PARALELA	419 Kg/cm ²
CORTE RADIAL	99 Kg/cm ²
DUREZA LATERAL	478 Kg
TENACIDAD	2,84 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Medianamente fácil de procesar mecánicamente, se logra buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Moderadamente durable, en especial fuera del contacto con el suelo
SECADO	El secado se lo debe realizar con un programa suave, pueden presentarse defectos medianamente importantes por su grano entrecruzado, con riesgos de rajaduras leves

USOS FINALES

✓ Construcción	✓ Madera para embalaje
✓ Puertas	✓ Muebles en general

QUECHO – BACHIRAO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Brosimun guianense</i> - (Aubl.) Huber
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Amourette
OTROS NOMBRES	Muirapinima (Bra.), Leche perra (Col.), Marequende (Ecu.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico, Dptos. de Pando, Beni, La Paz y San. Cruz.
REGIÓN Y FRECUENCIA	Es considerada como especie frecuente en las regiones de Pie de monte amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Compuesta por hojas alternas y dísticas simples
TRONCO	Recto y cilíndrico, altura de 25 m
CORTEZA	Gris mateado, exuda un látex de color crema

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Crema a amarillo
OLOR	Distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	No distintivos	Número Promedio	
--------------------	----------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y algunos en series o cadenas radiales	Forma	

PARENQUIMA

Visibilidad	Visible a simple vista en superficie humedecida	Cantidad	
Tipo	Paratraqueal aliforme y confluyente		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Poco contrastados
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,48 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,54 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	305 - 610 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	
DURABILIDAD	Moderadamente durable sin tratamiento preservador
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Muebles en general

QUECHO - MURURÉ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Brosimum acutifolium</i> - Huber
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Mururé
OTROS NOMBRES	Muirapiranga (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Depto. de Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO Recto y cilíndrico, altura comercial 11 m

CORTEZA Color blanco a rosado

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo pálido	COLOR DURAMEN	Marrón fuerte
OLOR	No perceptible	SABOR	Imperceptible
BRILLO	Medio	GRANO	Entrecruzada
VETEADO		TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios	Forma	Ovalados

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Escaso
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación Ausente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	68,4 %
DENSIDAD BÁSICA	0,55 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,91 g/cm ³
CONTRACCIÓN RADIAL	5 %
CONTRACCIÓN TANGENCIAL	9,1 %
CONTRACCIÓN VOLUMÉTRICA	14,1 %
RELACIÓN T/R	1,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	145 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1402 Kg/cm ²
E.R. COMPRESIÓN PARALELA	785 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1463 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	
SECADO	Moderadamente lento, presenta tendencia al colapso, encurvamiento medio y rajaduras. Se recomienda un programa medio de secado artificial

USOS FINALES

- | | |
|----------------------|------------------------|
| ✓ Construcción | ✓ Parquet y pisos |
| ✓ Muebles en general | ✓ Madera para embalaje |

QUINA - BÁLSAMO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Myroxylon balsamum</i> - (L.) Harms.
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Santos mahogany, Bálsamo
OTROS NOMBRES	Cabreuba vermelha (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo montano y monte, Deptos. de Beni, La Paz y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Uniforme, rala, de fronde menudo, hojas alternas ovado lanceoladas
TRONCO	Fuste recto cilíndrico, altura total promedio de 22 m
CORTEZA	Color anaranjado, textura arenosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo muy pálido	COLOR DURAMEN	Marrón rojizo
OLOR	No distintivo a ligeramente distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	De media a fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO			
Visibilidad	Visibles a simple vista	Número Promedio	30 anillos en un radio de 10 cm
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Ovalada
PARENQUIMA			
Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Predominante paratraqueal		
RADIOS			
Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	30 %
DENSIDAD BÁSICA	0,78 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	4,16 %
CONTRACCIÓN TANGENCIAL	6,52 %
CONTRACCIÓN VOLUMÉTRICA	9,97 %
RELACIÓN T/R	1,56

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	175 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1340 Kg/cm ²
E.R. COMPRESIÓN PARALELA	714 Kg/cm ²
CORTE RADIAL	173 Kg/cm ²
DUREZA LATERAL	1143 Kg
TENACIDAD	6,6 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente difícil de procesar mecánicamente
PRESERVACIÓN	No requiere tratamiento, adicionalmente es impermeable
DURABILIDAD	Durable
SECADO	El pre-secado es lento, se recomienda un programa de suave de secado artificial, no se presentan defectos por ninguna de las dos operaciones

USOS FINALES

- ✓ Construcción
- ✓ Muebles en general
- ✓ Parquet y pisos

QUINA BLANCA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Lonchocarpus lilloi</i> - (Hasl.) Burk.
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Deptos. de Chuquisaca y Tarija
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Ramas inermes, con lenticelas notables, hojas compuestas glabras
TRONCO	Recto cilíndrico, altura total hasta 25 m
CORTEZA	Marrón grisácea, delgada con tonalidades blanquecinas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Blanco amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Irregular
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
--------------------	--	------------------------	--

POROS

Visibilidad		Porosidad	Difusa
Tipo	Solitarios y geminados	Forma	Abiertos

PARENQUIMA

Visibilidad		Cantidad	
Tipo	Paratraqueal aliforme	vasicéntrico	

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,64 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,71 g/cm ³
CONTRACCIÓN RADIAL	4,4 %
CONTRACCIÓN TANGENCIAL	8,6 %
CONTRACCIÓN VOLUMÉTRICA	12,7 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	
DURABILIDAD	Durable
SECADO	

USOS FINALES

- ✓ Construcción
- ✓ Muebles en general

QUINA COLORADA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Myroxylon peruiferum</i> - L.f.
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Estoraque
OTROS NOMBRES	Quina morada (Arg.), Cabréuva-vermelha (Bra.), Olor (Col.), Sándalo (Ecu.), Bálsamo del Perú (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque Tucumano-Boliviano, Deptos. de Chuquisaca, Tarija y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana irregular, con hojas compuestas
TRONCO	Recto cilíndrico con aletas tablares, altura comercial promedio de 17m
CORTEZA	Externa de color marrón claro de textura escamosa fisurada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón muy pálido	COLOR DURAMEN	Rojo púrpura
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Intenso	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	38 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Ovalada

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	30 %
DENSIDAD BÁSICA	0,78 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,91 g/cm ³
CONTRACCIÓN RADIAL	2 %
CONTRACCIÓN TANGENCIAL	3,6 %
CONTRACCIÓN VOLUMÉTRICA	5,5 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	186 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1648 Kg/cm ²
E.R. COMPRESIÓN PARALELA	783 Kg/cm ²
CORTE RADIAL	173 Kg/cm ²
DUREZA LATERAL	1279 Kg
TENACIDAD	6,63 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Moderadamente difícil de procesar mecánicamente debido a su dureza y a las tensiones internas
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, resistente al ataque de hongos e insectos
SECADO	EL pre-secado es de velocidad lenta. Se recomienda un programa suave de secado artificial para lograr un buen comportamiento de la madera

USOS FINALES

- ✓ Láminas de enchape
- ✓ Parquet y pisos
- ✓ Construcción

ROBLE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Amburana cearensis</i> - (Allemão) A.C.Smith
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Cerejeira
OTROS NOMBRES	Palo trébol (Arg), Soriocó (Bol),
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical a bosque húmedo templado, Deptos. de Santa Cruz, Beni y Tarija.
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de la Chiquitanía, Bajo Paraguá, Pie de monte amazónico y frecuente en Guarayos y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie muy valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje verde intenso, hojas compuestas imparipinnadas
TRONCO	Recto cilíndrico, altura total hasta 30 m
CORTEZA	Tiene una resina aceitosa, volátil, fragante, usada medicinalmente

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón amarillento
OLOR	Fuerte agradable	SABOR	No distintivo
BRILLO	Brillante	GRANO	Entrecruzado
VETEADO	Intenso	TEXTURA	Suave

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Casi imperceptibles	Número Promedio	Pocos
--------------------	---------------------	------------------------	-------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y biseriados	Forma	

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,5 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	3 %
CONTRACCIÓN TANGENCIAL	4,3 %
CONTRACCIÓN VOLUMÉTRICA	8,1 %
RELACIÓN T/R	1,4

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	100- 120 x 1000 Kg/cm ²
MÓDULO DE ROTURA	720 Kg/cm ²
E.R. COMPRESIÓN PARALELA	453 Kg/cm ²
CORTE RADIAL	< 90 Kg/cm ²
DUREZA LATERAL	546 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Poco durable sin tratamiento preservador
SECADO	El pre-secado es lento, se recomienda un programa suave de secado artificial para evitar defectos importantes

USOS FINALES

- | | |
|--------------------------------|----------------------|
| ✓ Construcción | ✓ Láminas de enchape |
| ✓ Puertas | ✓ Muebles en general |
| ✓ Ventanas | ✓ Parquet y pisos |
| ✓ Marcos de puertas y ventanas | |

SANGRE DE TORO - BITA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Iryanthera juruensis</i> - Warburg
FAMILIA	MYRISTICACEAE
NOMBRE COMERCIAL INTERNACIONAL	Kirikawa, Marakaipo
OTROS NOMBRES	Ucuhúba-rana (Bra.), Cuangare (Col.), Sangrito (Ven.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

Puede alcanzar una altura de 40 m y un diámetro de 1,20 m

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Beige	COLOR DURAMEN	Rosado a marrón
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	Recto
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad **Porosidad**

Tipo **Forma**

PARENQUIMA

Visibilidad **Cantidad**

Tipo

RADIOS

Visibilidad **Contraste**

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,57 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,62 g/cm ³
CONTRACCIÓN RADIAL	5,3 %
CONTRACCIÓN TANGENCIAL	9,4 %
CONTRACCIÓN VOLUMÉTRICA	15,6 %
RELACIÓN T/R	1,77

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	161 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1120 Kg/cm ²
E.R. COMPRESIÓN PARALELA	672 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	465 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se obtiene buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, susceptible al ataque de insectos y hongos, inclusive a la mancha azul
SECADO	El pre-secado se realiza rápidamente, pudiendo presentarse algunos defectos

USOS FINALES

- | | |
|----------------------|------------|
| ✓ Láminas de enchape | ✓ Puertas |
| ✓ Construcción | ✓ Ventanas |
| ✓ Muebles en general | |

SANGRE DE TORO – CHOCOLATILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Virola sebífera</i> - Aubl.
FAMILIA	MYRISTICACEAE
NOMBRE COMERCIAL INTERNACIONAL	Banak, Baboen, Virola
OTROS NOMBRES	Sota Amarilla, Sota, Tirasucio, Sangre de Toro, Nuánamo, Sebo (Col.), Chalviande, Tzimbo, Cacao de Monte, Unay (Ecu.), Cumala, Cumala Blanca (Per.), Virola, Cuajo, Sangrino (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo montano y de llanura, en sabanas húmedas y matorrales secundarios, Depts. de La Paz y Beni
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Choré y Pie de Monte Amazónico
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Irregular de ramas horizontales que se disponen en verticilios
TRONCO	Acanalado en la base o con aletones poco desarrollados
CORTEZA	Color marrón a pardo negruzco, moteado de gris, finamente fisurada, con apariencia rugosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro rojizo	COLOR DURAMEN	Marrón claro rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	Recto
VETEADO	Arcos superpuestos	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	23 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	En múltiples radiales, solitarios	Forma	Ovalados, típicos bi y tricariados

PARENQUIMA

Visibilidad	Indistinguible aun con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico angosto		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	141 %
DENSIDAD BÁSICA	0,39 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,46 g/cm ³
CONTRACCIÓN RADIAL	4,7 %
CONTRACCIÓN TANGENCIAL	7,7 %
CONTRACCIÓN VOLUMÉTRICA	11,6 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	581 Kg/cm ²
E.R. COMPRESIÓN PARALELA	305 Kg/cm ²
CORTE RADIAL	56 Kg/cm ²
DUREZA LATERAL	216 Kg
TENACIDAD	0,61 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil aserrío y labrado satisfactorio, buen acabado superficial
PRESERVACIÓN	Permeable en las operaciones de preservación
DURABILIDAD	La madera no es durable, es susceptible al ataque de hongos y especialmente de insectos
SECADO	Es de pre-secado rápido con defectos menores. Se recomienda un programa de suave de secado artificial

USOS FINALES

- | | |
|----------------|----------------------|
| ✓ Construcción | ✓ Muebles |
| ✓ Puertas | ✓ Láminas de enchape |

SANGRE DE TORO - GABÓN

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Otoba parvifolia</i> - (Mgf.) M.Gently
FAMILIA	MYRISTICACEAE
NOMBRE COMERCIAL INTERNACIONAL	Cuangare
OTROS NOMBRES	Otoba (Col.), Cuangare, Sangre de gallina, Bella María (Ecu.), Aguanillo (Per.), Otoba (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosques preandinos húmedo subtropical y bosque húmedo tropical, Dptos. de La Paz, Beni, Cochabamba y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Proporcionalmente menor que el tronco
TRONCO	Recto, altura total hasta 30 m
CORTEZA	Color gris o castaño rojiza, cuando viva es quebradiza, fibrosa-laminar

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón	COLOR DURAMEN	Marrón
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Recto
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	
--------------------	---------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales cortos	Forma	

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	
Tipo	Vasocéntrico y en bandas finas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.4 - 0.55 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,55 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD
PRESERVACIÓN
DURABILIDAD
SECADO

USOS FINALES

- ✓ Muebles
- ✓ Alma de multilaminado

SAUCO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Zanthoxylum rhoifolium</i> - Lam
FAMILIA	RUTACEAE
NOMBRE COMERCIAL INTERNACIONAL	Guapuruvu, Satinwood
OTROS NOMBRES	Hualaja (Per.)
ÁREA DE DISTRIBUCIÓN	Bosques subhúmedos degradados, Deptos. de Santa Cruz, Beni, Chuquisaca y Tarija.
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Bajo Paraguá, Guarayos, Choré y Pie de monte amazónico.
GRUPO COMERCIAL	Es clasificada como especie de bajo precio

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, compuesta por hojas alternas pari e imparipinnadas
TRONCO	Altura total de hasta 15 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro a crema
OLOR	No distintivo	SABOR	
BRILLO	Medio	GRANO	Recto a entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad **Porosidad**

Tipo **Forma**

PARENQUIMA

Visibilidad **Cantidad**

Tipo

RADIOS

Visibilidad **Contraste**

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,47 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	4,29 %
CONTRACCIÓN TANGENCIAL	7,98 %
CONTRACCIÓN VOLUMÉTRICA	11,4 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	97 x 1000 Kg/cm ²
MÓDULO DE ROTURA	551 Kg/cm ²
E.R. COMPRESIÓN PARALELA	299 Kg/cm ²
CORTE RADIAL	73 Kg/cm ²
DUREZA LATERAL	361 Kg
TENACIDAD	2,2 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Se recomienda utilizar el sistema de presión al vacío para la penetración de productos preservantes
DURABILIDAD	No durable, susceptible al ataque de hongos e insectos
SECADO	Pre secado rápido, Se recomienda un programa suave de secado artificial, no se presentan defectos mayores si se opera con prudencia

USOS FINALES

- | | |
|----------------------|----------------------|
| ✓ Construcción | ✓ Láminas de enchape |
| ✓ Muebles en general | ✓ Puertas y ventanas |

SEREBÓ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Schizolobium parahyba</i> - (Vell.) Blake
FAMILIA	LEG. CAESALPINIOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Guapuruvu, Quamwood
OTROS NOMBRES	Pinho cuiabano (Bra.), Tambor (Col.), Pashaco (Ecu.), Pashaco, Pino Chuncho (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz y Beni
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje de color verde claro hojas compuestas bipinnadas
TRONCO	Cónico uniforme, altura total hasta 30 m
CORTEZA	Áspera de color marrón claro, espesor 2-4 cm.

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	Algo astringente
BRILLO	De mediano a brillante	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	11 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	83 %
DENSIDAD BÁSICA	0,4 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,44 g/cm ³
CONTRACCIÓN RADIAL	3,5 %
CONTRACCIÓN TANGENCIAL	6,8 %
CONTRACCIÓN VOLUMÉTRICA	10,1 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	86 x 1000 Kg/cm ²
MÓDULO DE ROTURA	569 Kg/cm ²
E.R. COMPRESIÓN PARALELA	364 Kg/cm ²
CORTE RADIAL	80 Kg/cm ²
DUREZA LATERAL	231 Kg
TENACIDAD	1,44 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, muy susceptible a la mancha azul
SECADO	Puede utilizarse un programa severo de secado artificial, no se presentan deformaciones ni rajaduras

USOS FINALES

- ✓ Láminas de enchape
- ✓ Madera para embalaje
- ✓ Construcción- elementos decorativos no estructurales

SEREBÓ - SOMBRERILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Schizolobium amazonicum</i> - (Huber) Ducke
FAMILIA	LEG. CAESALPINIOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Pinho cuiabano
OTROS NOMBRES	Guapuruvu (Bra.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Blanco
OLOR	No distintivo	SABOR	
BRILLO	Brillante	GRANO	Ondulado
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Indistintos	Número Promedio	
-------------	-------------	-----------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa uniforme
Tipo	Solitarios y en múltiples de 2 y 3	Forma	Redonda

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles a simple vista y con lupa de 10 x en el plano tangencial	Contraste	Ausente
-------------	---	-----------	---------

Estratificación	Ausente
-----------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,49 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	4,56 %
CONTRACCIÓN TANGENCIAL	4,8 %
CONTRACCIÓN VOLUMÉTRICA	11 %
RELACIÓN T/R	1,05

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD
PRESERVACIÓN
DURABILIDAD
SECADO

USOS FINALES

- ✓ Construcción - elementos no estructurales
- ✓ Madera para embalaje
- ✓ Láminas de enchape

SIRARI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Ormosia coarctata</i> - Jackson
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Baracara
OTROS NOMBRES	Tento (Bra.), Chco (Col.), Palo de matos (Pue.), Peonio (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo montano y de llanura, Deptos. de La Paz, Beni y Pando.
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Choré, Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Aparasolada presenta hojas alternas compuesto-pinnadas
TRONCO	Fuste ahusado cilíndrico, altura total promedio de 30 m
CORTEZA	Corteza externa de color marrón de apariencia rugosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón muy pálido	COLOR DURAMEN	Amarillo rojizo
OLOR	Ausente a ligeramente aromático	SABOR	No distintivo
BRILLO	Brillante	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	13 anillos en un radio de 10 x
--------------------	---------------------------	------------------------	--------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal aliforme		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	74 %
DENSIDAD BÁSICA	0,6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,65 g/cm ³
CONTRACCIÓN RADIAL	3,2 %
CONTRACCIÓN TANGENCIAL	6,4 %
CONTRACCIÓN VOLUMÉTRICA	9,3 %
RELACIÓN T/R	2,1

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	148 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1095 Kg/cm ²
E.R. COMPRESIÓN PARALELA	592 Kg/cm ²
CORTE RADIAL	138 Kg/cm ²
DUREZA LATERAL	706 Kg
TENACIDAD	3,97 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, no presenta tensiones
PRESERVACIÓN	Escasamente permeable
DURABILIDAD	Durable, resistente al ataque de hongos e insectos
SECADO	El pre-secado es de velocidad moderada, no se presentan defectos. Se recomienda un programa moderado de secado artificial

USOS FINALES

- | | |
|--------------------------------|----------------------|
| ✓ Construcción | ✓ Muebles en general |
| ✓ Marcos de puertas y ventanas | ✓ Parquet y pisos |

SIRINGA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Hevea brasiliensis</i> - Müll.Arg.
FAMILIA	EUPHORBIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Siringuiera
OTROS NOMBRES	Goma
ÁREA DE DISTRIBUCIÓN	Bosques amazónicos del norte, abarcando todo el Depto. de Pando, el norte de Beni y la zona norte de La Paz
REGIÓN Y FRECUENCIA	Es una especie frecuente en la región de la Amazonía
GRUPO COMERCIAL	Es considerada como una especie no maderable

DESCRIPCIÓN DEL ÁRBOL

COPA	Amplia, con hojas trifoliadas con glándulas en la base de los pecíolos y pániculas axilares
TRONCO	Alcanza entre 25 y 30 metros de altura, fuste cilíndrico y recto, ligeramente ensanchado en la base
CORTEZA	Rugosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón muy pálido ligeramente rosado	COLOR DURAMEN	Marrón muy pálido ligeramente rosado
OLOR	Imperceptible, después de seca	SABOR	
BRILLO	Moderado	GRANO	Recto
VETEADO	Suave en líneas vasculares	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Ligeramente demarcadas por zonas fibrosas	Número Promedio	
--------------------	---	------------------------	--

POROS

Visibilidad	Apenas visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Ovalados, ocluidos

PARENQUIMA

Visibilidad	Visible con lupa de 10 X	Cantidad	Abundante
Tipo	Apotraqueal en líneas finas		

RADIOS

Visibilidad	Visibles con lupa de 10 X	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	121 %
DENSIDAD BÁSICA	0,49 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,54 g/cm ³
CONTRACCIÓN RADIAL	2,09 %
CONTRACCIÓN TANGENCIAL	5,12 %
CONTRACCIÓN VOLUMÉTRICA	7,62 %
RELACIÓN T/R	2,44

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	117 x 1000 Kg/cm ²
MÓDULO DE ROTURA	872 Kg/cm ²
E.R. COMPRESIÓN PARALELA	432 Kg/cm ²
CORTE RADIAL	105 Kg/cm ²
DUREZA LATERAL	442 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se obtiene buen acabado superficial
PRESERVACIÓN	Permeable, el tratamiento se facilita por la porosidad de la madera
DURABILIDAD	Poco durable, susceptible al ataque de hongos e insectos
SECADO	Se recomienda un programa moderado de secado artificial, pueden presentarse defectos de torceduras y algunas rajaduras superficiales

USOS FINALES

- ✓ Una vez que el árbol deja de ser económicamente atractivo en la extracción del látex (Goma), el uso de su madera puede ser una alternativa más atractiva. Puede utilizarse en muebles en general, láminas de enchape, tableros aglomerados, embalajes.

SOTO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Schinopsis brasiliensis</i> - Engl.
FAMILIA	ANACARDIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Baraúna
OTROS NOMBRES	Baraúva, Brauna, Pau preto (Bra.), Yvyraú (Par.)
ÁREA DE DISTRIBUCIÓN	Bosque seco templado y subtropical. Deptos. de La Paz y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, alta de forma redondeada a umbeliforme, ramificación alterna, 5-6 hojas compuestas pinnadas, a veces ramas con espinas
TRONCO	Fuste cilíndrico, algo cónico de base recta, alcanza una altura de 23 m
CORTEZA	Externa color pardo-grisáceo, fisurada en placas pequeñas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro rojizo
OLOR	No distintivo	SABOR	Astringente
BRILLO		GRANO	Entrecruzado
VETEADO	Pronunciado	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	40 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 2 - 5	Forma	

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico y confluyente en forma diagonal		

RADIOS

Visibilidad	Visible con lupa de 10 x	Contraste	
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	31,4 %
DENSIDAD BÁSICA	1,039 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,28 g/cm ³
CONTRACCIÓN RADIAL	5,3 %
CONTRACCIÓN TANGENCIAL	10,3 %
CONTRACCIÓN VOLUMÉTRICA	16,3 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	160 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1516 Kg/cm ²
E.R. COMPRESIÓN PARALELA	833 Kg/cm ²
CORTE RADIAL	222 Kg/cm ²
DUREZA LATERAL	2177 Kg
TENACIDAD	3,33 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, se recomienda cuidado especial con las herramientas de corte, buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, incluso en contacto con el suelo
SECADO	El pre-secado es muy lento, se recomienda un programa suave de secado artificial

USOS FINALES

- | | |
|-------------------|--------------------|
| ✓ Construcción | ✓ Muebles rústicos |
| ✓ Parquet y pisos | ✓ Durmientes |

SUJO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Sterculia apetala</i> - Karsten
FAMILIA	STERCULIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Chicha
OTROS NOMBRES	Castano (Am Cen.), Xixá (Bras.), Camajura (Col), Saput, Zapote (Ecu.), Huarmi-caspi (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo, ocasionalmente inundado, Depto. de Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Globosa amplia, color oscuro, hojas simples, alternas y subopuestas
TRONCO	Tronco cónico, altura total hasta 30 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo	COLOR DURAMEN	Amarillo rojizo a marrón oscuro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO	Medio	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	No definidos	Número Promedio	
--------------------	--------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,43 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,64 g/cm ³
CONTRACCIÓN RADIAL	5,3 %
CONTRACCIÓN TANGENCIAL	11,2 %
CONTRACCIÓN VOLUMÉTRICA	11,8 %
RELACIÓN T/R	2,11

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	124 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1010 Kg/cm ²
E.R. COMPRESIÓN PARALELA	530 Kg/cm ²
CORTE RADIAL	196 Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, sellando los poros se logra un acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Poco resistente al ataque de hongos e insectos
SECADO	Se recomienda un programa suave de secado, para evitar riesgos de torceduras y rajaduras

USOS FINALES

- ✓ Laminas de enchape
- ✓ Madera para embalaje
- ✓ Construcción

TACHORE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Poulsenia armata</i> - Standley
FAMILIA	MORACEAE
NOMBRE COMERCIAL INTERNACIONAL	Mastate
OTROS NOMBRES	Cucúa (Col.), Majagua (Ecu.), Ababábite (Mex.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz, Beni y La Paz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje color verde claro hojas cordiformes borde ondulado
TRONCO	Cónico uniforme, altura total hasta 27 m
CORTEZA	Color blanco, fisurada se desprende con facilidad

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Marrón claro amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	Recto a entrecruzado
VETEADO	Suave	TEXTURA	Gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles con lupa de 10 x	Número Promedio	16 anillos e un radio de 10 cm.
--------------------	---------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visibles con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	105 %
DENSIDAD BÁSICA	0,37 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,4 g/cm ³
CONTRACCIÓN RADIAL	4 %
CONTRACCIÓN TANGENCIAL	7,2 %
CONTRACCIÓN VOLUMÉTRICA	11,2 %
RELACIÓN T/R	1,8

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	85 x 1000 Kg/cm ²
MÓDULO DE ROTURA	587 Kg/cm ²
E.R. COMPRESIÓN PARALELA	394 Kg/cm ²
CORTE RADIAL	69 Kg/cm ²
DUREZA LATERAL	254 Kg
TENACIDAD	1,35 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente en húmedo, madera abrasiva
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, muy susceptible a la mancha azul
SECADO	Pre-secado de velocidad moderada, no se presentan defectos importantes.

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape (alma)
- ✓ Madera de embalaje

TAJIBO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Tabebuia impetiginosa</i> - (Mart. Ex DC.) Standley
FAMILIA	BIGNONIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Ipe, Lapacho
OTROS NOMBRES	Puy, Araguaney, Poi, Polvillo (Ven.), Cañaguante Morado, Polvillo, Roble Morado (Col.), Tahuari (Per.), Ipe-Roxo, Lapacho, Pau-d'arco (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical a bosque húmedo templado, Deptos. de Santa Cruz, Chuquisaca, Tarija, Beni y Pando
REGIÓN Y FRECUENCIA	Es considerada como especie principal en las regiones de la Chiquitanía, Bajo Paraguá, Guarayos, Choré, Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje color verde intenso, hojas compuestas opuestas
TRONCO	Recto cilíndrico, altura total hasta 25 m
CORTEZA	Pardo grisácea, rugosa con surcos o grietas longitudinales

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento	COLOR DURAMEN	Marrón verdoso a marrón amarillento
OLOR	Fuerte característico	SABOR	No distintivo
BRILLO	Mediano	GRANO	Entrecruzado
VETEADO	Oscuro	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	28 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	Redonda, la mayoría abiertos

PARENQUIMA

Visibilidad	Visibles a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	1,3 %
DENSIDAD BÁSICA	0,85 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,05 g/cm ³
CONTRACCIÓN RADIAL	3,3 %
CONTRACCIÓN TANGENCIAL	5,6 %
CONTRACCIÓN VOLUMÉTRICA	10 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	130 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1371 Kg/cm ²
E.R. COMPRESIÓN PARALELA	719 Kg/cm ²
CORTE RADIAL	5,69 Kg/cm ²
DUREZA LATERAL	1428 Kg
TENACIDAD	4,16 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Difícil de procesar, mejor en estado húmedo, se logra un buen acabado superficial
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable, especialmente fuera del contacto con el suelo
SECADO	El pre-secado es muy lento, se recomienda un programa suave de secado artificial

USOS FINALES

- ✓ Construcción (uso estructural y decorativo)
- ✓ Láminas de enchape
- ✓ Muebles de jardín
- ✓ Durmientes
- ✓ Parquet y pisos
- ✓ Muebles especiales

TAJIBO AMARILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Tabebuia serratifolia</i> - (Vahl.) Nicholson
FAMILIA	BIGNONIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Îpe-amarelo
OTROS NOMBRES	Îpe, Pau-d'arco amarelo (Bra.), Tahuari (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical a bosque húmedo templado, Deptos. de Santa Cruz, Chuquisaca, Tarija, Beni y Pando
REGIÓN Y FRECUENCIA	Es considerada como especie principal en las regiones de la Chiquitanía, Bajo Paraguá, Guarayos, Choré, Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

Fuste recto, con diámetro superior a los 60 cm

CORTEZA

Lisa, de color grosáceo pardo, de 1 cm de espesor

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón claro	COLOR DURAMEN	Marrón grisáceo con jaspes verdosos
OLOR	Característico agradable	SABOR	No distintivo
BRILLO	Sin brillo	GRANO	Entrecruzado
VETEADO	Suave	TEXTURA	Fina a mediana

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad No distinguibles **Número Promedio**

POROS

Visibilidad Visibles con lupa de 10 x **Porosidad** Difusa
Tipo Predominantemente solitarios y múltiples de 2 **Forma** Redonda, la mayoría obstruidos

PARENQUIMA

Visibilidad Visibles con lupa de 10 x **Cantidad**
Tipo Paratraqueal aliforme y paratraqueal confluyente

RADIOS

Visibilidad Visibles con lupa de 10 x **Contraste** Poco contrastados

Estratificación Presente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,89 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,93 g/cm ³
CONTRACCIÓN RADIAL	7,4 %
CONTRACCIÓN TANGENCIAL	10,1 %
CONTRACCIÓN VOLUMÉTRICA	18,44 %
RELACIÓN T/R	1,36

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	169 x 1000 Kg/cm ²
MÓDULO DE ROTURA	2046 Kg/cm ²
E.R. COMPRESIÓN PARALELA	1021 Kg/cm ²
CORTE RADIAL	169 Kg/cm ²
DUREZA LATERAL	1665 Kg
TENACIDAD	6,5 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Es moderadamente difícil de aserrar y cepillar. Es recomendable trabajar la madera con precaución para evitar rajaduras, se debe preparar las piezas a ser trabajadas
PRESERVACIÓN	Impermeable
DURABILIDAD	Extremadamente durable al ataque de agentes xilófagos y cromógenos, aún en condiciones extremas
SECADO	Se recomienda un programa severo de secado, pueden presentarse algunas torceduras y rajaduras leves

USOS FINALES

- | | |
|--|---------------------------|
| ✓ Construcción - elementos estructurales | ✓ Parquet y pisos |
| ✓ Láminas de enchape | ✓ Muebles para exteriores |

TAMAMOSI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Platymiscium fragans</i> - Rusby
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Macacauba
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque semidecíduo de llanura, Depto. de Santa Cruz. es considerada como una especie escasa
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	Es clasificada como especie de bajo precio

DESCRIPCIÓN DEL ÁRBOL

COPA	Alta, proporcionalmente igual al tronco, de forma irregular
TRONCO	Recto cilíndrico, altura total hasta 30 m
CORTEZA	Color pardo grisácea, superficie fisurada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Castaño rojizo
OLOR	Distintivo y agradable	SABOR	No distintivo
BRILLO	Medio	GRANO	Entrecruzado y ondulado
VETEADO	Oscuro	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales	Forma	Cortos y en racimos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Poco visibles aun con lupa de 10 x	Contraste	Presente
--------------------	------------------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.75 - 0.95 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	850 - 1100 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD
PRESERVACIÓN
DURABILIDAD
SECADO

USOS FINALES

- | | |
|----------------------|-------------------|
| ✓ Construcción | ✓ Puertas |
| ✓ Láminas de enchape | ✓ Parquet y pisos |

TAMARINDO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Dialium guianense</i> - (Aubl.) Sandwith
FAMILIA	LEG. CAESALPINIOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Camalindo, Indian date, Tamarindo
OTROS NOMBRES	Parajuba (Bra.), Guapaque (Mex.), Cacho (Ven.)
ÁREA DE DISTRIBUCIÓN	Sabana húmeda, Deptos. de Beni y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Con hojas alternas, imparipinadas.
TRONCO	Altura comercial de 15 m y diámetro de 80 cm, fuste recto, cilíndrico, con aletones poco desarrollados
CORTEZA	Color verde grisáceo, con lenticelas pequeñas, abundantes y distribuidas irregularmente.

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón oscuro
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante	GRANO	Irregular
VETEADO	Oscuro	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Mal definidos	Número Promedio	
--------------------	---------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios	Forma	Circulares, ocasionalmente ovalados

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Apotraqueal reticulado		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	45 %
DENSIDAD BÁSICA	0,88 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	1,12 g/cm ³
CONTRACCIÓN RADIAL	6,3 %
CONTRACCIÓN TANGENCIAL	11,5 %
CONTRACCIÓN VOLUMÉTRICA	17,7 %
RELACIÓN T/R	1,82

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	175 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1923 Kg/cm ²
E.R. COMPRESIÓN PARALELA	922 Kg/cm ²
CORTE RADIAL	228 Kg/cm ²
DUREZA LATERAL	1071 Kg
TENACIDAD	1,59 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Difícil de procesar mecánicamente
PRESERVACIÓN	Impermeable
DURABILIDAD	Durable incluso en condiciones extremas.
SECADO	Presecado de velocidad moderada, presentando defectos de medios a considerables. Se recomienda un programa suave de secado artificial, pudiendo presentarse rajaduras y torceduras.

USOS FINALES

- ✓ Torneados
- ✓ Construcciones exteriores

TARARA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Centrolobium microchaete</i> - (Marties ex Venta) Lima
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Ararí
OTROS NOMBRES	Ararí-amarelo (Bra.), Balaustre, Guayacán hobo (Col.)
ÁREA DE DISTRIBUCIÓN	Bosque semideciduo Deptos. de La Paz y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de la Chiquitanía, Bajo Paraguá y Guarayos
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Fuste con aletones prominentes, altura total hasta 30 m
CORTEZA	Color gris claro

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento	COLOR DURAMEN	Rojo anaranjado
OLOR	Característico parecido al roble	SABOR	No distintivo
BRILLO	Mediano a brillante	GRANO	De recto a irregular
VETEADO	Oscuro	TEXTURA	Fina a media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles a simple vista	Porosidad	
Tipo	Solitarios y múltiples radiales	Forma	Redondos, conteniendo resina
PARENQUIMA			
Visibilidad	Visible a simple vista	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,58 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,74 g/cm ³
CONTRACCIÓN RADIAL	4 %
CONTRACCIÓN TANGENCIAL	6,2 %
CONTRACCIÓN VOLUMÉTRICA	10,2 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1520 Kg/cm ²
E.R. COMPRESIÓN PARALELA	690 Kg/cm ²
CORTE RADIAL	120 Kg/cm ²
DUREZA LATERAL	1093 Kg
TENACIDAD	3,34 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable, fuera de contacto con el suelo
SECADO	Se recomienda un programa de secado artificial moderado, no se presentan defectos importantes

USOS FINALES

- ✓ Muebles en general
- ✓ Láminas de enchape
- ✓ Parquet y pisos

TARARA COLORADA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Platymiscium ulei</i> - Harms
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Macacaúba, Macacawood
OTROS NOMBRES	Macacaúba preta, Macacaúba vermelha (Bra.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón rojizo claro	COLOR DURAMEN	Marrón rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Medio	GRANO	Irregular
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Apenas distinguibles	Número Promedio	
--------------------	----------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
--------------------	-------------------------	------------------	--------

Tipo	Solitarios	Forma	
-------------	------------	--------------	--

PARENQUIMA

Visibilidad	Apenas visible a simple vista	Cantidad	Escasa
--------------------	-------------------------------	-----------------	--------

Tipo	Paratraqueal aliforme		
-------------	-----------------------	--	--

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Presente		
------------------------	----------	--	--

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.7 - 0.8 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,88 g/cm ³
CONTRACCIÓN RADIAL	%
CONTRACCIÓN TANGENCIAL	%
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	
DURABILIDAD	Durable
SECADO	

USOS FINALES

- ✓ Muebles en general
- ✓ Parquet
- ✓ Pisos

TARUMÁ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Vitex cymosa</i> - (Spreng.) Bert.
FAMILIA	VERBENACEAE
NOMBRE COMERCIAL INTERNACIONAL	Pechiche
OTROS NOMBRES	Taruma cheiroso, Tarumã-do-igapó (Bra.), Aceituno (Col. Ven.), Perchice (Ecu.), Tahuari (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura, Deptos. de Beni, Pando y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Casi esférica, un poco achatada, densa, de follaje espeso
TRONCO	Recto, con base ligeramente acanalada, altura total hasta 30 m
CORTEZA	Color crema, fisurada a agrietada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón cremoso	COLOR DURAMEN	Marrón oscuro chocolate
OLOR	Distintivo, algo fragante	SABOR	No distintivo
BRILLO	Medio	GRANO	Generalmente recto
VETEADO	Oscuro	TEXTURA	De fina a media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	36 en un radio de 10 cm
--------------------	-------------------------	------------------------	-------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios	Forma	Rectos a veces ondulados

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles a simple vista	Contraste	Presente
--------------------	-------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,6 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	3,2 %
CONTRACCIÓN TANGENCIAL	6,4 %
CONTRACCIÓN VOLUMÉTRICA	10,4 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	171 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1262 Kg/cm ²
E.R. COMPRESIÓN PARALELA	777 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	530 Kg
TENACIDAD	1,51 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Duramen impermeable, albura permeable
DURABILIDAD	Durable
SECADO	Se recomienda un programa moderado de secado artificial, teniendo cuidado en ajustar los parámetros de la fase de preparación, no se presentan defectos importantes

USOS FINALES

- ✓ Láminas de enchape
- ✓ Muebles en general

TEJEYEQUE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Centrolobium tomentosum</i> - (Benth.) Guilles
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Arabina, Porcupine wood
OTROS NOMBRES	Ararúa (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz, Beni, Cochabamba y Pando
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Hojas compuestas alternas, imparipinadas
TRONCO	Con aletones prominentes, altura total hasta 30 m
CORTEZA	Color grisácea levemente fisurada casi lisa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento	COLOR DURAMEN	Rojo anaranjado
OLOR	Característico roble	parecido al SABOR	No distintivo
BRILLO		GRANO	Recto a irregular
VETEADO	Oscuro	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad		Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	
PARENQUIMA			
Visibilidad		Cantidad	
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad	Visibles a simple vista	Contraste	Presente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,58 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,7 g/cm ³
CONTRACCIÓN RADIAL	4 %
CONTRACCIÓN TANGENCIAL	6,2 %
CONTRACCIÓN VOLUMÉTRICA	10,2 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1520 Kg/cm ²
E.R. COMPRESIÓN PARALELA	690 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1093 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	
DURABILIDAD	Durable, especialmente fuera del contacto con el suelo
SECADO	

USOS FINALES

✓ Construcción	✓ Láminas de enchape
✓ Muebles	✓ Parquet y pisos

TINTO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Callisthene fasciculata</i> - Mart.
FAMILIA	VOCHYSIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Carvão Branco
OTROS NOMBRES	Pau-terra, Capitão (Bra.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón grisáceo claro	COLOR DURAMEN	Marrón grisáceo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Suave	GRANO	Irregular
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad **Número Promedio**

POROS

Visibilidad Visibles con lupa de 10 x **Porosidad**

Tipo Solitarios y múltiples radiales **Forma**

PARENQUIMA

Visibilidad Visible con lupa de 10 x **Cantidad**

Tipo

RADIOS

Visibilidad Visibles con lupa de 10 x **Contraste** Ausente

Estratificación Ausente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,79 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,86 g/cm ³
CONTRACCIÓN RADIAL	4,36 %
CONTRACCIÓN TANGENCIAL	6,15 %
CONTRACCIÓN VOLUMÉTRICA	12,54 %
RELACIÓN T/R	1,41

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD

PRESERVACIÓN

Moderadamente permeable en inmersión al frío

DURABILIDAD

Durable, resistente al ataque de hongos y altamente resistente al ataque de insectos

SECADO

USOS FINALES

- ✓ Construcción
- ✓ Parquet
- ✓ Pisos

TIPA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Tipuana tipu</i> - (Benth.) O.Kuntze
FAMILIA	LEG. PAPILIONOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Tipa branca
OTROS NOMBRES	Tipu (Arg.), Tipa-branca (Bra.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Deptos. de Tarija, Cochabamba, Chuquisaca y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana redondeada, follaje color verde intenso, hojas compuestas
TRONCO	Recto cilíndrico, altura total hasta 30 m
CORTEZA	Color gris oscura agrietada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento a marrón claro	COLOR DURAMEN	Blanco amarillento a marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles a simple vista	Porosidad	Semicircular
Tipo	Solitarios y múltiples radiales de 5	Forma	Abiertos
PARENQUIMA			
Visibilidad	Visible a simple vista	Cantidad	
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,57 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,7 g/cm ³
CONTRACCIÓN RADIAL	5,1 %
CONTRACCIÓN TANGENCIAL	7,6 %
CONTRACCIÓN VOLUMÉTRICA	12,3 %
RELACIÓN T/R	1,5

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	923 Kg/cm ²
E.R. COMPRESIÓN PARALELA	376 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	696 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Durable
SECADO	

USOS FINALES

- ✓ Carpintería fina
- ✓ Muebles en general
- ✓ Contrachapados

TOBOROCHI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Chorisia speciosa</i> - (A.St.-Hil.) Dawson
FAMILIA	BOMBACACEAE
NOMBRE COMERCIAL INTERNACIONAL	Samohu, Lupuna
OTROS NOMBRES	Paneiro (Arg.), Barriguda, Paineira (Bra.), Zamuhu (Par.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura y bosque semidecidual, Deptos. de Beni, Tarija y Santa Cruz
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Tronco con agujones, altura total hasta 27 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Grisáceo y marrón	COLOR DURAMEN	Grisáceo y marrón
OLOR		SABOR	
BRILLO	De brillante a muy brillante	GRANO	Recto
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Número Promedio
POROS	
Visibilidad	Porosidad
Tipo	Forma
PARENQUIMA	
Visibilidad	Cantidad
Tipo	
RADIOS	
Visibilidad	Contraste
Estratificación	

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0.3 - 0.39 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,42 g/cm ³
CONTRACCIÓN RADIAL	3 - 4 %
CONTRACCIÓN TANGENCIAL	8 - 10 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	2.5 - 2.6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	< 100 x 1000 Kg/cm ²
MÓDULO DE ROTURA	< 510 Kg/cm ²
E.R. COMPRESIÓN PARALELA	< 220 Kg/cm ²
CORTE RADIAL	< 90 Kg/cm ²
DUREZA LATERAL	< 306 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, susceptible al ataque de hongos e insectos
SECADO	Se recomienda un programa suave de secado, riesgos medianamente importantes de deformaciones y rajaduras

USOS FINALES

- ✓ Alma de multilaminado
- ✓ Madera para embalaje

TOCO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Enterolobium contortisiliquum</i> - (Vell.) Morong.
FAMILIA	LEG. MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Timbauba, Conacaste, Tamboril
OTROS NOMBRES	Conacaste (Ame Central), Guanacaste, Timbo (Arg.), Timboúva, Tamboril (Bra.), Carito (Col.), Timbo (Par.), Caro-caron (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, bosque húmedo templado, Dptos. de Santa Cruz, Cochabamba, Tarija, Chuquisaca, Beni
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, extendida, frondosa, follaje verde claro
TRONCO	Cilíndrico a irregular, altura total hasta 30 m
CORTEZA	Color pardo grisácea a rojiza, fibrosa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO	Intenso	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples radiales de 3	Forma	Muy grandes, algunos ocluidos
PARENQUIMA			
Visibilidad	Visible a simple vista	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad	Visibles con lupa de 10 X	Contraste	Presente
Estratificación	Presente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,38 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,42 g/cm ³
CONTRACCIÓN RADIAL	1,5 %
CONTRACCIÓN TANGENCIAL	3,4 %
CONTRACCIÓN VOLUMÉTRICA	7,2 %
RELACIÓN T/R	2,3

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	79 x 1000 Kg/cm ²
MÓDULO DE ROTURA	408 Kg/cm ²
E.R. COMPRESIÓN PARALELA	370 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	395 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	No durable, susceptible a la mancha azul y al ataque de hongos
SECADO	Se recomienda un programa de secado severo, es de secado rápido, se presentan mínimos riesgos de deformaciones y rajaduras

USOS FINALES

- ✓ Alma de multilaminado
- ✓ Muebles en general
- ✓ Madera para embalaje

TOCO COLORADO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Parkia pendula</i> - (Willd.) (Walp.) Benth.
FAMILIA	LEG. MIMOSOIDEAE
NOMBRE COMERCIAL INTERNACIONAL	Acacia Male, Faveira
OTROS NOMBRES	Fava-bolota (Bra.), Pashaco colorado (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque amazónico, Depto. de Pando
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

Recto cilíndrico, altura comercial de 11 m

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo pálido	COLOR DURAMEN	Marrón claro a marrón
OLOR	No distintivo	SABOR	
BRILLO	Medio	GRANO	Recto
VETEADO		TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	No distinguibles	Número Promedio	
--------------------	------------------	------------------------	--

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios	Forma	Ovalada

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal aliforme y confluyente		

RADIOS

Visibilidad	Visibles con lupa de 10 X	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,5 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,59 g/cm ³
CONTRACCIÓN RADIAL	3,8 %
CONTRACCIÓN TANGENCIAL	7,8 %
CONTRACCIÓN VOLUMÉTRICA	10,5 %
RELACIÓN T/R	2,05

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	118 x 1000 Kg/cm ²
MÓDULO DE ROTURA	864 Kg/cm ²
E.R. COMPRESIÓN PARALELA	492 Kg/cm ²
CORTE RADIAL	115 Kg/cm ²
DUREZA LATERAL	429 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, acabado superficial regular
PRESERVACIÓN	Duramen impermeable
DURABILIDAD	Moderadamente durable, resistente al ataque de hongos e insectos
SECADO	Muy rápido, con moderada tendencia a rajaduras medias. Se recomienda un programa suave de secado artificial

USOS FINALES

- | | |
|----------------------|----------------------|
| ✓ Construcción | ✓ Láminas de enchape |
| ✓ Muebles en general | ✓ Embarcaciones |

TROMPILLO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Guarea guidonia</i> - (L.) Sleumer
FAMILIA	MELIACEAE
NOMBRE COMERCIAL INTERNACIONAL	American muskwood, Trompillo
OTROS NOMBRES	Camboatá (Bra.), Pialde, Sambo cedro (Col.), Tocota, Cedrillo, Piaste (Ecu.), Latapi caspi, Requia (Per.), Cachimbo (Ven)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical, Deptos. de Beni, Pando y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Guarayos, Choré, Pie de monte amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande con hojas compuestas, alternas, pinnadas grandes
TRONCO	Recto cilíndrico, altura total hasta 30 m
CORTEZA	Color Café, apariencia rugosa.

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado	COLOR DURAMEN	Amarillo rojizo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	De recto a entrecruzado
VETEADO	Poco pronunciado	TEXTURA	Media a gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	12 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios, múltiples radiales	Forma	Redonda a ovalada

PARENQUIMA

Visibilidad	Visibles a simple vista	Cantidad	Abundante
Tipo	Paratraqueal confluente		aliforme

RADIOS

Visibilidad	Visibles con lupa de 10 X	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	157 %
DENSIDAD BÁSICA	0,43 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	4,1 %
CONTRACCIÓN TANGENCIAL	8 %
CONTRACCIÓN VOLUMÉTRICA	11,8 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	98 x 1000 Kg/cm ²
MÓDULO DE ROTURA	845 Kg/cm ²
E.R. COMPRESIÓN PARALELA	411 Kg/cm ²
CORTE RADIAL	100 Kg/cm ²
DUREZA LATERAL	325 Kg
TENACIDAD	1,89 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de trabajar manual y mecánicamente, buen acabado
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Moderadamente durable
SECADO	El pre-secado es rápido, se recomienda un programa moderado de secado artificial

USOS FINALES

✓ Construcción	✓ Marcos de puertas y ventanas
✓ Puertas	✓ Muebles en general
✓ Ventanas	✓ Láminas de enchape

UMIRI

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Humiria balsamifera</i> - (Aubl.) A.St.-Hil.
FAMILIA	HUMIRIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Umiri, Chanul
OTROS NOMBRES	Umiri-de-cheiro (Bra.), Oloroso (Colombia), Chanul (Ecuador), Bois rouge (Guayana)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Irregular, presenta hojas simples, alternas elípticas de borde crenado
TRONCO	Fuste recto cilíndrico, alcanza alturas entre 27 y 35 m, con 70 a 75 cm de diámetro.
CORTEZA	Color café oscuro, textura fisurada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Gris rosa violáceo	COLOR DURAMEN	Pardo rosa violáceo a pardo rojo violáceo
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto a ligeramente entrecruzado
VETEADO	Muy suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Indistinguibles	Número Promedio	No diferenciables
--------------------	-----------------	------------------------	-------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y algunos geminados	Forma	Irregular a ovalada

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Regular
Tipo	Apotraqueal escaso en líneas cortas y agregados		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	50 %
DENSIDAD BÁSICA	0,68 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,89 g/cm ³
CONTRACCIÓN RADIAL	8 %
CONTRACCIÓN TANGENCIAL	13,1 %
CONTRACCIÓN VOLUMÉTRICA	20,2 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	195 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1730 Kg/cm ²
E.R. COMPRESIÓN PARALELA	865 Kg/cm ²
CORTE RADIAL	127 Kg/cm ²
DUREZA LATERAL	940 Kg
TENACIDAD	3,59 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	El aserrado requiere de alta velocidad o sierras reforzadas por su dureza, no se presenta efecto de desafilado, el procesado mecánico es moderadamente fácil
PRESERVACIÓN	Impermeable
DURABILIDAD	Alta durabilidad, resistente a hongos e insectos
SECADO	Se recomienda un programa suave, riesgos de deformaciones importantes, puede presentarse oclusión de los poros

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Pisos en general

UVA DEL MONTE

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Guazuma crinita</i> - Martius
FAMILIA	TILIACEAE
NOMBRE COMERCIAL INTERNACIONAL	Bolaina blanca
OTROS NOMBRES	Mutamba (Bra.), Bolaina (Per.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Tiene la copa plana o aparasolada, sobre el tercio superior, sus hojas son simples, alternas, dispuestas en un solo plano.
TRONCO	Tronco circular sin aletones, alcanza una altura de hasta 35 m y un diámetro de 50 cm
CORTEZA	la superficie de color grisáceo negrusco, es agrietada a fisurada

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco	COLOR DURAMEN	Marrón muy pálido
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	Recto
VETEADO	Satinado brillante	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	12 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y mayoritariamente en múltiples radiales		

PARENQUIMA

Visibilidad	Visible con lupa de 10 X	Cantidad	
Tipo	Apotraqueal difuso		

RADIOS

Visibilidad	Visibles con lupa de 10 X	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,41 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,5 g/cm ³
CONTRACCIÓN RADIAL	5,5 %
CONTRACCIÓN TANGENCIAL	3,5 %
CONTRACCIÓN VOLUMÉTRICA	%
RELACIÓN T/R	1,57

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de aserrar y procesar mecánicamente (todas las operaciones)
PRESERVACIÓN	Moderadamente Permeable
DURABILIDAD	Moderadamente durable
SECADO	Secado moderado, sin mayores problemas.

USOS FINALES

- ✓ Construcción
- ✓ Láminas de enchape
- ✓ Madera para embalaje

VERDOLAGO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Terminalia amazonica</i> - (J.F.Gmel) Exell.
FAMILIA	COMBRETACEAE
NOMBRE COMERCIAL INTERNACIONAL	Nargusta
OTROS NOMBRES	Tanimbuca, Cuiarana (Bra.), Yacushapana (Per.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo tropical y bosque de Beni, Cochabamba y Santa Cruz
REGIÓN Y FRECUENCIA	Es considerada como una especie principal en las regiones de Bajo Paraguá, Guarayos, Choré, Pie de Monte Amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, follaje tierno, color violáceo tornándose en verde claro lustroso
TRONCO	Cónico uniforme con aletones poco pronunciados, altura total de 30 m
CORTEZA	Color gris, algo áspera

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Blanco amarillento	COLOR DURAMEN	Marrón claro amarillento
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	39 anillos en un radio de 10 cm.
--------------------	-------------------------	------------------------	----------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios y múltiples de hasta 3	Forma	Ovalada, la mayoría abiertos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Paratraqueal vasicéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	56 %
DENSIDAD BÁSICA	0,66 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,76 g/cm ³
CONTRACCIÓN RADIAL	5,3 %
CONTRACCIÓN TANGENCIAL	9,1 %
CONTRACCIÓN VOLUMÉTRICA	13,8 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	135 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1088 Kg/cm ²
E.R. COMPRESIÓN PARALELA	584 Kg/cm ²
CORTE RADIAL	111 Kg/cm ²
DUREZA LATERAL	911 Kg
TENACIDAD	4,34 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Escasamente permeable
DURABILIDAD	Durable, moderadamente resistente al ataque de hongos y altamente resistente al ataque de termitas
SECADO	Es de pre-secado rápido, aunque se pueden presentar rajaduras y arqueaduras. Se recomienda un programa severo de secado artificial

USOS FINALES

- | | |
|----------------------|-------------------|
| ✓ Construcción | ✓ Muebles |
| ✓ Láminas de enchape | ✓ Parquet y pisos |

VERDOLAGO – ICHISOJO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Terminalia argentea</i> - Mart. & Zucc.
FAMILIA	COMBRETACEAE
NOMBRE COMERCIAL INTERNACIONAL	
OTROS NOMBRES	Cuia (Bra.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	
TRONCO	Recto, altura comercial 9.84 m
CORTEZA	

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón amarillento	COLOR DURAMEN	Marrón amarillento
OLOR	No perceptible	SABOR	
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO		TEXTURA	Media

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad Número Promedio

POROS

Visibilidad Porosidad

Tipo Forma

PARENQUIMA

Visibilidad Cantidad

Tipo

RADIOS

Visibilidad Contraste

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,8 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,97 g/cm ³
CONTRACCIÓN RADIAL	5,8 %
CONTRACCIÓN TANGENCIAL	9,8 %
CONTRACCIÓN VOLUMÉTRICA	15,2 %
RELACIÓN T/R	1,7

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	157 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1448 Kg/cm ²
E.R. COMPRESIÓN PARALELA	863 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	1572 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD

PRESERVACIÓN Albura permeable

DURABILIDAD

SECADO Rápido, presentando pequeñas tendencias a torceduras y arqueamientos medios. Se recomienda un programa severo de secado artificial

USOS FINALES

- | | |
|----------------|--------------------------|
| ✓ Construcción | ✓ Parquet |
| ✓ Pisos | ✓ Madera de construcción |

VERDOLAGO BLANCO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Terminalia oblonga</i> - (Ruiz & Pav.) Steudel
FAMILIA	COMBRETACEAE
NOMBRE COMERCIAL INTERNACIONAL	Tanimbuca
OTROS NOMBRES	Guayabón, Guayabillo, yuyún (Ecu.), Yachuspana, chamisa, rifari (Per.), Guayabón (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo de llanura y submontano, Deptos. de Cochabamba, Santa Cruz, Beni y Cochabamba, Santa Cruz, Beni y La Paz.
REGIÓN Y FRECUENCIA	Es considerada como una especie frecuente en las regiones de la Chiquitanía, Bajo Paraguá y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Globosa de color verde oscuro
TRONCO	Alcanza de 25 a 35 m de altura
CORTEZA	Color castaño amarillento a amarillo, de apariencia lisa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Crema	COLOR DURAMEN	Marrón pálido
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Brillante a muy brillante	GRANO	Recto a irregular
VETEADO	Oscuro	TEXTURA	De media a gruesa

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
--------------------	-------------------------	------------------------	--

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y en múltiples radiales	Forma	

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Vasocéntrico		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,75 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,95 g/cm ³
CONTRACCIÓN RADIAL	4,93 %
CONTRACCIÓN TANGENCIAL	8,59 %
CONTRACCIÓN VOLUMÉTRICA	13,52 %
RELACIÓN T/R	1,74

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	138 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1210 Kg/cm ²
E.R. COMPRESIÓN PARALELA	Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	Kg
TENACIDAD	2,91 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Permeable
DURABILIDAD	Resistente a la pudrición marrón pero susceptible al ataque de hongos
SECADO	Las operaciones de pre-secado y secado artificial son rápidas

USOS FINALES

- | | |
|-------------------|----------------------|
| ✓ Construcción | ✓ Muebles en general |
| ✓ Parquet y pisos | ✓ Láminas de enchape |

VERDOLAGO CHICO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Buchenavia oxycarpa</i> - Eichler
FAMILIA	COMBRETACEAE
NOMBRE COMERCIAL INTERNACIONAL	Yellow sanders
OTROS NOMBRES	Periquiteira (Bra.), Isulleja (Ecu.), Amarillo (Ven.)
ÁREA DE DISTRIBUCIÓN	Bosque húmedo subtropical, Deptos. de Santa Cruz, Beni, Cochabamba y La Paz.
REGIÓN Y FRECUENCIA	Es considerada como una especie escasa
GRUPO COMERCIAL	Es clasificada como especie de valor comercial no definido

DESCRIPCIÓN DEL ÁRBOL

COPA	Mediana, follaje de color verde intenso, hojas alternas simples
TRONCO	Deforme, altura total de 20 m
CORTEZA	Color blanco con puntuaciones verdes, desprendida en láminas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillo pálido	COLOR DURAMEN	Marrón pálido
OLOR	No distintivo	SABOR	No distintivo
BRILLO	De mediano a brillante	GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	Fina

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	18 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios y biseriados	Forma	De redonda a ovalada, ocluidos

PARENQUIMA

Visibilidad	Visible con lupa de 10 x	Cantidad	Abundante
Tipo	Paratraqueal		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Ausente
--------------------	---------------------------	------------------	---------

Estratificación	Presente
------------------------	----------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	44 %
DENSIDAD BÁSICA	0,77 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,93 g/cm ³
CONTRACCIÓN RADIAL	5,2 %
CONTRACCIÓN TANGENCIAL	10,2 %
CONTRACCIÓN VOLUMÉTRICA	15,2 %
RELACIÓN T/R	2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	164 x 1000 Kg/cm ²
MÓDULO DE ROTURA	1355 Kg/cm ²
E.R. COMPRESIÓN PARALELA	644 Kg/cm ²
CORTE RADIAL	133 Kg/cm ²
DUREZA LATERAL	1417 Kg
TENACIDAD	3,52 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Mejor proceso mecánico cuando la madera está húmeda
PRESERVACIÓN	Moderadamente permeable
DURABILIDAD	Durable, especialmente fuera del contacto con el suelo
SECADO	El tiempo de pre-secado es corto, se presentan defectos menores por esta operación

USOS FINALES

- | | |
|----------------|----------------------|
| ✓ Construcción | ✓ Ventanas |
| ✓ Puertas | ✓ Muebles en general |

VIVARÓ

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Ruprechtia laxiflora</i> - Meissner
FAMILIA	POLIGONACEAE
NOMBRE COMERCIAL INTERNACIONAL	Vivaró
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque seco chaqueño, Depto. de Tarija
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Regular, follaje color verde intenso, hojas simples alternas pecioladas
TRONCO	Cilíndrico uniforme, altura total de 20 m
CORTEZA	Delgada color gris oscura, placas irregulares que se desprenden

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Amarillento	COLOR DURAMEN	Marrón claro
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	De recto a entrecruzado
VETEADO	Suave	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	
POROS			
Visibilidad	Visibles con lupa de 10 x	Porosidad	Difusa
Tipo	Solitarios	Forma	
PARENQUIMA			
Visibilidad		Cantidad	Abundante
Tipo	Apotraqueal difuso		
RADIOS			
Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,57 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,7 g/cm ³
CONTRACCIÓN RADIAL	4,1 %
CONTRACCIÓN TANGENCIAL	9 %
CONTRACCIÓN VOLUMÉTRICA	13 %
RELACIÓN T/R	2,2

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	805 Kg/cm ²
E.R. COMPRESIÓN PARALELA	492 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	682 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente
PRESERVACIÓN	Permeable
DURABILIDAD	Durable especialmente fuera del contacto con el suelo
SECADO	

USOS FINALES

- ✓ Marcos de puertas y ventanas
- ✓ Muebles en general

YESQUERO

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Cariniana estrellensis</i> - (Raddi) O.Kuntze
FAMILIA	LECYTHIDACEAE
NOMBRE COMERCIAL INTERNACIONAL	Albarco, Jequitiba, Yesquero negro
OTROS NOMBRES	Jequitibá-branco (Bra.), Papelillo caspi, cachimbo caspi (Per.), Kai kay'gua (Par.)
ÁREA DE DISTRIBUCIÓN	Bosque muy húmedo a húmedo subtropical, Deptos. de Beni, Cochabamba, La Paz, Pando y Santa Cruz.
REGIÓN Y FRECUENCIA	Es considerada como una especie principal de Bajo Paraguá, Guarayos, Choré, Pie de monte amazónico y la Amazonía
GRUPO COMERCIAL	Es clasificada como especie valiosa

DESCRIPCIÓN DEL ÁRBOL

COPA	Grande, follaje de color verde intenso, hojas alternas simples
TRONCO	Cónico uniforme, altura total hasta 30 m
CORTEZA	Color negruzco, rugosa con placas grandes delgadas

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Rosado claro	COLOR DURAMEN	Rosado pálido a marrón claro
OLOR	Parecido a vainilla	SABOR	No distintivo
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO	Satinado, arcos superpuestos	TEXTURA	Mediana

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad	Visibles a simple vista	Número Promedio	14 anillos en un radio de 10 cm
--------------------	-------------------------	------------------------	---------------------------------

POROS

Visibilidad	Visibles a simple vista	Porosidad	Difusa
Tipo	Solitarios bi y triseriados	Forma	Ovalada, la mayoría ocluidos

PARENQUIMA

Visibilidad	Visible a simple vista	Cantidad	Abundante
Tipo	Apotraqueal en bandas finas		

RADIOS

Visibilidad	Visibles con lupa de 10 x	Contraste	Presente
--------------------	---------------------------	------------------	----------

Estratificación	Ausente
------------------------	---------

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	69 %
DENSIDAD BÁSICA	0,56 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,68 g/cm ³
CONTRACCIÓN RADIAL	4,4 %
CONTRACCIÓN TANGENCIAL	7,2 %
CONTRACCIÓN VOLUMÉTRICA	11,5 %
RELACIÓN T/R	1,6

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	107 x 1000 Kg/cm ²
MÓDULO DE ROTURA	846 Kg/cm ²
E.R. COMPRESIÓN PARALELA	514 Kg/cm ²
CORTE RADIAL	99 Kg/cm ²
DUREZA LATERAL	735 Kg
TENACIDAD	2,97 Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente, buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	Durable, especialmente fuera de contacto con el suelo
SECADO	El pre-secado es rápido, con la posibilidad de que se presenten defectos menores. Se recomienda un programa moderado de secado artificial

USOS FINALES

- ✓ Construcción
- ✓ Puertas
- ✓ Ventanas
- ✓ Marcos de puertas y ventanas
- ✓ Muebles
- ✓ Láminas de enchape
- ✓ Parquet y pisos

YESQUERO ROSA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Cariniana brasiliensis</i> - Casar.
FAMILIA	LECYTHIDACEAE
NOMBRE COMERCIAL INTERNACIONAL	Jequitibá rosa
OTROS NOMBRES	Jequitibá-vermelho (Bra.)
ÁREA DE DISTRIBUCIÓN	
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA

TRONCO

CORTEZA

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Beige rosado oscuro	COLOR DURAMEN	Rosado acastañado a beige rosado
OLOR	No distintivo	SABOR	No distintivo
BRILLO	Mediano	GRANO	De recto a entrecruzado
VETEADO	Con sombras color pardo	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad

Número Promedio

POROS

Visibilidad Visibles a simple vista

Porosidad Difusa

Tipo Múltiplos radiales

Forma

PARENQUIMA

Visibilidad Visible con lupa de 10 x

Cantidad

Tipo Finísimas líneas onduladas

RADIOS

Visibilidad Visible con lupa de 10 x

Contraste Ausente

Estratificación Ausente

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,53 g/cm ³
CONTRACCIÓN RADIAL	3 %
CONTRACCIÓN TANGENCIAL	5,7 %
CONTRACCIÓN VOLUMÉTRICA	9,8 %
RELACIÓN T/R	1,9

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	110 x 1000 Kg/cm ²
MÓDULO DE ROTURA	900 Kg/cm ²
E.R. COMPRESIÓN PARALELA	440 Kg/cm ²
CORTE RADIAL	90 Kg/cm ²
DUREZA LATERAL	400 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD
PRESERVACIÓN
DURABILIDAD
SECADO

USOS FINALES

- | | |
|-----------|----------------|
| ✓ Parquet | ✓ Puertas |
| ✓ Pisos | ✓ Construcción |

YURUMA

IDENTIFICACIÓN DE LA ESPECIE

NOMBRE CIENTÍFICO	<i>Rapanea laetevirens</i> - Mez
FAMILIA	MYRSINACEAE
NOMBRE COMERCIAL INTERNACIONAL	Badula, Boisarrade, Canelón
OTROS NOMBRES	
ÁREA DE DISTRIBUCIÓN	Bosque húmedo templado, Deptos. de Chuquisaca y Tarija
REGIÓN Y FRECUENCIA	
GRUPO COMERCIAL	

DESCRIPCIÓN DEL ÁRBOL

COPA	Angosta, ramificaciones algo erectas, hojas simples
TRONCO	Recto cilíndrico, altura total hasta 20 m
CORTEZA	Color gris claro, algo lisa

CARACTERÍSTICAS ORGANOLÉPTICAS DE LA MADERA

COLOR ALBURA	Marrón blanquecino	COLOR DURAMEN	Marrón blanquecino
OLOR	No distintivo	SABOR	No distintivo
BRILLO		GRANO	Recto
VETEADO	Intenso	TEXTURA	

DESCRIPCIÓN ANATÓMICA

ANILLOS DE CRECIMIENTO

Visibilidad		Número Promedio	
POROS			
Visibilidad		Porosidad	Difusa
Tipo	Solitarios bi y triseriados	Forma	
PARENQUIMA			
Visibilidad	Apenas visible con lupa	Cantidad	Escaso
Tipo	Paratraqueal vasicéntrico		
RADIOS			
Visibilidad	Visibles a simple vista	Contraste	Presente
Estratificación	Ausente		

PROPIEDADES FÍSICAS

CONTENIDO DE HUMEDAD EN VERDE	%
DENSIDAD BÁSICA	0,49 g/cm ³
DENSIDAD AL 12% DE HUMEDAD	0,61 g/cm ³
CONTRACCIÓN RADIAL	3,7 %
CONTRACCIÓN TANGENCIAL	8,6 %
CONTRACCIÓN VOLUMÉTRICA	12 %
RELACIÓN T/R	2,3

RESISTENCIA MECÁNICA

MÓDULO DE ELASTICIDAD	x 1000 Kg/cm ²
MÓDULO DE ROTURA	730 Kg/cm ²
E.R. COMPRESIÓN PARALELA	286 Kg/cm ²
CORTE RADIAL	Kg/cm ²
DUREZA LATERAL	420 Kg
TENACIDAD	Kg-m

CONDICIONES TÉCNICAS PARA EL PROCESAMIENTO

TRABAJABILIDAD	Fácil de procesar mecánicamente no tiene buen acabado superficial
PRESERVACIÓN	Permeable
DURABILIDAD	No durable
SECADO	

USOS FINALES

- ✓ Marcos de puertas y ventanas
- ✓ Construcción

**LISTA DE ESPECIES
NOMBRE COMÚN**

NOMBRE COMÚN	NOMBRE CIENTÍFICO	NOMBRE COMERCIAL INTERNACIONAL
AGUAI	Pradosia sp.	Chupón
AGUAI CHICO	Chrysophyllum ponocarpum	Caimito, Star-apple
AJO AJO	Gallesia integrifolia	Ajo
AJUNAO	Pterogyne nitens	Viraro
ALGARROBO	Prosopis chilensis	Mesquite, Algarrobo
ALISO	Alnus acuminata	Alder
ALMENDRILLO	Dipteryx odorata	Cumarú, Tonka
ALMENDRILLO AMARILLO	Apuleia molaris	Pau mulato, Mirajuba
ALMENDRILLO MACHO	Taralea oppositifolia	Cumaru rana
AMARGO	Simarouba amara	Marupá, Simarouba
AMARILLO	Aspidosperma australe	Peroba
ARRAIGAN	Pithecellobium pedicellare	Jarquilla
AZUCARÓ	Spondias mombin	Jobo, Ubos
BALATA	Pouteria guianensis	Abiu
BALSA	Ochroma lagopus	Balsa
BI	Genipa americana	Jagua, Genipa
BIBOSI	Ficus glabrata	Fig tree
BITUMBO	Couratari guianensis	Taurí, Couratari
CACHICHIRA	Sloanea obtusifolia	Sapopema
CAMBARÁ	Erisma uncinatum	Quarubarana, Jaboty
CAMBARA MACHO	Qualea paraensis	Mandioqueira
CANELON	Aniba canelilla	Preciosa
CAPINURI	Maquira coriacea	Muiratinga
CARAPARI	Neocardenasia herzogiana	
CARI CARI	Acacia polyphylla	Espinheiro preto
CARIPÉ	Aspidosperma cylindrocarpon	Amarillo
CASTAÑA	Bertholletia excelsa	Castanha, Brazil nut, Noix du Brésil
CEDRO	Cedrela odorata	Cedro, Spanish - Cedar
CHARI	Parapiptadenia excelsa	
CHEPEREQUE	Jacaranda copaia	Caroba, Parapará
COCO	Guazuma ulmifolia	Bay Cedar, Ajya
COLORADILLO	Licania oblongifolia	Marishballi, Anauta
COLORADILLO DEL MONTE	Byrsonima spicata	Serrete
COPAIBO	Copaifera reticulata	Copaiba
COPAL	Dacryodes peruviana	Anime
COQUINO	Ardisia cubana	Coquino
CORAZON PURPURA	Peltogyne heterophylla	Purpleheart
CUCHI	Astronium urundeuva	Aroeira, Urunday
CUQUI	Lonchocarpus muehlbergianus	Black cabbage - Bark, Sindjaple

NOMBRE COMÚN	NOMBRE CIENTÍFICO	NOMBRE COMERCIAL INTERNACIONAL
CURUPAU	Anadenanthera colubrina	Curupay
CUTA	Phyllostylon rhamnoides	San Domingo - Boxwood
CUTA DEL BAJO PARAGUA	Apuleia leiocarpa	Garapa
ENCHOQUE	Cariniana sp.	Tauari
ERIZO	Apeiba tibourbou	Corho
EUCALIPTO	Eucaliptus globulus	Bluegum, Eucaliptus
GUAYABO	Eugenia mato	Ironwood, Watle, Bois Goyave
GUAYABOCHI	Calycophyllum spruceanum	Pau mulato, Palo blanco
GUIARRERO	Schefflera morototoni	Morototó, Cafetero
ISIGO	Tetragastris altissima	Sali
ISIGO BLANCO	Protium carnosum	Kurokai, Copal
ISIGO COLORADO	Protium heptaphyllum	Breu
ITAUBE AMARILLA	Mezilaurus itauba	Itauba
JICHITURIQUI	Aspidosperma polyneuron	Peroba rosa, Jichituriqui, Amarillo
JORORI	Swartzia jorori	
KAQUI	Diospyros paraleia	Piriquiteira
LAGUNERO	Tetragastris panamensis	Breu preto
LAPACHO	Tabebuia avellaneda	Ipe, Lapacho, Betharaba
LAUREL	Cinnamomum porphyria	Laurel
LAUREL AMARILLO	Nectandra angusta	Canelo, Laurel
LAUREL NEGRO	Ocotea costulata	Laurel menta
LECHE LECHE	Sapium marmieri	Burra leiteira
MAPAJÓ	Ceiba pentandra	Ceiba, Silk-cotton tree, Kapok tree
MARA	Swietenia macrophylla	Mahogany, Mogno, Acajou, Caoba
MARA MACHO	Cedrelinga catenaeformis	Tornillo, Cedro Rana
MARA MACHO DEL CHAPARE	Tapirira guianensis	Tatapiririca
MASARANDUBA	Manilkara bidentata	Bulletwood, Balata
MOMOQUI	Caesalpinia pluviosa	Partridgedwood, Coffeewood
MORA	Morus alba	White Mulberry
MORA GRANDE	Chlorophora tinctoria	Fustic
MORADO	Machaerium scleroxylon	Caviuna
MURURÉ	Clarisia racemosa	Oiticica amarela, Ají, Guairiuba
NEGRILLO	Persea caerulea	Canela rosa
NOGAL	Juglans australis	Tropical walnut
NUI	Pseudolmedia leavis	Cherry manax, Muiratinga, Nui
OCHOO	Hura crepitans	Hura, Possumwood, Assacu
PACAY	Inga edulis	Manniballi
PALO BARROSO	Blepharocalyx gigantea	
PALO BLANCO	Calycophyllum multiflorum	Pau - Mulato, Zitonenholz, Lemmowood
PALO LANZA	Patagonula americana	Guayaibi, Guayubira

NOMBRE COMÚN	NOMBRE CIENTÍFICO	NOMBRE COMERCIAL INTERNACIONAL
PALO MARIA	<i>Calophyllum brasiliense</i>	Santa María, Jacareuba, Palo María
PALO SANTO NEGRO	<i>Virola surinamensis</i>	Pechice, Baboen
PALO ZAPALLO	<i>Pisonia zapallo</i>	Catclaw, Cockspur
PAQUIÓ	<i>Hymenaea courbaril</i>	Jatobá, Courbaril
PARAISO	<i>Melia azedarach</i>	Persian lilac
PEINE DE MONO	<i>Apeiba membranaceae</i>	Peine mono
PEQUI	<i>Pseudobombax marginatum</i>	Imbiricu
PICANA NEGRA	<i>Cordia alliodora</i>	Light American Cordia, Salmwood
PINO DE MONTE	<i>Podocarpus parlatorei</i>	Manio
PITON	<i>Talisia esculenta</i>	Pitomba
PLUMERO	<i>Vochysia lanceolata</i>	Quaruba, Yemeri
QUEBRACHO BLANCO	<i>Aspidosperma quebracho - blanco</i>	Quebracho blanco
QUEBRACHO COLORADO	<i>Schinopsis quebracho - colorado</i>	Quebracho
QUECHO	<i>Brosimun utile</i>	Sande
QUECHO - BACHIRAO	<i>Brosimun guianensis</i>	Amourette
QUECHO - MURURE	<i>Brosimum acutifolium</i>	Mururé
QUINA - BÁLSAMO	<i>Myroxylon balsamum</i>	Santos mahogany, Bálsamo
QUINA BLANCA	<i>Lonchocarpus lilloi</i>	
QUINA COLORADA	<i>Myroxylon peruiferum</i>	Estoraque
ROBLE	<i>Amburana cearensis</i>	Cerejeira
SANGRE DE TORO	<i>Virola sebifera</i>	Virola, Banak, Baboen
SANGRE DE TORO - BITA	<i>Iryanthera juruensis</i>	Kirikawa, Marakaipo
SANGRE DE TORO - GABON	<i>Otoba parvifolia</i>	Cuangare
SAUCO	<i>Zanthoxylum rhoifolium</i>	Guapuruvu, Satinwood
SEREBO	<i>Schizolobium parahyba</i>	Guapuruvu, Quamwood
SEREBÓ - SOMBRERILLO	<i>Schizolobium amazonicum</i>	Pinho cuiabano
SIRARI	<i>Ormosia coarctata</i>	Baracara
SIRINGA	<i>Hevea brasiliensis</i>	Siringuiera
SOTO	<i>Schinopsis brasiliensis</i>	Baraúna
SUJO	<i>Sterculia apetala</i>	Chicha
TACHORE	<i>Poulsenia armata</i>	Mastate
TAJIBO	<i>Tabebuia impetiginosa</i>	Ipe, Lapacho
TAJIBO AMARILLO	<i>Tabebuia serratifolia</i>	Ípe-amarelo
TAMAMOSI	<i>Platymiscium fragans</i>	Macacauba
TAMARINDO	<i>Dialum guianense</i>	Camalindo, Indian date, Tamarindo
TARARA	<i>Centrolobium microchaete</i>	Araria
TARARA COLORADA	<i>Platymiscium ulei</i>	Macacaúba, Macacawood
TARUMA	<i>Vitex cymosa</i>	Pechiche
TEJEYEQUE	<i>Centrolobium cf. tomentosum</i>	Arabina, Porcupine wood
TINTO	<i>Callisthene fasciculata</i>	Carvão Branco

NOMBRE COMÚN	NOMBRE CIENTÍFICO	NOMBRE COMERCIAL INTERNACIONAL
TIPA	Tipuana tipu	Tipa branca
TOBOROCHI	Chorisia speciosa	Samohu, Lupuna
TOCO	Enterolobium contortisiliquum	Timbauba, Conacaste, Tamboril
TOCO COLORADO	Parkia pendula	Acacia Male, Faveira
TROMPILLO	Guarea guidonia	American muskwood, Trompillo
UMIRI	Humiria balsamifera	Umiri, Chanul
UVA DEL MONTE	Guazuma crinita	Bolaina blanca
VERDOLAGO	Terminalia amazonica	Nargusta
VERDOLAGO - ICHISOJO	Terminalia cf. argentea	
VERDOLAGO BLANCO	Terminalia oblonga	Tanimbuca
VERDOLAGO CHICO	Buchenavia oxycarpa	Yellow sanders
VIRARÓ	Ruprechtia laxiflora	
YESQUERO	Cariniana estrellensis	Albarco, Jequitiba, Yesquero negro
YESQUERO ROSA	Cariniana brasiliensis	Jequitibá rosa
YURUMA	Rapanea laetevirens	Badula, Boisarrade, Canelón

**LISTA DE ESPECIES
NOMBRE CIENTÍFICO**

NOMBRE CIENTÍFICO	NOMBRE COMÚN	NOMBRE COMERCIAL INTERNACIONAL
<i>Acacia polyphylla</i>	CARI CARI	Espinheiro preto
<i>Alnus acuminata</i>	ALISO	Alder
<i>Amburana cearensis</i>	ROBLE	Cerejeira
<i>Anadenanthera colubrina</i>	CURUPAU	Curupay
<i>Aniba canelilla</i>	CANELON	Preciosa
<i>Apeiba membranacea</i>	PEINE DE MONO	Peine mono
<i>Apeiba tibourbou</i>	ERIZO	Corho
<i>Apuleia leiocarpa</i>	CUTA DEL BAJO PARAGUA	Garapa
<i>Apuleia molaris</i>	ALMENDRILLO AMARILLO	Pau mulato, Mirajuba
<i>Ardisia cubana</i>	COQUINO	Coquino
<i>Aspidosperma australe</i>	AMARILLO	Peroba
<i>Aspidosperma cylindrocarpon</i>	CARIPÉ	Amarillo
<i>Aspidosperma polyneuron</i>	JICHITURIQUI	Peroba rosa, Jichituriqui, Amarillo
<i>Aspidosperma quebracho blanco</i>	QUEBRACHO BLANCO	Quebracho blanco
<i>Astronium urundeuva</i>	CUCHI	Aroeira, Urunday
<i>Bertholletia excelsa</i>	CASTAÑA	Castanha, Brazil nut, Noix du Brésil
<i>Blepharocalyx gigantea</i>	PALO BARROSO	
<i>Brosimum acutifolium</i>	QUECHO - MURURE	Mururé
<i>Brosimum sp.</i>	CHICLE	
<i>Brosimum guianensis</i>	QUECHO - BACHIRAO	Amourette
<i>Brosimum utile</i>	QUECHO	Sande
<i>Buchenavia oxycarpa</i>	VERDOLAGO CHICO	Yellow sanders
<i>Byrsonima spicata</i>	COLORADILLO DEL MONTE	Serrete
<i>Caesalpinia pluviosa</i>	MOMOQUI	Partridgedwood, Coffeewood
<i>Callisthene fasciculata</i>	TINTO	Carvão Branco
<i>Calophyllum brasiliense</i>	PALO MARIA	Santa María, Jacareuba, Palo María
<i>Calycophyllum multiflorum</i>	PALO BLANCO	Pau - Mulato, Zitonenholz, Lemmowood
<i>Calycophyllum spruceanum</i>	GUAYABOCHI	Pau mulato, Palo blanco
<i>Cariniana brasiliensis</i>	YESQUERO ROSA	Jequitibá rosa
<i>Cariniana estrellensis</i>	YESQUERO	Albarco, Jequitiba, Yesquero negro
<i>Cariniana sp.</i>	ENCHOQUE	Tuari
<i>Cedrela odorata</i>	CEDRO	Cedro, Spanish - Cedar
<i>Cedrelinga catenaeformis</i>	MARA MACHO	Tornillo, Cedro Rana
<i>Ceiba pentandra</i>	MAPAJO	Ceiba, Silk-cotton tree, Kapok tree
<i>Centrolobium cf. tomentosum</i>	TEJEYEQUE	Arabina, Porcupine wood
<i>Centrolobium microchaete</i>	TARARA	Araria
<i>Chlorophora tinctoria</i>	MORA GRANDE	Fustic

NOMBRE CIENTÍFICO	NOMBRE COMÚN	NOMBRE COMERCIAL INTERNACIONAL
<i>Chorisia speciosa</i>	TOBOROCHI	Samohu, Lupuna
<i>Chrysophyllum ponocarpum</i>	AGUAI CHICO	Caimito, Star-apple
<i>Cinnamomum porphyria</i>	LAUREL	Laurel
<i>Clarisia racemosa</i>	MURURÉ	Oiticica amarela, Ají, Guairiuba
<i>Copaifera reticulata</i>	COPAIBO	Copaiba
<i>Cordia alliodora</i>	PICANA NEGRA	Light American Cordia, Salmwood
<i>Couratari guianensis</i>	BITUMBO	Taurí, Couratari
<i>Dacryodes peruviana</i>	COPAL	Anime
<i>Dialum guianense</i>	TAMARINDO	Camalindo, Indian date, Tamarindo
<i>Diospyros paraleia</i>	KAQUI	Piriquiteira
<i>Dipteryx odorata</i>	ALMENDRILLO	Cumarú, Tonka
<i>Enterolobium contortisiliquum</i>	TOCO	Timbauba, Conacaste, Tamboril
<i>Erisma uncinatum</i>	CAMBARÁ	Quarubarana, Jaboty
<i>Eucaliptus globulus</i>	EUCALIPTO	Bluegum, Eucaliptus
<i>Eugenia mato</i>	GUAYABO	Ironwood, Watle, Bois Goyave
<i>Ficus glabrata</i>	BIBOSI	Fig tree
<i>Gallesia integrifolia</i>	AJO AJO	Ajo
<i>Genipa americana</i>	BI	Jagua, Genipa
<i>Guarea guidonia</i>	TROMPILLO	American muskwood, Trompillo
<i>Guazuma crinita</i>	UVA DEL MONTE	Bolaina blanca
<i>Guazuma ulmifolia</i>	COCO	Bay Cedar, Ajya
<i>Hevea brasiliensis</i>	SIRINGA	Siringuiera
<i>Humiria balsamifera</i>	UMIRI	Umiri, Chanul
<i>Hura crepitans</i>	OCHOO	Hura, Possumwood, Assacu
<i>Hymenaea courbaril</i>	PAQUIÓ	Jatobá, Courbaril
<i>Inga edulis</i>	PACAY	Manniballi
<i>Iryanthera juruensis</i>	SANGRE DE TORO - BITA	Kirikawa, Marakaipo
<i>Jacaranda copaia</i>	CHEPEREQUE	Caroba, Parapará
<i>Juglans australis</i>	NOGAL	Tropical walnut
<i>Licania oblongifolia</i>	COLORADILLO	Marishballi, Anauta
<i>Lonchocarpus lilloí</i>	QUINA BLANCA	
<i>Lonchocarpus muehlbergianus</i>	CUQUI	Black cabbage - Bark, Sindjaple
<i>Machaerium scleroxylon</i>	MORADO	Caviuna
<i>Manilkara bidentata</i>	MASARANDUBA	Bulletwood, Balata
<i>Maquira coriacea</i>	CAPINURI	Muiratinga
<i>Melia azedarach</i>	PARAISO	Persian lilac
<i>Mezilaurus itauba</i>	ITAUBA AMARILLA	Itauba
<i>Morus alba</i>	MORA	White Mulberry
<i>Myroxylon balsamum</i>	QUINA - BÁLSAMO	Santos mahogany, Bálsamo
<i>Myroxylon peruiferum</i>	QUINA COLORADA	Estoraque
<i>Nectandra angusta</i>	LAUREL AMARILLO	Canelo, Laurel

NOMBRE CIENTÍFICO	NOMBRE COMÚN	NOMBRE COMERCIAL INTERNACIONAL
<i>Neocardenasia herzogiana</i>	CARAPARI	
<i>Ochroma lagopus</i>	BALSA	Balsa
<i>Ocotea costulata</i>	LAUREL NEGRO	Laurel menta
<i>Ormosia coarctata</i>	SIRARI	Baracara
<i>Otoba parvifolia</i>	SANGRE DE TORO - GABON	Cuangare
<i>Parapiptadenia excelsa</i>	CHARI	
<i>Parkia pendula</i>	TOCO COLORADO	Acacia Male, Faveira
<i>Parkia sp.</i>	TOCO BLANCO	
<i>Patagonula americana</i>	PALO LANZA	Guayaibi, Guayubira
<i>Peltogyne heterophylla</i>	CORAZON PURPURA	Purpleheart
<i>Persea caerulea</i>	NEGRILLO	Canela rosa
<i>Phyllostylon rhamnoides</i>	CUTA	San Domingo - Boxwood
<i>Pisonia zapallo</i>	PALO ZAPALLO	Catclaw, Cockspur
<i>Pithecellobium pedicellare</i>	ARRAIGAN	Jarquilla
<i>Platymiscium fragans</i>	TAMAMOSI	Macacauba
<i>Platymiscium ulei</i>	TARARA COLORADA	Macacaúba, Macacawood
<i>Podocarpus parlatorei</i>	PINO DE MONTE	Manio
<i>Poulsenia armata</i>	TACHORE	Mastate
<i>Pouteria guianensis</i>	BALATA	Abiu
<i>Pradosia sp.</i>	AGUAI	Chupón
<i>Prosopis chilensis</i>	ALGARROBO	Mesquite, Algarrobo
<i>Protium carnosum</i>	ISIGO BLANCO	Kurokai, Copal
<i>Protium heptaphyllum</i>	ISIGO COLORADO	Breu
<i>Pseudobombax marginatum</i>	PEQUI	Imbiricu
<i>Pseudolmedia laevis</i>	NUI	Cherry manax, Muiratinga, Nui
<i>Pterogyne nitens</i>	AJUNAO	Viraro
<i>Qualea paraensis</i>	CAMBARA MACHO	Mandioqueira
<i>Rapanea laetevirens</i>	YURUMA	Badula, Boisarrade, Canelón
<i>Rheedia macrophylla</i>	ACHACHAIRU	Remelento
<i>Ruprechtia laxiflora</i>	VIRARÓ	
<i>Sapindus saponaria</i>	SOTOUBÚ	Jaboncillo, Wingleaf soapberry
<i>Sapium marmieri</i>	LECHE LECHE	Burra leiteira
<i>Schefflera morototoni</i>	GITARRERO	Morototó, Cafetero
<i>Schinopsis brasiliensis</i>	SOTO	Baraúna
<i>Schinopsis quebracho colorado</i>	QUEBRACHO COLORADO	Quebracho
<i>Schizolobium amazonicum</i>	SEREBÓ - SOMBRERILLO	Pinho cuiabano
<i>Schizolobium parahyba</i>	SEREBO	Guapuruvu, Quamwood
<i>Simarouba amara</i>	AMARGO	Marupá, Simarouba
<i>Sloanea obtusifolia</i>	CACHICHIRA	Sapopema
<i>Spondias mombin</i>	AZUCARÓ	Jobo, Ubos

NOMBRE CIENTÍFICO	NOMBRE COMÚN	NOMBRE COMERCIAL INTERNACIONAL
<i>Sterculia apetala</i>	SUJO	Chicha
<i>Swartzia jorori</i>	JORORI	
<i>Swietenia macrophylla</i>	MARA	Mahogany, Mogno, Acajou, Caoba
<i>Tabebuia avellanedae</i>	LAPACHO	Ipe, Lapacho, Betharaba
<i>Tabebuia impetiginosa</i>	TAJIBO	Ipe, Lapacho
<i>Tabebuia serratifolia</i>	TAJIBO AMARILLO	Îpe-amarelo
<i>Talisia esculenta</i>	PITON	Pitomba
<i>Tamarindus indica</i>	TAMARINDO	
<i>Tapirira guianensis</i>	MARA MACHO DEL CHAPARE	Tatapiririca
<i>Taralea oppositifolia</i>	ALMENDRILLO MACHO	Cumaru rana
<i>Terminalia amazonica</i>	VERDOLAGO	Nargusta
<i>Terminalia cf. argentea</i>	VERDOLAGO - ICHISOJO	
<i>Terminalia oblonga</i>	VERDOLAGO BLANCO	Tanimbuca
<i>Tetragastris altissima</i>	ISIGO	Sali
<i>Tetragastris panamensis</i>	LAGUNERO	Breu preto
<i>Tipuana tipu</i>	TIPA	Tipa branca
<i>Virola sebífera</i>	SANGRE DE TORO	Virola, Banak, Baboen
<i>Virola surinamensis</i>	PALO SANTO NEGRO	Pechice, Baboen
<i>Vitex cymosa</i>	TARUMA	Pechiche
<i>Vochysia lanceolata</i>	PLUMERO	Quaruba, Yemeri
<i>Zanthoxylum rhoifolium</i>	SAUCO	Guapuruvu, Satinwood

**LISTA DE ESPECIES
NOMBRE COMERCIAL INTERNACIONAL**

NOMBRE COMERCIAL INTERNACIONAL	NOMBRE COMÚN	NOMBRE CIENTIFICO
Abiu	BALATA	<i>Pouteria guianensis</i>
Acacia Male	TOCO COLORADO	<i>Parkia pendula</i>
Acajou	MARA	<i>Swietenia macrophylla</i>
Ají	MURURÉ	<i>Clarisia racemosa</i>
Ajo	AJO AJO	<i>Gallesia integrifolia</i>
Ajya	COCO	<i>Guazuma ulmifolia</i>
Albarco	YESQUERO	<i>Cariniana estrellensis</i>
Alder	ALISO	<i>Alnus acuminata</i>
Algarrobo	ALGARROBO	<i>Prosopis chilensis</i>
Amarillo	CARIPÉ	<i>Aspidosperma cylindrocarpon</i>
Amarillo	JICHITURIQUI	<i>Aspidosperma polyneuron</i>
American muskwood	TROMPILLO	<i>Guarea guidonia</i>
Amourette	QUECHO - BACHIRAO	<i>Brosimun guianensis</i>
Anauta	COLORADILLO	<i>Licania oblongifolia</i>
Anime	COPAL	<i>Dacryodes peruviana</i>
Arabina	TEJEYEQUE	<i>Centrolobium cf. tomentosum</i>
Araria	TARARA	<i>Centrolobium microchaete</i>
Aroeira	CUCHI	<i>Astronium urundeuva</i>
Assacu	OCHOO	<i>Hura crepitans</i>
Baboen	PALO SANTO NEGRO	<i>Virola surinamensis</i>
Baboen	SANGRE DE TORO	<i>Virola sebífera</i>
Badula	YURUMA	<i>Rapanea laetevirens</i>
Balata	MASARANDUBA	<i>Manilkara bidentata</i>
Balsa	BALSA	<i>Ochroma lagopus</i>
Bálsamo	QUINA - BÁLSAMO	<i>Myroxylon balsamum</i>
Banak	SANGRE DE TORO	<i>Virola sebífera</i>
Baracara	SIRARI	<i>Ormosia coarctata</i>
Baraúna	SOTO	<i>Schinopsis brasiliensis</i>
Bay Cedar	COCO	<i>Guazuma ulmifolia</i>
Betharaba	LAPACHO	<i>Tabebuia avellaneda</i>
Black cabbage - Bark	CUQUI	<i>Lonchocarpus muehlbergianus</i>
Bluegum, Eucaliptus	EUCALIPTO	<i>Eucaliptus globulus</i>
Bois Goyave	GUAYABO	<i>Eugenia mato</i>
Boisarrade	YURUMA	<i>Rapanea laetevirens</i>
Bolaina blanca	UVA DEL MONTE	<i>Guazuma crinita</i>
Brazil nut	CASTAÑA	<i>Bertholletia excelsa</i>
Breu	ISIGO COLORADO	<i>Protium heptaphyllum</i>
Breu preto	LAGUNERO	<i>Tetragastris panamensis</i>
Bulletwood	MASARANDUBA	<i>Manilkara bidentata</i>

NOMBRE COMERCIAL INTERNACIONAL	NOMBRE COMÚN	NOMBRE CIENTIFICO
Burra leiteira	LECHE LECHE	Sapium marmieri
Cafetero	GUIARRERO	Schefflera morototoni
Caimito	AGUAI CHICO	Chrysophyllum ponocarpum
Camalindo	TAMARINDO	Dialum guianense
Canela rosa	NEGRILLO	Persea caerulea
Canelo	LAUREL AMARILLO	Nectandra angusta
Canelón	YURUMA	Rapanea laetevirens
Caoba	MARA	Swietenia macrophylla
Carvão Branco	TINTO	Callisthene fasciculata
Castanha	CASTAÑA	Bertholletia excelsa
Catclaw	PALO ZAPALLO	Pisonia zapallo
Caviuna	MORADO	Machaerium scleroxylon
Cedro	CEDRO	Cedrela odorata
Cedrorana	MARA MACHO	Cedrelinga catenaeformis
Ceiba	MAPAJO	Ceiba pentandra
Cerejeira	ROBLE	Amburana cearensis
Chanul	UMIRI	Humiria balsamifera
Cherry manax	NUI	Pseudolmedia leavis
Chicha	SUJO	Sterculia apetala
Chupón	AGUAI	Pradosia sp.
Cockspur	PALO ZAPALLO	Pisonia zapallo
Coffeewood	MOMOQUI	Caesalpinia pluviosa
Conacaste	TOCO	Enterolobium contortisiliquum
Copaiba	COPAIBO	Copaifera reticulata
Copal	ISIGO BLANCO	Protium carnosum
Coquino	COQUINO	Ardisia cubana
Corho	ERIZO	Apeiba tibourbou
Couratari	BITUMBO	Couratari guianensis
Courbaril	PAQUIÓ	Hymenaea courbaril
Cuangare	SANGRE DE TORO - GABON	Otoba parvifolia
Cumarú	ALMENDRILLO	Dipteryx odorata
Cumarú rana	ALMENDRILLO MACHO	Taralea oppositifolia
Curupay	CURUPAU	Anadenanthera colubrina
Espinheiro preto	CARI CARI	Acacia polyphylla
Estoraque	QUINA COLORADA	Myroxylon peruiferum
Faveira	TOCO COLORADO	Parkia pendula
Fig tree	BIBOSI	Ficus glabrata
Fustic	MORA GRANDE	Chlorophora tinctoria
Garapa	CUTA DEL BAJO PARAGUA	Apuleia leiocarpa
Genipa	BI	Genipa americana
Guairiuba	MURURÉ	Clarisia racemosa

NOMBRE COMERCIAL INTERNACIONAL	NOMBRE COMÚN	NOMBRE CIENTIFICO
Guapuruvu	SEREBO	Schizolobium parahyba
Guayaibi	PALO LANZA	Patagonula americana
Guayubira	PALO LANZA	Patagonula americana
Hura	OCHOO	Hura crepitans
Imbiricu	PEQUI	Pseudobombax marginatum
Indian date	TAMARINDO	Dialum guianense
Ipe	TAJIBO	Tabebuia impetiginosa
Ipe	LAPACHO	Tabebuia avellanedae
Ípe-amarelo	TAJIBO AMARILLO	Tabebuia serratifolia
Ironwood	GUAYABO	Eugenia mato
Itauba	ITAUBE AMARILLA	Mezilaurus itauba
Jaboncillo	SOTOUBÚ	Sapindus saponaria
Jaboty	CAMBARÁ	Erismia uncinatum
Jacareuba	PALO MARIA	Calophyllum brasiliense
Jagua	BI	Genipa americana
Jarquilla	ARRAIGAN	Pithecellobium pedicellare
Jatobá	PAQUIÓ	Hymenaea courbaril
Jequitiba	YESQUERO	Cariniana estrellensis
Jequitibá rosa	YESQUERO ROSA	Cariniana brasiliensis
Jichituriqui	JICHITURIQUI	Aspidosperma polyneuron
Jobo	AZUCARÓ	Spondias mombin
Kapok tree	MAPAJÓ	Ceiba pentandra
Kirikawa	SANGRE DE TORO - BITA	Iryanthera juruensis
Kurokai	ISIGO BLANCO	Protium carnosum
Lapacho	TAJIBO	Tabebuia impetiginosa
Lapacho	LAPACHO	Tabebuia avellanedae
Laurel	LAUREL AMARILLO	Nectandra angusta
Laurel	LAUREL	Cinnamomum porphyria
Laurel menta	LAUREL NEGRO	Ocotea costulata
Lemmowood	PALO BLANCO	Calycophyllum multiflorum
Light American Cordia	PICANA NEGRA	Cordia alliodora
Macacauba	TAMAMOSI	Platymiscium fragans
Macacaúba	TARARA COLORADA	Platymiscium ulei
Macacawood	TARARA COLORADA	Platymiscium ulei
Mahogany	MARA	Swietenia macrophylla
Mandioqueira	CAMBARA MACHO	Qualea paraensis
Manio	PINO DE MONTE	Podocarpus parlatorei
Manniballi	PACAY	Inga edulis
Marakaipo	SANGRE DE TORO - BITA	Iryanthera juruensis
Marishballi	COLORADILLO	Licania oblongifolia
Marupá	AMARGO	Simarouba amara

NOMBRE COMERCIAL INTERNACIONAL	NOMBRE COMÚN	NOMBRE CIENTIFICO
Mastate	TACHORE	Poulsenia armata
Mesquite	ALGARROBO	Prosopis chilensis
Mirajuba	ALMENDRILLO AMARILLO	Apuleia molaris
Mogno	MARA	Swietenia macrophylla
Morototó	GUIARRERO	Schefflera morototoni
Muiratinga	NUI	Pseudolmedia leavis
Mururé	QUECHO - MURURE	Brosimum acutifolium
Nargusta	VERDOLAGO	Terminalia amazonica
Noix du Brésil	CASTAÑA	Bertholletia excelsa
Nui	NUI	Pseudolmedia leavis
Oiticica amarela	MURURÉ	Clarisia racemosa
Palo blanco	GUAYABOCHI	Calycophyllum spruceanum
Palo María	PALO MARIA	Calophyllum brasiliense
Parapará	CHEPEREQUE	Jacaranda copaia
Partridgedwood	MOMOQUI	Caesalpinia pluviosa
Pechiche	TARUMA	Vitex cymosa
Peine mono	PEINE DE MONO	Apeiba membranaceae
Peroba	AMARILLO	Aspidosperma australe
Peroba rosa	JICHITURIQUI	Aspidosperma polyneuron
Persian lilac	PARAISO	Melia azedarach
Pinho cuiabano	SEREBÓ - SOMBRERILLO	Schizolobium amazonicum
Piriquiteira	KAQUI	Diospyros paralea
Pitomba	PITON	Talisia esculenta
Porcupine wood	TEJEYEQUE	Centrolobium cf. tomentosum
Possumwood	OCHOO	Hura crepitans
Preciosa	CANELON	Aniba canelilla
Purpleheart	CORAZON PURPURA	Peltogyne heterophylla
Quamwood	SEREBO	Schizolobium parahyba
Quaruba	PLUMERO	Vochysia lanceolata
Quarubarana	CAMBARÁ	Erismia uncinatum
Quebracho	QUEBRACHO COLORADO	Schinopsis quebracho - colorado
Quebracho blanco	QUEBRACHO BLANCO	Aspidosperma quebracho - blanco
Remelento	ACHACHAIRU	Rheedia macrophylla
Sali	ISIGO	Tetragastris altissima
Salmwood	PICANA NEGRA	Cordia alliodora
Samohu, Lupuna	TOBOROCHI	Chorisia speciosa
San Domingo - Boxwood	CUTA	Phyllostylon rhamnoides
Sande	QUECHO	Brosimum utile
Santa María	PALO MARIA	Calophyllum brasiliense
Santos mahogany	QUINA - BÁLSAMO	Myroxylon balsamum

NOMBRE COMERCIAL INTERNACIONAL	NOMBRE COMÚN	NOMBRE CIENTIFICO
Sapopema	CACHICHIRA	Sloanea obtusifolia
Satinwood	SAUCO	Zanthoxylum rhoifolium
Serrete	COLORADILLO DEL MONTE	Byrsonima spicata
Silk-cotton tree	MAPAJÓ	Ceiba pentandra
Simarouba	AMARGO	Simarouba amara
Sindjaple	CUQUI	Lonchocarpus muehlbergianus
Siringuiera	SIRINGA	Hevea brasiliensis
Spanish - Cedar	CEDRO	Cedrela odorata
Star-apple	AGUAI CHICO	Chrysophyllum ponocarpum
Tamarindo	TAMARINDO	Dialium guianense
Tamboril	TOCO	Enterolobium contortisiliquum
Tanimbuca	VERDOLAGO BLANCO	Terminalia oblonga
Tatapiririca	MARA MACHO DEL CHAPARE	Tapirira guianensis
Tauari	ENCHOQUE	Cariniana sp.
Taurí	BITUMBO	Couratari guianensis
Timbauba	TOCO	Enterolobium contortisiliquum
Tipa branca	TIPA	Tipuana tipu
Tonka	ALMENDRILLO	Dipteryx odorata
Tornillo	MARA MACHO	Cedrelinga catenaeformis
Trompillo	TROMPILLO	Guarea guidonia
Tropical walnut	NOGAL	Juglans australis
Ubos	AZUCARÓ	Spondias mombin
Umiri	UMIRI	Humiria balsamifera
Urunday	CUCHI	Astronium urundeuva
Viraro	AJUNAO	Pterogyne nitens
Virola	SANGRE DE TORO	Virola sebífera
Watle	GUAYABO	Eugenia mato
White Mulberry	MORA	Morus alba
Wingleaf soapberry	SOTOUBÚ	Sapindus saponaria
Yellow sanders	VERDOLAGO CHICO	Buchenavia oxycarpa
Yemeri	PLUMERO	Vochysia lanceolata
Yesquero Negro	YESQUERO	Cariniana estrellensis
Zitonenholz	PALO BLANCO	Calycophyllum multiflorum

TABLA DE PROPIEDADES FÍSICAS

NOMBRE COMÚN	NOMBRE CIENTÍFICO	CONT. HUM.	DENSIDAD	DENSIDAD	CONTR.	CONTR.	CONTR.	RELACIÓN
		EN VERDE (%)	BÁSICA g/cm ³	al 12% g/cm ³	RADIAL %	TANG. %	VOL. %	
AGUAI	<i>Pradosia sp.</i>		0,68		4,4	10,5	14,8	2,38
AGUAI CHICO	<i>Chrysophyllum ponocarpum</i>		0,6		6,4	8,6	15,2	1,34
AJO AJO	<i>Gallesia integrifolia</i>	99	0,52	0,64	5,5	8,9	13,8	1,6
AJUNAO	<i>Pterogyne nitens</i>		0,68	0,81	4,6	6,5	11,2	1,4
ALGARROBO	<i>Prosopis chilensis</i>		0,72 - 0,84		3,5	6		1,71
ALISO	<i>Alnus acuminata</i>		0,35	0,41	3,9	6,28	10,42	1,61
ALMENDRILLO	<i>Dipteryx odorata</i>	44	0,91	0,97	5,4	8,4	13,5	1,6
ALMENDRILLO AMARILLO	<i>Apuleia molaris</i>	63,3	0,75	0,88	6,5	10,1	15,9	1,6
ALMENDRILLO MACHO	<i>Taralea oppositifolia</i>	41	0,8	0,95	5,5	8,2	13,6	1,5
AMARGO	<i>Simarouba amara</i>	61	0,36	0,39	2,9	6,7	9,4	2,4
AMARILLO	<i>Aspidosperma australe</i>		0,61	0,73	4,5	7,7	12,2	1,7
ARRAIGAN	<i>Pithecellobium pedicellare</i>		0,4 - 0,55		0,55			
AZUCARÓ	<i>Spondias mombin</i>	85	0,31	0,34	3,1	5,1	8	1,7
BALATA	<i>Pouteria guianensis</i>		0,9		7,6	9,36	17,99	1,23
BALSA	<i>Ochroma lagopus</i>	160	0,1	0,14	2,3	5,4	10,3	2,34
BI	<i>Genipa americana</i>		0,6	0,71	5,1	8,9	14	1,7
BIBOSI	<i>Ficus glabrata</i>	95	0,48	0,59	3,6	7,4	11,1	2,1
BITUMBO	<i>Couratari guianensis</i>		0,52	0,61	3,6	6,1	10,4	1,7
CACHICHIRA	<i>Sloanea obtusifolia</i>			0,88	5,3	12,8	20,1	2,4
CAMBARÁ	<i>Erisma uncinatum</i>	105	0,47	0,57	4,2	9,1	12,9	2,2
CAMBARA MACHO	<i>Qualea paraensis</i>		0,66	0,73	6,02	11,38	18,1	1,89
CANELON	<i>Aniba canelilla</i>		0,92	0,98	6,4	8,2	13,6	1,28
CAPINURI	<i>Maquira coriacea</i>		0,42	0,47	3,4	6,7		1,9
CARAPARI	<i>Neocardenasia herzogiana</i>		0,54	0,59	2	4	7	2
CARI CARI	<i>Acacia polyphylla</i>	96	0,6	0,74	4,9	10,1	14	2,1
CARIPÉ	<i>Aspidosperma cylindrocarpon</i>		0,75 - 0,95		0,9			
CASTAÑA	<i>Bertholletia excelsa</i>	74	0,63	0,68	3,9	8,3	11,2	2,12
CEDRO	<i>Cedrela odorata</i>	82	0,38	0,5	5,4	8,6	14,7	1,6

CHARI	<i>Parapiptadenia excelsa</i>		0,74	0,79	3	6,2	9,2	2,1
CHEPEREQUE	<i>Jacaranda copaia</i>		0,31	0,37	5,4	8,2	13,9	1,51
COCO	<i>Guazuma ulmifolia</i>		0,57	0,59	2,45	4,55	2	1,85
COLORADILLO	<i>Licania oblongifolia</i>	78	0,56	0,68	4,7	9,3	14	2
COLORADILLO DEL MONTE	<i>Byrsonima spicata</i>		0,6 - 0,79	0,79	2,1 - 2,5	5,1 - 6	6,6 - 8	2,4
COPAIBO	<i>Copaifera reticulata</i>	55	0,6	0,73	4,6	7,5	12,1	1,6
COPAL	<i>Dacryodes peruviana</i>			0,61	5,1	7,9		1,5
COQUINO	<i>Ardisia cubana</i>	70	0,62	0,76	4,6	10	14,5	2,2
CORAZON PURPURA	<i>Peltogyne heterophylla</i>		0,87	0,95	4,8	7,2		1,5
CUCHI	<i>Astronium urundeuva</i>		0,99	1,22	3,7	7,5	12,5	2
CUQUI	<i>Lonchocarpus muehlbergianus</i>		0,54	0,66	4,4	8,9	13,9	2,1
CURUPAU	<i>Anadenanthera colubrina</i>	40	0,85	1,03	4,2	8,4	12,7	2
CUTA	<i>Phyllostylon rhamnoides</i>		0,72	0,95	3,3	7,3	12,6	2,2
CUTA DEL BAJO PARAGUA	<i>Apuleia leiocarpa</i>		0,75-0,95	0,95				
ENCHOQUE	<i>Cariniana sp.</i>		0,55 - 0,6	0,6				
ERIZO	<i>Apeiba tibourbou</i>		0,2 - 0,29		2,1 - 3	3,0 - 5,0		1,5 - 1,7
EUCALIPTO	<i>Eucalyptus globulus</i>	111	0,55	0,73	6,7	14,2	19,9	2,2
GUAYABO	<i>Eugenia mato</i>		0,69	0,9	6,3	12,2	17,8	1,9
GUAYABOCHI	<i>Calycophyllum spruceanum</i>	45	0,75	0,9	4,8	9	13,8	1,9
GUITARRERO	<i>Schefflera morototoni</i>	91	0,36	0,45	2,6	4,6	7	1,6
ISIGO	<i>Tetragastris altissima</i>		0,74	0,79	4,6	9	13	1,95
ISIGO BLANCO	<i>Protium carnosum</i>		0,45	0,51	4,2	6,8	10,7	1,62
ISIGO COLORADO	<i>Protium heptaphyllum</i>		0,76	0,53	5,9	11,1	15	1,88
ITAUBA AMARILLA	<i>Mezilaurus itauba</i>		0,7	0,74	2,6	7,9	10,5	3
JICHITURIQUI	<i>Aspidosperma polyneuron</i>		0,73	0,89	5,5	8,7	13,9	1,6
JORORI	<i>Swartzia jorori</i>		0,48	0,53				
KAQUI	<i>Diospyros paralea</i>	89	0,47	0,6	5,3	11,6	16	2,2
LAGUNERO	<i>Tetragastris panamensis</i>		0,77	0,84	5	9,8	14,9	2
LAPACHO	<i>Tabebuia avellanedae</i>		0,81	0,96	4,2	5,8	9,7	1,4
LAUREL	<i>Cinnamomum porphyria</i>		0,47	0,55	3,9	7	10,7	1,8

LAUREL AMARILLO	<i>Nectandra angusta</i>		0,48	0,53	3,4	6,4	9,8	1,9
LAUREL NEGRO	<i>Ocotea costulata</i>	84	0,48	0,55	4,3	6	11,9	1,4
LECHE LECHE	<i>Sapium marmieri</i>	179	0,39	0,48	5,6	7,5	10,8	1,3
MAPAJÓ	<i>Ceiba pentandra</i>	83	0,29	0,35	2,7	5,5	9,3	0,6
MARA	<i>Swietenia macrophylla</i>		0,43	0,48	3,1	4,6	8,7	1,5
MARA MACHO	<i>Cedrelinga catenaeformis</i>	83	0,44	0,55	3,2	6,9	9,9	2,2
MARA MACHO DEL CHAPARE	<i>Tapirira guianensis</i>		0,55 - 0,65	0,73	1,8	4,1	5,9	2,27
MASARANDUBA	<i>Manilkara bidentata</i>		0,8	0,95	5,9	8,3	13,8	1,4
MOMOQUI	<i>Caesalpinia pluviosa</i>		0,89	1,05	2,3	6	9,8	2,7
MORA	<i>Morus alba</i>		0,5	0,56	3,6	8,4		2,3
MORA GRANDE	<i>Chlorophora tinctoria</i>	66	0,71	0,81	2,3	3,9	6,1	1,9
MORADO	<i>Machaerium scleroxylon</i>		0,75	0,88	2,9	6,7	10,6	2,31
MURURÉ	<i>Clarisia racemosa</i>	77	0,61	0,7	2,5	4,8	7,7	2
NEGRILLO	<i>Persea caerulea</i>	71	0,44	0,5	3,9	6,7	10,5	1,8
NOGAL	<i>Juglans australis</i>		0,52	0,59	4,3	9,5	14,3	2,2
NUI	<i>Pseudolmedia leavis</i>	39	0,7	0,86	4,8	10,3	14,6	2,2
OCHOO	<i>Hura crepitans</i>	84	0,44	0,55	3,9	5,7	9,7	1,5
PACAY	<i>Inga edulis</i>	78	0,53	0,66	3,8	8,4	12,1	2,2
PALO BARROSO	<i>Blepharocalyx gigantea</i>		0,6	0,66	5,4	10,9	15,6	2,1
PALO BLANCO	<i>Calycophyllum multiflorum</i>		0,64	0,78	4	7,4	11	1,8
PALO LANZA	<i>Patagonula americana</i>		0,54	0,73	4,6	8,8	12,9	1,9
PALO MARIA	<i>Calophyllum brasiliense</i>	73	0,55	0,66	5,1	8,3	13,2	1,6
PALO SANTO NEGRO	<i>Virola surinamensis</i>		0,48		4,7	7	11,6	1,48
PALO ZAPALLO	<i>Pisonia zapallo</i>		0,3		4,6	8,9	13	1,9
PAQUIÓ	<i>Hymenaea courbaril</i>	53	0,77	0,95	4,2	7,4	11,2	1,8
PARAISO	<i>Melia azedarach</i>		0,4 - 0,49	0,4 - 5,8	3,1 - 5	8,1 - 9,5		1,9 - 2,6
PEINE DE MONO	<i>Apeiba membranaceae</i>		0,3	0,37	2,3	6,3	8,6	2,73
PEQUI	<i>Pseudobombax marginatum</i>		0,32	0,39	3,8	6,9	13,9	1,82
PICANA NEGRA	<i>Cordia alliodora</i>		0,39	0,45	3,09	6,62	9,71	2,14
PINO DE MONTE	<i>Podocarpus parlatorei</i>	59	0,43	0,48	3,6	6	10,1	1,7

PITON	<i>Talisia esculenta</i>		0,94	1,1	9,3	16,9	29,9	1,82
PLUMERO	<i>Vochysia lanceolata</i>	104	0,49	0,6	3,8	10,2	13,4	2,8
QUEBRACHO BLANCO	<i>Aspidosperma quebracho - blanco</i>		0,76	0,92	4,7	8,6	14	1,8
QUEBRACHO COLORADO	<i>Schinopsis quebracho - colorado</i>	28,1	1,04	1,22	3,2	6	9,9	1,9
QUECHO	<i>Brosimun utile</i>	62	0,48	0,53	3,7	6,9	10,4	1,9
QUECHO - BACHIRAO	<i>Brosimun guianense</i>		0,48	0,54				
QUECHO - MURURE	<i>Brosimum acutifolium</i>	68,4	0,55	0,91	5	9,1	14,1	1,8
QUINA - BÁLSAMO	<i>Myroxylon balsamum</i>	30	0,78	0,95	4,16	6,52	9,97	1,56
QUINA BLANCA	<i>Lonchocarpus lilloi</i>		0,64	0,71	4,4	8,6	12,7	2
QUINA COLORADA	<i>Myroxylon peruiferum</i>	30	0,78	0,91	2	3,6	5,5	1,6
ROBLE	<i>Amburana cearensis</i>		0,5	0,53	3	4,3	8,1	1,4
SANGRE DE TORO - CHOCOLATILLO	<i>Virola sebifera</i>	141	0,39	0,46	4,7	7,7	11,6	1,6
SANGRE DE TORO - BITA	<i>Iryanthera juruensis</i>		0,57	0,62	5,3	9,4	15,6	1,77
SANGRE DE TORO - GABON	<i>Otoba parvifolia</i>		0,4 - 0,55	0,55				
SAUCO	<i>Zanthoxylum rhoifolium</i>		0,47	0,53	4,29	7,98	11,4	1,9
SEREBO	<i>Schizolobium parahyba</i>	83	0,4	0,44	3,5	6,8	10,1	2
SEREBÓ - SOMBRERILLO	<i>Schizolobium amazonicum</i>		0,49	0,53	4,56	4,8	11	1,05
SIRARI	<i>Ormosia coarctata</i>	74	0,6	0,65	3,2	6,4	9,3	2,1
SIRINGA	<i>Hevea brasiliensis</i>	121	0,49	0,54	2,09	5,12	7,62	2,44
SOTO	<i>Schinopsis brasiliensis</i>	31,4	1,039	1,28	5,3	10,3	16,3	2
SUJO	<i>Sterculia apetala</i>		0,43	0,64	5,3	11,2	11,8	2,11
TACHORE	<i>Poulsenia armata</i>	105	0,37	0,4	4	7,2	11,2	1,8
TAJIBO	<i>Tabebuia impetiginosa</i>	1,3	0,85	1,05	3,3	5,6	10	1,7
TAJIBO AMARILLO	<i>Tabebuia serratifolia</i>		0,89	0,93	7,4	10,1	18,44	1,36
TAMAMOSI	<i>Platymiscium fragans</i>		0,75 - 0,95	0,95				
TAMARINDO	<i>Dialium guianense</i>	45	0,88	1,12	6,3	11,5	17,7	1,82
TARARA	<i>Centrolobium microchaete</i>		0,58	0,74	4	6,2	10,2	1,6
TARARA COLORADA	<i>Platymiscium ulei</i>		0,7 - 0,8	0,88				
TARUMÁ	<i>Vitex cymosa</i>		0,6	0,95	3,2	6,4	10,4	2
TEJEYEQUE	<i>Centrolobium tomentosum</i>		0,58	0,7	4	6,2	10,2	1,6

TINTO	<i>Callisthene fasciculata</i>		0,79	0,86	4,36	6,15	12,54	1,41
TIPA	<i>Tipuana tipu</i>		0,57	0,7	5,1	7,6	12,3	1,5
TOBOROCHI	<i>Chorisia speciosa</i>		0,3 - 0,39	0,42	3 - 4	8 - 10		2,5 - 2,6
TOCO	<i>Enterolobium contortisiliquum</i>		0,38	0,42	1,5	3,4	7,2	2,3
TOCO COLORADO	<i>Parkia pendula</i>		0,5	0,59	3,8	7,8	10,5	2,05
TROMPILLO	<i>Guarea guidonia</i>	157	0,43	0,53	4,1	8	11,8	2
UMIRI	<i>Humiria balsamifera</i>	50	0,68	0,89	8	13,1	20,2	1,7
UVA DEL MONTE	<i>Guazuma crinita</i>		0,41	0,5	5,5	3,5		1,57
VERDOLAGO	<i>Terminalia amazonica</i>	56	0,66	0,76	5,3	9,1	13,8	1,7
VERDOLAGO - ICHISOJO	<i>Terminalia argentea</i>		0,8	0,97	5,8	9,8	15,2	1,7
VERDOLAGO BLANCO	<i>Terminalia oblonga</i>		0,75	0,95	4,93	8,59	13,52	1,74
VERDOLAGO CHICO	<i>Buchenavia oxycarpa</i>	44	0,77	0,93	5,2	10,2	15,2	2
VIRARÓ	<i>Ruprechtia laxiflora</i>		0,57	0,7	4,1	9	13	2,2
YESQUERO	<i>Cariniana estrellensis</i>	69	0,56	0,68	4,4	7,2	11,5	1,6
YESQUERO ROSA	<i>Cariniana brasiliensis</i>			0,53	3	5,7	9,8	1,9
YURUMA	<i>Rapanea laetevirens</i>		0,49	0,61	3,7	8,6	12	2,3

TABLA DE PROPIEDADES MECÁNICAS

NOMBRE COMÚN	NOMBRE CIENTÍFICO	DENSIDAD	Mód. Elasticidad	Mód. Rotura	E.R. Comp. Par.	Corte Radial	Dureza Lateral	Tenacidad
		BÁSICA g/cm ³	(x1000) Kg/cm ²	Kg/cm ²	Kg/cm ²	Kg/cm ²	Kg	Kg-m
AGUAI	<i>Pradosia sp.</i>	0,68	2320	17770	7660		1880	
AGUAI CHICO	<i>Chrysophyllum ponocarpum</i>	0,6	235	1654	898		865	
AJO AJO	<i>Gallesia integrifolia</i>	0,52	98	695	380	75	403	1,33
AJUNAO	<i>Pterogyne nitens</i>	0,68	123 - 143	972	510	134 - 184	836	345
ALGARROBO	<i>Prosopis chilensis</i>	0,72 - 0,84	103 - 122	1234 - 1785		571 - 867	919 - 1224	
ALISO	<i>Alnus acuminata</i>	0,35	79,9	611,4	274	68,9	197	1,9
ALMENDRILLO	<i>Dipteryx odorata</i>	0,91	183	1764	987	224	1601	
ALMENDRILLO AMARILLO	<i>Apuleia molaris</i>	0,75	129	1272	644	131	745	
ALMENDRILLO MACHO	<i>Taralea oppositifolia</i>	0,8	151	1167	884	173	1628	4,23
AMARGO	<i>Simarouba amara</i>	0,36	85	534	312	67	206	1,31
AMARILLO	<i>Aspidosperma australe</i>	0,61		1171	583		854	
ARRAIGAN	<i>Pithecellobium pedicellare</i>	0,4 - 0,55						
AZUCARÓ	<i>Spondias mombin</i>	0,31	73	487	295	59	142	1,15
BALATA	<i>Pouteria guianensis</i>	0,9	156	1570	961	143	1169	
BALSA	<i>Ochroma lagopus</i>	0,1	44	214	134	23	46	0,53
BI	<i>Genipa americana</i>	0,6	125	1234	531	103	65	1,6
BIBOSI	<i>Ficus glabrata</i>	0,48	72	475	393	74	323	1,03
BITUMBO	<i>Couratari guianensis</i>	0,52	117	1064	550	104	665	
CACHICHIRA	<i>Sloanea obtusifolia</i>		156	1317	530	129	399	
CAMBARÁ	<i>Erisma uncinatum</i>	0,47	115	897	524	98	374	1,03
CAMBARA MACHO	<i>Qualea paraensis</i>	0,66	128	1190	710	146	830	
CANELON	<i>Aniba canelilla</i>	0,92	179	1875	997	188	1528	
CAPINURI	<i>Maquira coriacea</i>	0,42	79	628	373			
CARAPARI	<i>Neocardenasia herzogiana</i>	0,54	900	1000	800	80		
CARI CARI	<i>Acacia polyphylla</i>	0,6	132	1066	590	117	691	
CARIPÉ	<i>Aspidosperma cylindrocarpon</i>	0,75 - 0,95						
CASTAÑA	<i>Bertholletia excelsa</i>	0,63	125	1033	484		426	
CEDRO	<i>Cedrela odorata</i>	0,38	74	511	400	57	697	0,84

CHARI	<i>Parapiptadenia excelsa</i>	0,74		1260	650		1215	
CHEPEREQUE	<i>Jacaranda copaia</i>	0,31	89	562	313	61	336	
COCO	<i>Guazuma ulmifolia</i>	0,57	138	1085,5	305			
COLORADILLO	<i>Licania oblongifolia</i>	0,56	125	1011	532	83	636	3,53
COLORADILLO DEL MONTE	<i>Byrsonima spicata</i>	0,6 - 0,79	120 - 150	880 - 1785	571 - 870	13 - 18	610 - 920	
COPAIBO	<i>Copaifera reticulata</i>	0,6	123	1264	589	114	617	2,49
COPAL	<i>Dacryodes peruviana</i>		115	1000	500			
COQUINO	<i>Ardisia cubana</i>	0,62	125	1013	545	104	833	4,65
CORAZON PÚRPURA	<i>Peltogyne heterophylla</i>	0,87	166	1520	775			
CUCHI	<i>Astronium urundeuva</i>	0,99	152	1355	644	202	1417	
CUQUI	<i>Lonchocarpus muehlbergianus</i>	0,54	214	798	497		649	
CURUPAU	<i>Anadenanthera colubrina</i>	0,85	192	1672	839	163	1990	6,43
CUTA	<i>Phyllostylon rhamnoides</i>	0,72	130	1024	615		1230	
CUTA DEL BAJO PARAGUA	<i>Apuleia leiocarpa</i>	0,75-0,95						
ENCHOQUE	<i>Cariniana sp.</i>	0,55 - 0,6						
ERIZO	<i>Apeiba tibourbou</i>	0,2 - 0,29	< 100	510 - 870	210 - 350	90 - 130		
EUCALIPTO	<i>Eucalyptus globulus</i>	0,55	138	1068	470	117	442	3,45
GUAYABO	<i>Eugenia mato</i>	0,69		581	305		217	
GUAYABOCHI	<i>Calycophyllum spruceanum</i>	0,75	162	1312	660	141	1374	4,17
GUITARRERO	<i>Schefflera morototoni</i>	0,36	106	647	415	76	295	0,77
ISIGO	<i>Tetragastris altissima</i>	0,74	135	1147	598		814	3,12
ISIGO BLANCO	<i>Protium carnosum</i>	0,45	118	841	496		331	2,34
ISIGO COLORADO	<i>Protium heptaphyllum</i>	0,76	119	1128	559			
ITAUBA AMARILLA	<i>Mezilaurus itauba</i>	0,7	123	1144	583	103	591	
JICHITURIQUI	<i>Aspidosperma polyneuron</i>	0,73	130	1192	691		1302	3,4
JORORI	<i>Swartzia jorori</i>	0,48					305 - 610	
KAQUI	<i>Diospyros paralea</i>	0,47	109	785	472	67	457	1,12
LAGUNERO	<i>Tetragastris panamensis</i>	0,77	143	1260	617		1415	
LAPACHO	<i>Tabebuia avellanedae</i>	0,81	130	1290	748		1380	
LAUREL	<i>Cinnamomum porphyria</i>	0,47		914	417		396	

LAUREL AMARILLO	<i>Nectandra angusta</i>	0,48		717	354			
LAUREL NEGRO	<i>Ocotea costulata</i>	0,48	106	737	532		379	
LECHE LECHE	<i>Sapium marmieri</i>	0,39	91	639	332		234	
MAPAJÓ	<i>Ceiba pentandra</i>	0,29	45	399	242	38	236	1,69
MARA	<i>Swietenia macrophylla</i>	0,43	99	860	430	87	471	0,79
MARA MACHO	<i>Cedrelinga catenaeformis</i>	0,44	99	693	413	87	373	2,88
MARA MACHO DEL CHAPARE	<i>Tapirira guianensis</i>	0,55 - 0,65	104	720			238	1,03
MASARANDUBA	<i>Manilkara bidentata</i>	0,8	138	1307	648	163	887	
MOMOQUI	<i>Caesalpinia pluviosa</i>	0,89			918		1660	
MORA	<i>Morus alba</i>	0,5	112	750	450	220	950	
MORA GRANDE	<i>Chlorophora tinctoria</i>	0,71	152	1407	819	109	752	3,56
MORADO	<i>Machaerium scleroxylon</i>	0,75	94,1*	1244*	614*	137*	970*	
MURURÉ	<i>Clarisia racemosa</i>	0,61	123	985	784	126	784	2,58
NEGRILLO	<i>Persea caerulea</i>	0,44	110	755	473	77	475	2,26
NOGAL	<i>Juglans australis</i>	0,52	85	865	505	64,2	602	
NUI	<i>Pseudolmedia lavéis</i>	0,7	174	1278	659	140	998	4,1
OCHOO	<i>Hura crepitans</i>	0,44	99	685	445	81	364	1,88
PACAY	<i>Inga edulis</i>	0,53	114	876	505	93	501	1,74
PALO BARROSO	<i>Blepharocalyx gigantea</i>	0,6	100	1273	545		918	
PALO BLANCO	<i>Calycophyllum multiflorum</i>	0,64		947	552		912	
PALO LANZA	<i>Patagonula americana</i>	0,54	120 - 150	1160	540	>225	822	
PALO MARIA	<i>Calophyllum brasiliense</i>	0,55	130	913	579	99	743	3,33
PALO SANTO NEGRO	<i>Virola surinamensis</i>	0,48	106	581	305	69	217	
PALO ZAPALLO	<i>Pisonia zapallo</i>	0,3		304	240		168	
PAQUIÓ	<i>Hymenaea courbaril</i>	0,77	163	1515	886	186	1351	2,05
PARAISO	<i>Melia azedarach</i>	0,4 - 0,49	< 100	510 - 870	210 - 560	90 - 130	300 - 920	
PEINE DE MONO	<i>Apeiba membranaceae</i>	0,3	73	504	308	45	172	1,49
PEQUI	<i>Pseudobombax marginatum</i>	0,32						
PICANA NEGRA	<i>Cordia alliodora</i>	0,39	86,2	723	324	73	294	1,88
PINO DE MONTE	<i>Podocarpus parlatorei</i>	0,43	96	1016	415	116	452	2,05

PITON	<i>Talisia esculenta</i>	0,94	183	1412	694	98	649	
PLUMERO	<i>Vochysia lanceolata</i>	0,49	115	943	536	89	539	3,34
QUEBRACHO BLANCO	<i>Aspidosperma quebracho - blanco</i>	0,76	< 100	977	620		979	
QUEBRACHO COLORADO	<i>Schinopsis quebracho - colorado</i>	1,04	122	1481	786	242	2132	2,59
QUECHO	<i>Brosimun utile</i>	0,48	119	770	419	99	478	2,84
QUECHO - BACHIRAO	<i>Brosimun guianense</i>	0,48					305 - 610	
QUECHO - MURURE	<i>Brosimum acutifolium</i>	0,55	145	1402	785		1463	
QUINA - BÁLSAMO	<i>Myroxylon balsamum</i>	0,78	175	1340	714	173	1143	6,6
QUINA BLANCA	<i>Lonchocarpus lilloi</i>	0,64						
QUINA COLORADA	<i>Myroxylon peruiferum</i>	0,78	186	1648	783	173	1279	6,63
ROBLE	<i>Amburana cearensis</i>	0,5	100 - 120	720	453	< 90	546	
SANGRE DE TORO - CHOCOLATILLO	<i>Virola sebifera</i>	0,39	100	581	305	56	216	0,61
SANGRE DE TORO - BITA	<i>Iryanthera juruensis</i>	0,57	161	1120	672		465	
SANGRE DE TORO - GABON	<i>Otoba parvifolia</i>	0,4 - 0,55						
SAUCO	<i>Zanthoxylum rhoifolium</i>	0,47	97	551	299	73	361	2,2
SEREBO	<i>Schizolobium parahyba</i>	0,4	86	569	364	80	231	1,44
SEREBÓ - SOMBRERILLO	<i>Schizolobium amazonicum</i>	0,49						
SIRARI	<i>Ormosia coarctata</i>	0,6	148	1095	592	138	706	3,97
SIRINGA	<i>Hevea brasiliensis</i>	0,49	117	872	432	105	442	
SOTO	<i>Schinopsis brasiliensis</i>	1039	160	1516	833	222	2177	3,33
SUJO	<i>Sterculia apetala</i>	0,43	124	1010	529	196		
TACHORE	<i>Poulsenia armata</i>	0,37	85	587	394	69	254	1,35
TAJIBO	<i>Tabebuia impetiginosa</i>	0,85	130	1371	719	5,69	1428	4,16
TAJIBO AMARILLO	<i>Tabebuia serratifolia</i>	0,89	169	2046	1021	169	1665	6,5
TAMAMOSI	<i>Platymiscium fragans</i>	0,75 - 0,95					850 - 1100	
TAMARINDO	<i>Dialium guianense</i>	0,88	175	1923	922	228	1071	1,59
TARARA	<i>Centrolobium microchaete</i>	0,58	100	1520	690	120	1093	3,34
TARARA COLORADA	<i>Platymiscium ulei</i>	0,7 - 0,8						
TARUMÁ	<i>Vitex cymosa</i>	0,6	171	1262	777		530	1,51
TEJEYEQUE	<i>Centrolobium tomentosum</i>	0,58	100	1520	690		1093	

TINTO	<i>Callisthene fasciculata</i>	0,79						
TIPA	<i>Tipuana tipu</i>	0,57	100	923	376		696	
TOBOROCHI	<i>Chorisia speciosa</i>	0,3 - 0,39	< 100	< 510	< 220	< 90	< 306	
TOCO	<i>Enterolobium contortisiliquum</i>	0,38	79,23	408	370		395	
TOCO COLORADO	<i>Parkia pendula</i>	0,5	118	864	492	115	429	
TROMPILLO	<i>Guarea guidonia</i>	0,43	98	845	411	100	325	1,89
UMIRI	<i>Humiria balsamifera</i>	0,68	195	1730	865	127	940	3,59
UVA DEL MONTE	<i>Guazuma crinita</i>	0,41						
VERDOLAGO	<i>Terminalia amazonica</i>	0,66	135	1088	584	111	911	4,34
VERDOLAGO - ICHISOJO	<i>Terminalia argentea</i>	0,8	157	1448	863		1572	
VERDOLAGO BLANCO	<i>Terminalia oblonga</i>	0,75	138	1210				2,91
VERDOLAGO CHICO	<i>Buchenavia oxicarpa</i>	0,77	164	1355	644	133	1417	3,52
VIRARÓ	<i>Ruprechtia laxiflora</i>	0,57		805	492		682	
YESQUERO	<i>Cariniana estrellensis</i>	0,56	107	846	514	99	735	2,97
YESQUERO ROSA	<i>Cariniana brasiliensis</i>		110	900	440	90	400	
YURUMA	<i>Rapanea laetevirens</i>	0,49		730	286		420	

BIBLIOGRAFÍA

BRAZILIAN INSTITUTE FOR FORESTRY DEVELOPMENT - IBDF. AMAZONIAN TIMBERS FOR THE INTERNATIONAL MARKET. INTERNATIONAL TROPICAL TIMBER ORGANIZATION - ITTO. 1988

CENTRE TECHNIQUE FORESTIER TROPICAL. ATLAS D'IDENTIFICATION DE BOIS DE L'AMAZONIE ET DES REGIONS VOISINES. DETIENNE P., JACQUET P. 1983

CHICHINOUD MICHELE, DEON GERARD, DETIENNE PIERRE, PARANT BERNARD, VANTOMME PAUL. ATLAS DE MADERAS TROPICALES DE AMÉRICA LATINA. ORGANIZACIÓN INTERNACIONAL D LAS MADERAS TROPICALES/CENTRE TECHNIQUE FORESTIER TROPICAL. 1990

CENTRO DE PESQUISA DE PRODUTOS FLORESTAIS/INPA INSTITUTO NACIONAL DE PESQUISAS DA AMAZONIA/CONSELHO NACIONAL DE DESENVOLVIMENTO TECNOLÓGICO. CATÁLOGO DE MADERAS DE LA AMAZONÍA/CARACTERÍSTICAS TECNOLÓGICAS. 1A. MANAUS 1991

DEPARTAMENTO DE RECURSOS NATURALES / CENTRO DE TECNOLOGÍA MADERERA. PESQUISAS E INFORMAÇÕES SOBRE ESPECIES FORESTALES DE LA AMAZONÍA. SUDAM. . BELEM 1979

DEPARTAMENTO DE RECURSOS NATURALES / CENTRO DE TECNOLOGÍA MADERERA. PROPIEDADES FISICO-MECÁNICAS Y USOS COMUNES DE TREINTA ESPECIES DE MADERA DE LA AMAZONÍA. SUDAM. . BELEM 1983

FAO FORESTRY DEPARTMENT, WOOD PRESERVATION MANUAL, FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS. 1986

FOREST PRODUCTS LABORATORY – LABORATÓRIO DE PRODUTOS FLORESTAIS . MARIANO LOZANO A. CATÁLOGO DE ESPECIES FORESTALES. 1987

FOREST PRODUCTS LABORATORY. TROPICAL TIMBERS OF THE WORLD. FOREST SERVICE OF THE US DEPARTMENT OF AGRICULTURE. . SEPT, 84

GUTIERREZ, VICTOR HUGO. PROGRAMA ANDINO DE PROMOCIÓN DE EXPORTACIONES – DIAGNÓSTICO SECTORIAL MADERA, BOLINVEST PARA JUNAC, 1995

HERBARIO NACIONAL DE BOLIVIA – MISSOURI BOTANICAL GARDEN. TIMOTHY J. KILLEEN, EMILIA GARCÍA E., STEPHAN G.BECK "GUÍA DE ÁRBOLES DE BOLIVIA". LIDEMA. 1993.

IBDF/CNPQ. MADEIRAS DA AMAZONIA CARACTERISTICAS Y USOS VOLUMEN 1, BOSQUE NACIONAL TAPAJOS. 1981

LABORATÓRIO DE PRODUTOS FLORESTAIS/IBDF. MADEIRAS DA AMAZONIA CARACTERISTICAS Y USOS VOLUMEN 2, ESTACIÓN EXPERIMENTAL DE CURUA-UNA. 1988

LABORATORIO DE PRODUCTOS FORESTAIS. MADEIRAS DA AMAZONÍA. INSTITUTO BRASILEIRO DO MEIO AMBIENTE E DOS RECURSOS NATURAIS. 1989

INSTITUTO NAZIONALE PER IL COMMERCIO ESTERO, FEDERLEGNO – ARREDO "BOLIVIA – INDAGINE SULLE SPECIE LEGNOSE POCO NOTE". PROGETTO "RICERCA E SPERIMENTAZIONE DI NUOVE SPECIE LIGNEE IN BOLIVIA".

JUNTA DEL ACUERDO DE CARTAGENA. MANUAL DEL GRUPO ANDINO PARA EL SECADO DE MADERAS. JUNAC. 1989

JUNTA DEL ACUERDO DE CARTAGENA. MANUAL DEL GRUPO ANDINO PARA LA PRESERVACIÓN DE MADERAS. JUNAC. 1989

KEENAN, FJ - TEJADA, MARCELO. TROPICAL TIMBER FOR BUILDING MATERIALS IN THE ANDEAN GROUP COUNTRIES OF SOUTH AMERICA. INTERNATIONAL DEVELOPMENT RESEARCH CENTRE. 1984

LABORATORIO DE TECNOLOGÍA DE LA MADERA "OLOF PALME" "DESCRIPCIÓN ANATÓMICA Y PROPIEDADES FÍSICO MECÁNICAS DE 10 MADERAS NICARAGÜENSES" INSTITUTO NICARAGÜENSE DE RECURSOS NATURALES Y DEL AMBIENTE. 1986

LACH CORDERO, LUIS. PROPIEDADES FÍSICAS Y MECÁNICAS DE CIENTO TRECE ESPECIES

LORENZI HARRY. ÁRBOLES BRASILEOS/ MANUAL DE IDENTIFICACIÓN Y CULTIVO DE PLANTAS ÁRBORAS NATIVAS DEL BRASIL VOL. 2. INSTITUTO PLANTARUM DE ESTUDIOS DA FLORA LTDA.. . 1998

LOURERIRO, A.A. AND SILVA, M.F. DA. CATALOGO DAS MADEIRAS DA AMAZONIA. SUDAM. VOL 2. BELEM 1968

LABORATÓRIO DE PRODUTOS FLORESTAIS /DE/IBDF. POTENCIAL MADERERO DO GRANDE CARAJÁS. IBDF. 1A. 1983 BRASILIA

LABORATÓRIO DE PRODUTOS FLORESTAIS /IBAMA. CARACTERIZACIÓN DE MADERAS DENOMINADAS FAVA Y/O FAVEIRA / SERIE ESTUDIOS FORESTALES No. 2. BRASILIA 1993

LABORATÓRIO DE PRODUTOS FLORESTAIS/IBAMA. CATÁLOGO DE ÁRBOLES DE BRASIL. BRASILIA 1996

LABORATÓRIO DE PRODUTOS FLORESTAIS/IBAMA. MADEIRAS DA AMAZONIA CARACTERISTICAS Y USOS VOLUMEN 3, AMAZONIA ORIENTAL. 1997

LABORATÓRIO DE PRODUTOS FLORESTAIS/IBAMA. MADEIRAS DA AMAZONIA, DESCRIPCION DEL LEÑO DE 40 ESPECIES, FRECUENTES EN EL BOSQUE NACIONAL DE TAPAJÓS. BRASILIA 1989

LABORATÓRIO DE PRODUTOS FLORESTAIS/IBAMA. MADERAS COMERCIALES DEL MATTO GROSSO/CHAVE DE IDENTIFICACIÓN/SERIE ESTUDIOS FORESTALES No. 3. BRASILIA 1996

LABORATÓRIO DE PRODUTOS FLORESTAIS /IBAMA. MADERAS TROPICALES BRASILEAS. BRASILIA 1997

LABORATÓRIO DE PRODUTOS FLORESTAIS /IBAMA. PADRONIZACIÓN DE LA NOMENCLATURA COMERCIAL BRASILEA DE LAS MADERAS TROPICALES AMAZONICAS. BRASILIA 1991

MAINIERI C. MADEIRAS LEVES DA AMAZONIA, EMPREGADAS EM CAIXOTARIA, ESTUDO ANATÓMICO MACRO E MICROSCÓPICO. IPT. SAO PAULO 1962

MAINIERI, CALVINO. FICHAS DE CARACTERÍSTICAS DE LAS MADERAS BRASILERAS.. INSTITUTO DE PESQUISAS TECNOLÓGICAS/DIVISIÓN DE MADERAS. SAO PAULO 1989

MENDES, A. DE S./MARTINS/BEZERRA, M.H. PROGRAMA DE SECAGEM PARA MADEIRAS BRASILEIRAS. LABORATÓRIO DE PRODUTOS FLORESTAIS /IBAMA. . BRASILIA 1998

OXFORD FORESTRY INSTITUTE "PROSPECT – THE WOOD DATA BASE" 1998

PLAN DE ACCIÓN FORESTAL – ZAPATA, JOHNY. GUÍA PARA INVERSIÓN FORESTAL EN BOLIVIA. FAO PAFBOL. 1997

PROYECTOS ANDINOS DE DESARROLLO TECNOLÓGICO EN EL ÁREA DE LOS RECURSOS FORESTALES TROPICALES (PADT - REFORT) / JUNAC. DESCRIPCIÓN GENERAL Y ANATÓMICA DE CIENTO CINCO MADERAS DEL GRUPO ANDINO. JUNAC. 1981

PROYECTO PD 150/91 Rev. 1 (I) "IDENTIFICACIÓN Y NOMENCLATURA DE LAS MADERAS TROPICALES COMERCIALES EN LA SUBREGION ANDINA". MANUAL DE IDENTIFICACIÓN DE ESPECIES FORESTALES DE LA SUBREGIÓN ANDINA. INSTITUTO NACIONAL DE INVESTIGACIÓN AGRARIA. 1996

SOUZA, MARÍA HELENA DE. INCENTIVO AL USO DE MADERAS NUEVAS PARA FABRICACIÓN DE MUEBLES. LABORATÓRIO DE PRODUTOS FLORESTAIS /IBAMA. 2A. BRASILIA 1998

TOLEDO, ENRIQUE - RINCÓN, CARLOS. UTILIZACIÓN INDUSTRIAL DE NUEVAS ESPECIES EN EL PERÚ. CÁMARA NACIONAL FORESTAL. 1996

VISCARRA ALTAMIRANO, SILVERIO – LARA RICO, RAÚL. MADERAS DE BOLIVIA. CÁMARA NACIONAL FORESTAL/CUMAT. 1992

ZOILA HERRERA ALEGRÍA, ALEYDA MORALES VARGAS. "PROPIEDADES Y USOS POTENCIALES DE 100 MADERAS NICARAGÜENSES" INSTITUTO NICARAGÜENSE DE RECURSOS NATURALES Y DEL AMBIENTE. 1993

INTERNET

<http://www.bolivia-industry.com> Cámara Nacional de Industrias, BOLIVIA

<http://www.doc.gov> United States Department of Commerce

<http://www.ihpa.org> International Wood Product Association

<http://www.itto.or.jp/> International Tropical Timber Organization

<http://www.nist.gov> National Institute of Standards and Technology

<http://www.nwwda.org> National Wood Window and Door Association

<http://www.wwpa.org> Western Wood Products Association

MUESTRAS FOTOGRAFÍCAS

-ESPECIES CON INFORMACIÓN TÉCNICA-

AGUAI CHICO

Chrysophyllum ponocarpum

CAIMITO, STAR-APPLE (Pág. 9)

AJO AJO

Gallsia integrifolia

AJO

(Pág. 11)

AJUNAO

Pterogyne nitens

VIRARO

(Pág. 13)

ALGARROBO

Prosopis chilensis

MESQUITE, ALGARROBO (Pág. 15)

ALISO

Alnus acuminata

ALDER

(Pág. 17)

ALMENDRILLO

Dipteryx odorata

CUMARÚ, TONKA

(Pág. 19)

AMARGO

Simarouba amara

MARUPÁ, SIMAROUBA

(Pág. 25)

AMARILLO

Aspidosperma australe

PEROBA

(Pág. 27)

AZUCARÓ

JOBO, UBOS

(Pág. 31)

Spondias mombin

BALSA

Ochroma lagopus

BALSA

(Pág. 35)

BI

Genipa americana

JAGUA, GENIPA

(Pág. 37)

BIBOSI

Ficus glabrata

FIG TREE

(Pág. 39)

CACHICHIRA

Sloanea obtusifolia

SAPOPEMA

(Pág. 43)

CAMBARÁ

Erisma uncinatum

QUARUBARANA, JABOTY

(Pág. 45)

CAMBARA MACHO

Qualea paraensis

MANDIOQUEIRA

(Pág. 47)

CANELON

Aniba canelilla

PRECIOSA

(Pág. 49)

CAPINURI

Maquira coriacea

MUIRATINGA

(Pág. 51)

CARI CARI

Acacia polyphylla

ESPINHEIRO PRETO

(Pág. 55)

CARIPÉ

Aspidosperma cylindrocarpon

AMARILLO

(Pág. 57)

CEDRO

Cedrela odorata

CEDRO, SPANISH - CEDAR

(Pág. 61)

CHARI

Parapiptadenia excelsa

(Pág. 63)

COCO

Guazuma ulmifolia

BAY CEDAR, AJYA

(Pág. 67)

COQUINO

Ardisia cubana

COQUINO

(Pág. 77)

CUCHI

Astronium urundeuva

AROEIRA, URUNDAY

(Pág. 81)

CURUPAU

Anadenanthera colubrina

CURUPAY

(Pág. 85)

CUTA

Phyllostylon rhamnoides

SAN DOMINGO - BOXWOOD

(Pág. 87)

CUTA DEL BAJO
PARAGUA

Apuleia leiocarpa

GARAPA

(Pág. 89)

EUCALIPTO

Eucalyptus globulus

BLUEGUM, EUCALIPTUS

(Pág. 95)

GUAYABOCHI *Calycophyllum spruceanum* **PAU MULATO, PALO BLANCO** (Pág. 99)

GITARRERO *Schefflera morototoni* **MOROTOTÓ, CAFETERO** (Pág. 101)

ISIGO COLORADO *Protium heptaphyllum* **BREU** (Pág.107)

ITAUBA AMARILLA *Mezilaurus itauba* **ITAUBA** (Pág. 109)

JICHITURIQUI *Aspidosperma polyneuron* **PEROBA ROSA, JICHITURIQUI, AMARILLO** (Pág. 111)

JORORI *Swartzia jorori* (Pág. 113)

LAGUNERO *Tetragastris panamensis* **BREU PRETO** (Pág. 117)

LAPACHO *Tabebuia avellaneda* **IPE, LAPACHO, BETHARABA** (Pág. 119)

LAUREL AMARILLO

Nectandra angusta

CANELO, LAUREL

(Pág. 123)

LAUREL NEGRO

Ocotea costulata

LAUREL MENTA

(Pág. 125)

LECHE LECHE

Sapium marmieri

BURRA LEITEIRA

(Pág. 127)

MAPAÇO

Ceiba pentandra

CEIBA, SILK-COTTON TREE,
KAPOK TREE

(Pág. 129)

MARA *Swietenia macrophylla* MAHOGANY, MOGNO, ACAJOU, (Pág. 131)
CAOBA

MARA MACHO *Cedrelinga catenaeformis* TORNILLO, CEDRO RANA (Pág. 133)

MASARANDUBA *Manilkara bidentata* BULLETWOOD, BALATA (Pág. 137)

MOMOQUI *Caesalpinia pluviosa* PARTRIDGEDWOOD, (Pág. 139)
COFFEWOOD

MORA

Morus alba

WHITE MULBERRY

(Pág. 141)

MORADO

Machaerium scleroxylon

CAVIUNA

(Pág. 145)

MURURÉ

Clarisia racemosa

OITICICA AMARELA, AJÍ,
GUAIRIUBA

(Pág. 147)

NOGAL

Juglans australis

TROPICAL WALNUT

(Pág. 151)

NUI

Pseudolmedia leavis

**CHERRY MANAX, MUIRATINGA,
NUI** (Pág. 153)

OCHOO

Hura crepitans

HURA, POSSUMWOOD, ASSACU (Pág. 155)

PACAY

Inga edulis

MANNIBALLI (Pág. 157)

PALO BARROSO

Blepharocalyx gigantea

(Pág. 159)

PALO BLANCO

*Calycophyllum
multiflorum*

PAU - MULATO, ZITONENHOLZ,
LEMMOWOOD

(Pág. 161)

PALO LANZA

Patagonula americana

GUAYAIBI, GUAYUBIRA

(Pág. 163)

PALO ZAPALLO

Pisonia zapallo

CATCLAW, COCKSPUR

(Pág. 169)

PAQUIÓ

Hymenaea courbaril

JATOBÁ, COURBARIL

(Pág. 171)

PARAÍSO

Melia azedarach

PERSIAN LILAC

(Pág. 173)

PEINE DE MONO

Apeiba membranaceae

PEINE MONO

(Pág. 175)

PICANA NEGRA

Cordia alliodora

LIGHT AMERICAN CORDIA,
SALMWOOD

(Pág. 179)

PINO DE MONTE

Podocarpus parlatorei

MANIO

(Pág. 181)

QUEBRACHO BLANCO *Aspidosperma quebracho - blanco* QUEBRACHO BLANCO (Pág. 187)

QUECHO *Brosimum utile* SANDE (Pág. 191)

QUINA BLANCA *Lonchocarpus lilloí* (Pág. 199)

QUINA COLORADA *Myroxylon peruiferum* ESTORAQUE (Pág. 201)

ROBLE

Amburana cearensis

CEREJEIRA

(Pág. 203)

SANGRE DE TORO -
BITA

Iryanthera juruensis

KIRIKAWA, MARAKAIPO

(Pág. 205)

SANGRE DE TORO -
CHOCOLATILLO

Virola sebifera

Virola, Banak, Baboen

(Pág. 205)

SAUCO

Zanthoxylum rhoifolium

GUAPURUVU, SATINWOOD

(Pág. 211)

SEREBO

Schizolobium parahyba

GUAPURUVU, QUAMWOOD (Pág. 213)

SIRARI

Ormosia coarctata

BARACARA

(Pág. 217)

SIRINGA

Hevea brasiliensis

SIRINGUIERA

(Pág. 219)

SOTO

Schinopsis brasiliensis

BARAÚNA

(Pág. 221)

SUJO

Sterculia apetala

CHICHA

(Pág. 223)

TACHORE

Poulsenia armata

MASTATE

(Pág. 225)

TAJIBO

Tabebuia impetiginosa

IPE, LAPACHO

(Pág. 227)

TAMAMOSI

Platymiscium fragans

MACACAUBA

(Pág. 231)

TAMARINDO

Dialium guianense

CAMALINDO, INDIAN DATE, (Pág. 233)
TAMARINDO

TARARA

Centrolobium microchaete

ARARIA

(Pág. 235)

TARUMA

Vitex cymosa

PECHICHE

(Pág. 239)

TIPA

Tipuana tipu

TIPA BRANCA

(Pág. 245)

TOTOROCHI

Chorisia speciosa

SAMOHU, LUPUNA

(Pág. 247)

TOCO

Enterolobium contortisiliquum

**TIMBAUBA, CONACASTE,
TAMBORIL**

(Pág. 249)

TROMPILLO

Guarea guidonia

**AMERICAN MUSKWOOD,
TROMPILLO**

(Pág. 253)

VERDOLAGO

Terminalia amazonica

NARGUSTA

(Pág. 259)

VERDOLAGO BLANCO

Terminalia oblonga

TANIMBUCA

(Pág. 263)

VIRARÓ

Ruprechtia laxiflora

(Pág. 267)

YESQUERO

Cariniana estrellensis

ALBARCO, JEQUITIBA,
YESQUERO NEGRO

(Pág. 269)

YESQUERO ROSA

Cariniana brasiliensis

JEQUITIBÁ ROSA

(Pág. 271)

YURUMA

Rapanea laetevirens

**BADULA, BOISARRADE,
CANELÓN**

(Pág. 273)

MUESTRAS FOTOGRAFÍCAS

-ESPECIES POTENCIALES POR INVESTIGAR-

ACHACHAIRÚ

AFATA

ALISO COLORADO

AJIPA DE TARIJA

AMARGO BLANCO

CHARQUE

CRESPILO

EUCALIPTO COLORADO

GUAYACÁN

LAUREL ROSADO

MARA SOTO

MORADILLO

OREJA DE MONO

PALO ROMÁN

PERILLA MORA

PUCA PUCA

PUNERO

SAMA

SANCO

TAHUAIRE

TUTUMILLO

ZAPALLO