

Densidad de maderas (Kg/m3) ordenadas por nombre científico

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Tusca	Acacia aromo	1080	790
Churqui	Acacia caven	1195	960
Teatín	Acacia furcatispina	1230	1025
Acacia melanoxylon	Acacia melanoxylon		540
Garabato negro	Acacia praecox	1155	915
Yuquerí guazú	Acacia tucumanensis	1090	800
Visco	Acacia visco	1230	1015
Sacha pera	Acanthosyris falcata	1050	750
Palo mataco	Achatocarpus praecox	1135	870
Tinta	Acnistus parviflorus	1015	695
Arbol del cielo	Ailanthus altissima		620
Pichi blanco	Albaradoa amorphoides	1030	725
Anchico blanco	Albizzia hassleri	955	620
Tapia guazú y	Alchornea iricurana	750	400
Caixeta	Alchornea triplinervia		440
Aliso de cerro	Alnus jorullensis var spacchii	800	450
Bacú	Alophylus edulis	985	60
Roble del país	Amburana cearensis	960	600
Sorioco -Trebol	Amburana cearensis		530
Caju	Anacardium excelsum		480
Caju acu	Anacardium giganteum		520
Curupau	Anadenanthera colubrina		1020
Cebil -Curupay	Anadenanthera macrocarpa		910
Curupay	Anadenanthera macrocarpa		
Grapia	Apuleia leiocarpa		830
Ibirá peré	Apuleia leiocarpa	1065	770
Pinho do paraná	Araucaria angustifolia		550
Pino Paraná	Araucaria angustifolia	850	500
Pehuén	Araucaria araucana	940	600
Coquino	Ardisia cubana		760
Amarillo - Peroba	Aspidosperma australe		730
Jichituriqui	Aspidosperma cylindrocarpon		890
Guatambú amarillo	Aspidosperma olivaceum	1090	765
Jichituriqui -Peroba rosa	Aspidosperma polyneuron		890
Palo rosa	Aspidosperma polyneuron	1075	780
Quebracho blanco	Aspidosperma quebracho blanco	1100	875
Quebracho blanco - Cacha	Aspidosperma quebracho blanco		920
Urunday	Astronium balansae	1300	1100
Muiracatiara	Astronium lecointei		970
Urundel	Astronium urundeuva	1250	1180
Urundel -Cuchi - Aroeira	Astronium urundeuva		1220
Atamisqui	Atamisquea emarginata	1145	890
Quebrachillo	Athyana winmannifolia	890	540
Ciprés	Austrocedrus chilensis	880	530
Tatajuba	Bagassa guianensis		750
Guatambú	Balfourodendron riedelianum	1100	840
Pau marfim	Balfourodendron riedelianum		840
Mbavih	Banara bernardinensis	970	635
Ibirá obí rá	Banara gulanensis	850	505
Ñuati curu	Basanacantha spinosa	1080	790
Loro blanco	Bastardiopsis densiflora	1015	700
Pata de vaca	Bauhinia candicans	970	640
Ibirá itá	Bergeronia sericea	1110	830
Sucupira parda	Biwdichia virgilioides		910
Palo barroso	Blepharocalyx giganteus		750
Palo barroso	Blepharocalyx giganteus	1080	810
Soroche	Bombax argentinum	620	270
Nandú a puisá	Britoa sellowiana	1165	925
Amapá	Brosimum parinarioides		680
Cuiarana	Buchenavia huberi		790
Blanquillo de Santa Cruz	Buchenavia oxycarpa		940
Retamo	Bulnesia retamo	1185	950
Palo santo	Bulnesia sarmientoi	1220	1150
Guaraniná	Bumelia obtusifolia	1120	860

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Canjerana	Cabralea cangerana		670
Cancharana	Cabralea oblongifoliola	1020	720
Arca	Caesalpinea floribunda	1195	960
Guayacán	Caesalpinia paraguariensis	1290	1150
Momoqui	Caesalpinia peltophoroides		1050
Jacareúba	Calophyllum brasiliense		620
Palo maría	Calophyllum brasiliense		660
Palo maría - Santa maría	Calophyllum brasiliense		660
Palo blanco	Calycophyllum multiflorum	1140	850
Palo blanco - Verdolaga	Calycophyllum multiflorum		780
Guayabochi	Calycophyllum spruceanum		910
Guabirá guazú	Campomanesia klotzschiana	1140	875
Guabiroba	Campomanesia xanthocarpa	1135	865
Yerba de comadreja	Capparis tweediana	1035	730
Andiroba	Carapa guianensis		720
Jequitibá branco	Cariniana estrellensis		780
Yesquero	Cariniana estrellensis		680
Yesquero - Albarco - Jequitiba	Cariniana estrellensis		680
Guazatumba	Cascaria parvifolia	1045	735
Tipa amarilla	Casconia astragalina	1045	
Palo rajador	Casearia sylvestris	1005	690
Carnaval	Cassia carnaval	880	500
Canafístula	Cassia ferriginea		870
Sacha melón	Castela coccinea	1115	845
Casuarina	Casuarina cunninghamiana		830
Timbó blanco	Cathormiom polyantha	955	620
Ambay	Cecropia adenopus	640	300
Cedro salteño	Cedrela balansae	810	440
Cedro	Cedrela fissilis		530
Cedro misionero	Cedrela tubiflora	910	550
Mara macho	Cedrelinga catanaeformis		550
Cedrorana	Cedrelinga catanaeformis		640
Mapajo	Ceiba pentandra		360
Mapajo - Ceiba	Ceiba pentandra		620
Sumaúma	Ceiba pentandra		370
Tala	Celtis brasiliensis	990	670
Tala pispá	Celtis chichape	1155	910
Tala	Celtis spinosa	1100	815
Araribá	Centrobium robustum		790
Tejeyequé - Tarara amarilla	Centrobium tomentosum		700
Brea	Cercidium praecox	800	560
Mora colorada	Chlorophora tinctoria var polyneura	1200	930
Mora amarilla	Chlorophora tinctoria var xanthoxylon	1150	870
Yuchán	Chorisia insignis	785	240
Samohú	Chorisia speciosa	600	260
Aguay blanco	Chrysophyllum lucumifolium	1090	800
Vasuriña	Chrysophyllum marginatum	1080	790
Vasuriña rá	Chrysopyllum abenaceum	1015	705
Tarumá espinudo	Citharexylum barbinerve	1030	725
Guariúba	Clarisia racemosa		600
Murure	Clarisia racemosa		700
Duraznillo morado	Coccoloba amorphoides	1100	820
Piquillín de las sierras	Condalia buxifolia	1230	1025
Piquillín	Condalia lineata	1270	1110
Capaíba	Copaifera multijuga		690
Copaibo -Copaiba	Copaifera sp.		700
Palma blanca	Copernicia alba	970	635
Freijó	Cordia goeldiana		590
Louro pardo	Cordia trichotoma		780
Peteribí	Cordia trichotoma	960	600
Tuari	Couratari oblongifolia		660
Macacarecuia	Couropita guianensis		420
Sangre de drago	Croton urucurana	750	330
Yaguá ratay	Cupania vernalis	1120	850
Ciprés lambertiana	Cupressus macrocarpa		480
María preta	Diatenopteryx sorbifolia	1195	960
Mandioqueira	Didymopanax calvum		520
Morototó	Didymopanax morototoni		540

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Ambay y guazú	Didymopanax morototoni	800	450
Angelim vermelho	Dinizia excelsa		1090
Kaqui	Diospyros sp.		590
Palo piedra	Diplokeleba floribunda	1160	915
Cumaru	Dipteryx odorata		950
Canelo	Drimys winteri	860	510
Tala blanco	Duranta serratifolia	1015	695
Ciruelillo	Embothrium coccineum	915	570
Faia	Emmotum nitens		930
Timbó colorado	Enterolobium contortisiliquum	705	360
Toco - Oreja de negro -Timbó	Enterolobium contortisiliquum		420
Cambara	Erisma uncinatum		580
Quarubarana	Erisma uncinatum		590
Seibo	Erythrina crista galli	590	250
Seibo salteño	Erythrina falcata	580	240
Eucalipto camaldulensis	Eucalyptus camaldulensis		830
Eucalipto globulus	Eucalyptus globulus		780
Eucalipto saligna	Eucalyptus saligna, E. Grandis		560
Eucalipto viminalis	Eucalyptus viminalis		700
Guili blanco	Eugenia cisplatensis	1110	830
Iba hay mi	Eugenia cuspidifolia	1210	980
Guili	Eugenia guilí	1195	950
Cereza	Eugenia involucrata	1175	935
Guayabo	Eugenia mato		900
Horco mato	Eugenia mato	1115	845
Ubajai	Eugenia myrcianthes	1050	750
Guabiyú	Eugenia pungens	1120	850
Ñangapiry	Eugenia uniflora	1215	990
Carvalho brasileiro	Euplassa cantareirae		680
Tembetará guazú	Fagara acutifolia	1020	710
Tembetará hú	Fagara chiloperone	1120	850
Cochucho	Fagara coco	880	540
Tembetará puitá	Fagara hiemale	800	450
Naranjillo	Fagara naranjillo	1075	780
Tembetará	Fagara rhoifolia	920	780
Tembetará blanco	Fagara riedeliana	925	770
Bibosi	Ficus glabrata		590
Alerce	Fitzroya cupressoides	840	490
Trevo	Flotovia discanthoides	1060	760
Ajo ajo	Gallesia integrifolia		630
Chañar	Geoffroea decorticans	970	635
Ombú rá	Gilibertia cuneata	760	410
Espina de corona	Gleditschia amorphoides	1135	870
Acacia negra	Gleditsia triacanthos		670
Cupiúba	Goupia glabra		870
Trompillo	Guarea guidonia		530
Cedrillo	Guarea spiciflora	910	565
Cambá aca	Guazuma ulmifolia	900	550
Amarelinho	Heliecta longifoliata		980
Canelo de venado	Heliecta longifoliata	1130	865
Afata blanca	Heliocarpus americanus	695	350
Alecrin	Holocalyx balansae	1170	1050
Jarana	Holopyxidium jarana		930
Acacu	Hura crepitans		400
Ochoo	Hura crepitans		520
Ochoo	Hura crepitans		520
Jatobá	Hymenaea sp.		970
Paquió	Hymenea coubaril		920
Angelim pedra	Hymenelobium excelsum		750
Palma negra	Id.	1200	950
Plama colorada	Id.	1120	850
Ingá guazú	Inga edulis	985	660
Pacay	Inga edulis		630
Ingá colorado	Inga lagifolia var marginata	1015	695
Ingá colorado	Inga uruguensis	1035	730
Para pará	Jacaranda copaia		400
Tarco	Jacaranda mimosifolia	950	580
Caroba	Jacaranda semiserrata	950	550

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Sombra de toro	Jordina rhombifolia	1110	830
Nogal criollo	Juglans australis	980	640
Aguay amarillo	Labatia glomerata	995	670
Castanha sapucaia	Lecythis usitata		1100
Sangre de toro	Licania sp.		680
Molle de beber	Lithraca molleoides	1050	750
Radal	Lomatia hirsuta	925	580
Cuqui	Lonchocarpus cf. Muehlbergianus		660
Rabo de macaco	Lonchocarpus leucanthus	1145	890
Quina blanca	Lonchocarpus lilloi		750
Rabo molle	Lonchocarpus muehlbergianus	1030	720
Yerba de bugre	Lonchocarpus nitidus	1140	880
Urundel amarillo	Loxopterygium grisebachii	1270	1100
Acoita cavalo	Luehea divaricata		640
Azota caballo	Luehea divaricata	960	620
Canela de brejo	Machaerium basiliensis	1015	695
Isapuy guazú	Machaerium paraguariense	1010	690
Isupuy morotí	Machaerium stipitatum	1115	840
Masaranduba	Manilkara huberi		1040
Cambó ara	Matayba eleagnoides	1045	735
Maitén	Maytenus boaria	960	625
Braúna preta	Melanoxylon brauna		1050
Paraíso	Melia azedarach		480
Itaúba	Mezilaurus itauba		960
Grumixava	Micropholis gardnerianum		650
Yuquerí	Mimosa bimucronata	1075	780
Bracatinga	Mimosa scabrella		670
Lata	Mimozyanthus carinatus	1280	1150
Acariquara	Minuartia guianensis		1040
Ibirá itá	Muelleria graziovii	1130	855
Arrayán	Myrceugenella apiculata	1075	780
Guaporoití	Myrciaria baporeti	1150	900
Incienso	Myrocarpus frondosus	1160	845
Cabreúva vermelha	Myroxylon balsamum		950
Quina	Myrpxylon perulferum	1190	970
Ayuí	Nectandra falcifolia	870	515
Laurel saiyú	Nectandra lanceolata	880	530
Louro vermelho	Nectandra rubra		770
Canela parda	Nectandra sp.		590
Laurel amarillo -Canelo	Nectandra sp.		530
Palo carapari	Neocardenasia herzogiana		
Ñire	Nothofagus antarctica	1035	660
Guindo	Nothofagus betuloides	910	550
Cohiue	Nothofagus dombeyi	1050	670
Raulí	Nothofagus nervosa	940	600
Roble pellín	Nothofagus obliqua	1220	720
Lenga	Nothofagus pumilio	930	580
Imbuía	Ocotea porosa		650
Canela sassafrás	Ocotea pretiosa		760
Guaica blanca	Ocotea puberula	840	470
Louro preto	Ocotea sp.		630
Laurel negro	Ocotea suaveolens	910	560
Fava bolota	Pakia pendula		570
Anchico colorado	Parapiptadenia rígida	1200	950
Chari	Parapitadenia excelsa		910
Angico vermelho	Parapitadenia rígida		850
Guaiuvira	Patagonula americana		780
Guayaibí	Patagonula americana	1090	780
Palo lanza - Guayaibi	Patagonula americana		730
Pawlonia	Pawlonia sp.		240
Pau roxo	Peltogyne recifensis		1130
Ibirá pitá	Peltophorum dubium	1150	900
Sacha paraíso	Pentapanax angalicifolius	775	415
Caroba guazú	Pentapanax warmingiana	820	470
Sabuguero bravo	Pentapanax warningianus		
Negrillo - Canela rosa	Persea caerulea		510
Laurel de la Falda	Phoebe porphyria		730
Laurel negro del N.O.	Phoebe porphyria	940	600

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Cuta	Phyllostylon rhamnoides		950
Palo amarillo	Phyllostylon rhamnoides	1180	900
Perilla -Palo amarillo	Phyllostylon rhamnoides		890
Cuta	Phyllostylon sp.		950
Cedrillo	Picramnia sellowii	1025	715
Ten	Pilgerodendron uviferum	850	500
Ibirá tal	Pilocarpus pennatifolius var selloanus	1235	1030
Pino eliotii	Pinus eliottii		510
Pino marítimo	Pinus pinaster		540
Pino ponderosa	Pinus ponderosa		400
Pino insigne	Pinus radiata		480
Pino taeda	Pinus taeda		460
Horco cebil	Piptadenia excelsa	1115	840
Curupau - Curupay	Piptadenia grata		1020
Angico preto	Piptadenia macrocarpa		1050
Cebil colorado	Piptadenia macrocarpa	1200	950
Yaguá pindá	Pisonia aculeata	675	330
Yuquerí buzú	Pisonia ambigua	760	410
Palo zapallo - Zapallo caspi	Pisonia zapallo		370
Zapallo caspi	Pisonia zapallo	775	420
Ibirá né	Pitandenia paraguariensis	1080	780
Tatané	Pithecellobium scalare	910	540
Plátano	Platanus acerifolia		600
Lleuque	Podocarpus andinus	985	660
Mañiú macho	Podocarpus nubigenus	850	500
Pino de Tarija -Manio	Podocarpus parlatorei		490
Pino del cerro	Podocarpus parloterei	840	490
Piñeiriño	Podocarpus lambertii	975	650
Queñua	Polylepis australis	1165	925
Alamo criollo	Populus nigra cv italica		420
Alamos híbridos	populus x euroamericana cv.....		400
Tachore - Mastate	Poulsenia armata		450
Aguay	Poutería saavis	920	575
Abiú pitomba	Pouteria sp.		1160
Guapeva	Pouteria sp.		870
Algarrobo blanco	Prosopis alba	1040	730
Ñandubay	Prosopis algarrobilla	1250	1050
Caldén	Prosopis caldenia	980	650
Algarrobo chileno	Prosopis chilensis	1030	725
Algarrobo negro del Chaco	Prosopis hassleri	1070	775
Algarrobo colorado	Prosopis juliflora	1065	770
Itin	Prosopis kuntzei	1350	1160
Algarrobo negro	Prosopis nigra	1170	900
Vinal	Prosopis ruscifolia	1115	810
Tipataco	Prosopis torcuata	1300	1180
Vinalillo	Prosopis vinalillo	1015	695
Breu	Protium heptaphyllum		810
Persiguero rá	Prunus brasiliensis	1165	920
Persiguero bravo	Prunus subcoriacea	1060	760
Imbirucu	Pseudobombax sp.		390
Pino oregón	Psuedotsuga menziesii		530
Ajunao	Pterogyne nitens		810
Amendoim	Pterogyne nitens		770
Viraró	Pterogyne nitens	1100	820
Canelón puitá	Rapanea ferruginea	850	505
Palo San Antonio	Rapanea laetevirens	940	600
Yuruma -Canelon - Badula	Rapanea laetevirens		610
Canelón morotí	Rapanea lorentziana/laetevirens	940	600
Pacurí	Rheedia brasiliensis	800	450
Acacia blanca	Robinia pseudoacacia		760
Arancú	Rollinia emarginata	930	590
Mandioqueira	Ruizterania albiflora		700
Duraznillo	Ruprechtia corilifolia	1060	760
Blanquillo de Tarija	Ruprechtia laxiflora		700
Ibirá puitá y	Ruprechtia laxiflora	1060	750
Sarandí negro	Ruprechtia salicifolia	985	660
Guayabil	Saccolium laceolatum	1090	800
Guayabú	Saccolium lanceolatum	1090	800

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Sauce criollo	Salix humboldtiana	850	480
Palo jabón	Sapindus saponaria	940	600
Curupí caí	Sapium haematosperum	730	385
Curupí caí guazú	Sapium longifolium	720	370
Mañiú hembra	Saxegothea conspicua	920	470
Quebracho colorado chaqueño	Schinopsis balansae	1340	1200
Quebracho colorado santiagueño	Schinopsis lorentzii	1320	1180
Quebracho colorado	Schinopsis sp.		1220
Aguaribay	Schinus molle	995	675
Molle negro	Schinus polygamus	1005	690
Horco quebracho	Schisopsis haenckea	1320	1190
Guapuruvu	Schizolobium parahyba		320
Serebo - Sombrerillo	Schizolobium parahyba		410
Coronillo colorado	Scutia buxifolia	1250	1060
Palo de leche	Sebastiania brasiliensis	890	545
Marupá	Simarouba amara		500
Caixeta	Simarouba versicolor		480
Fumo Bravo	Solanum auriculatum	700	385
Tabaquillo	Solanum verbascifolium	840	490
Nandipá ini	Sorocea ilicifolia	1140	880
Guaranguay amarillo	Stenolobium stans	820	470
Achichá	Sterculia speciosa		390
Espuela de gallo	Strychnos brasiliensis	1100	820
Carne de vaca	Styrax leprosus	840	400
Lapachillo	Sweetia elegans	1020	710
Mara - Mogno -Caoba	Swietenia macrophylla		480
Mogno	Swietenia macrophylla		630
Siete sangrías	Symplocos uniflora	850	495
Lapacho rosado	Tabebuia avellanadae	1230	1015
Ipe	Tabebuia impertiginosa		960
Lapacho negro	Tabebuia ipe	1200	1010
Tajibo - Lapacho -Ipe	Tabebuia ipe		960
Toro ratay	Tabebuia nodosa	1100	835
Lapacho amarillo del N.O.	Tabebuia pulcherrima	1215	990
Tajibo - Lapacho -Ipe	Tabebuia sp.		980
Zapiranguy	Tabernaemontana australis	790	445
Tatapiririca	Tapirira guianensis		510
Almendrillo	Taralea oppositifolia		960
Ciprés calvo	Taxodium distichum		510
Amarillo del río	Terminalia australis	1115	840
Verdolago	Terminalia amazonica		800
Verdolago - Nargusta	Terminalia amazónica		800
Manicillo	Terminalia oblonga		
Guayaibí blanco	Terminalia triflora	1150	900
Aliso del río	Tessaria integrifolia	700	330
Tipa blanca	Tipuana tipu	1010	680
Tipa blanca	Tipuana tipu		700
Palo pólvora	Trema micrantha	760	410
Catiguá guazú	Trichilia catigua	1140	880
Canguá blanco	Trichilia hieronymi	1070	770
Tanimbú	<i>Ver amarillo del río</i>	---	---
Amor seco	<i>Ver Afata blanca</i>	---	---
Gualogua	<i>Ver aguaribay</i>	---	---
Terebinto	<i>Ver aguaribay</i>	---	---
Ibopé pará	<i>Ver algarrobo blanco</i>	---	---
Ibirá pepé	<i>Ver alecrín</i>	---	---
Arbol blanco	<i>Ver algarrobo blanco</i>	---	---
Ibopé hú	<i>Ver algarrobo negro</i>	---	---
Algarrobo paraguay	<i>Ver algarrobo negro del Chaco</i>	---	---
Arbol negro	<i>Ver algarrobo negro del Chaco</i>	---	---
Bulbé	<i>Ver aliso del río</i>	---	---
Cacheta	<i>Ver ambay y guazú</i>	---	---
Curupay rá	<i>Ver anchico colorado</i>	---	---
Curupay ná	<i>Ver anchico colorado</i>	---	---
Arka	<i>Ver arca</i>	---	---
Laurel del río	<i>Ver ayui y</i>	---	---
Sota caballo	<i>Ver azota caballo</i>	---	---
Chichita	<i>Ver bacú</i>	---	---

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Cocú	<i>Ver bacú</i>	---	---
Picazú rembiú	<i>Ver bacú</i>	---	---
Ibirá puitá	<i>Ver birá-pitá</i>	---	---
Cedro macho	<i>Ver cancharana</i>	---	---
Ibirá obí	<i>Ver canela de venado</i>	---	---
Boighe	<i>Ver canelo</i>	---	---
Caa potoró	<i>Ver canelón morotí</i>	---	---
Cebil moro	<i>Ver cebil colorado</i>	---	---
Cedro colorado	<i>Ver cedro misionero</i>	---	---
Cedro-rá	<i>Ver cancharana</i>	---	---
Aromito	<i>Ver churqui</i>	---	---
Ciprés de la cordillera	<i>Ver ciprés</i>	---	---
Notro	<i>Ver ciruelillo</i>	---	---
Blanquillo	<i>Ver curupi caí</i>	---	---
Lecherón	<i>Ver curupí cai</i>	---	---
Manzano del campo	<i>Ver duraznillo</i>	---	---
Coronillo	<i>Ver espina de corona</i>	---	---
Palo de corona	<i>Ver espina de corona</i>	---	---
Garabato	<i>Ver garabato negro</i>	---	---
Canela de guaica	<i>Ver guaica blanca</i>	---	---
Laurel blanco	<i>Ver guaica blanca</i>	---	---
Lanza colorada	<i>Ver guaraniná</i>	---	---
Horco molle	<i>Ver guaraniná o palo barroso s/espec</i>	---	---
Guatambú blanco	<i>Ver guatambú</i>	---	---
Guatambú morotí	<i>Ver guatambú</i>	---	---
Ibirá berá	<i>Ver guayacán</i>	---	---
Guayaibí blanco	<i>Ver guayaibí</i>	---	---
Guayubirá	<i>Ver guayaibí</i>	---	---
Lanza blanca	<i>Ver guayaibí</i>	---	---
Lanza amarilla	<i>Ver guayaibí amarillo</i>	---	---
Guayabo colorado	<i>Ver guili blanco</i>	---	---
Iba po roiti	<i>Ver guiporoití</i>	---	---
Mato	<i>Ver horco mato</i>	---	---
Cerbil blanco	<i>Ver horco molle</i>	---	---
Caña fistula	<i>Ver ibirá pitá</i>	---	---
Virapitá	<i>Ver ibirá pitá</i>	---	---
Ibirá hú	<i>Ver Ibirá puitá y</i>	---	---
Lanza blanca	<i>Ver Ibirá puitá y</i>	---	---
Marmelero	<i>Ver Ibirá puitá y</i>	---	---
Virarú	<i>Ver Ibirá puitá y</i>	---	---
Grapia	<i>Ver ibrá peré</i>	---	---
Grapiapuña	<i>Ver ibrá peré</i>	---	---
Cabriuba	<i>Ver incienso</i>	---	---
Barba de tigre	<i>Ver itin</i>	---	---
Carandá	<i>Ver itin</i>	---	---
Palo mataco	<i>Ver itin</i>	---	---
Laurel de la falda	<i>Ver laurel negro del N.O.</i>	---	---
Laurel montano	<i>Ver laurel negro del N.O.</i>	---	---
Ayuí salyú	<i>Ver laurel saiyú</i>	---	---
Canela loro	<i>Ver laurel saiyú</i>	---	---
Laurel amarillo	<i>Ver laurel saiyú</i>	---	---
Roble fueguino	<i>Ver lenga</i>	---	---
Peteribí morotí	<i>Ver loro blanco</i>	---	---
Ibirá pihú	<i>Ver María preta</i>	---	---
Molle blanco	<i>Ver molle de beber</i>	---	---
Trementina	<i>Ver molle negro (Schinus polygamus)</i>	---	---
Tala yivá saiyí	<i>Ver mora amarilla</i>	---	---
Mora	<i>Ver mora amarilla y colorada</i>	---	---
Algarrobillo	<i>Ver ñandubay</i>	---	---
Espinillo	<i>Ver ñandubay</i>	---	---
Nogal del país	<i>Ver nogal criollo</i>	---	---
Nogal silvestre	<i>Ver nogal criollo</i>	---	---
Caranday	<i>Ver palma blanca,colorada o negra</i>	---	---
Ibirá catú	<i>Ver palo amarillo</i>	---	---
Palo lanza	<i>Ver palo amarillo</i>	---	---
Ibirá morotí	<i>Ver palo blanco</i>	---	---
Quillal	<i>Ver palo jabón</i>	---	---
Yequití	<i>Ver palo jabón</i>	---	---

Nombre vulgar	Nombre científico	Madera verde	Madera seca
Urunday blanco	<i>Ver palo piedra</i>	---	---
Urunday rá	<i>Ver palo piedra</i>	---	---
Pino de Neuquén	<i>Ver pehuén</i>	---	---
Caa re	<i>Ver persiguero bravo</i>	---	---
Afata	<i>ver peteribí</i>	---	---
Loro negro	<i>Ver peteribí</i>	---	---
Curiy	<i>Ver pino Paraná</i>	---	---
Pino brasil	<i>Ver pino Paraná</i>	---	---
Ingá del cerro	<i>Ver quina</i>	---	---
Quina quina	<i>Ver quina</i>	---	---
Rabo blanco	<i>Ver rabo molle</i>	---	---
Palo trévol	<i>Ver roble del país</i>	---	---
Trébol	<i>Ver roble del país</i>	---	---
Coyán	<i>Ver roble pellín</i>	---	---
Granadillo	<i>Ver sacha melón</i>	---	---
Saucillo	<i>Ver sacha pera</i>	---	---
Gomita	<i>Ver sarandí negro</i>	---	---
Sauce colorado	<i>Ver sauce criollo</i>	---	---
Mora blanca	<i>Ver Tapiá guazú y</i>	---	---
Jacarandá	<i>Ver tarco</i>	---	---
Palo mármol	<i>Ver tarco</i>	---	---
Palo cascarudo	<i>Ver tatané</i>	---	---
Tata ré	<i>Ver tatané</i>	---	---
Ciprés de las Guaitecas	<i>Ver ten</i>	---	---
Timbó morotí	<i>Ver timbó blanco</i>	---	---
Oreja de negro	<i>Ver timbó colorado</i>	---	---
Pacará	<i>Ver timbó colorado</i>	---	---
Timbó cedro	<i>Ver timbó colorado</i>	---	---
Tipa	<i>Ver tipa blanca</i>	---	---
Palo santo del sur	<i>Ver trevo</i>	---	---
Iba hay	<i>Ver uba-jay</i>	---	---
Urunday pardo	<i>Ver urunday</i>	---	---
Ibiraró	<i>Ver viraró</i>	---	---
Palo mortero	<i>Ver viraró</i>	---	---
Tipa colorada	<i>Ver viraró</i>	---	---
Viscote	<i>Ver visco</i>	---	---
Ramo colorado	<i>Ver yaguay ratay</i>	---	---
Palo borracho	<i>Ver yuchán o samohú</i>	---	---
Caspi zapallo	<i>Ver zapallo caspi</i>	---	---
Francisco Alvarez	<i>Ver zapallo caspi</i>	---	---
Sangre de toro	<i>Virola sebifera</i>		480
Gabun	<i>Virola sebifera</i>		480
Virola	<i>Virola surinamensis</i>		480
Tarumá	<i>Vitex cymosa</i>	1060	760
Tarumá duro	<i>Vitex montevidensis</i>	1200	965
Plumero - Yemeri - Quaruba	<i>Vochysia lanceolata</i>		600
Quaruba	<i>Vochysia maxima</i>		560
Acapu	<i>Vuoacapoua americana</i>		910
Mistol	<i>Zizphus mistol</i>	1095	810