Common name: TAUARI

Family: LECYTHIDACEAE Scientific name(s): Couratari spp.

Note: The TAUARI regroups several species of the genus Couratari whose properties and aspect can

greatly vary.

LOG DESCRIPTION WOOD DESCRIPTION

Diameter: from 50 to 80 cm Colour: Creamy white Thickness of sapwood: from Sapwood: Not demarcated to cm Texture: Medium Floats: ves

Durability in forest: Low (must be treated)

Low (must be treated)

Grain: Straight
Interlocked grain: Absent

Note: Wood cream white, pinkish white or yellowish grey white according to the species. Unpleasant

odour when green.

PHYSICAL PROPERTIES

MECHANICAL PROPERTIES

Physical and mechanical properties are based on mature heartwood specimens. These properties can vary greatly depending on origin and growth conditions.

	mean	standard deviation		mean	standard	
Density *:	0.62 g/cm ²	3 0.06			deviation	
Monnin hardness*:	2.7	0.5	Crushing strength *:	48 MPa	6	
Coef of volumetric shrinkage	: 0.50 %	0.06	Static bending strength *:	87 MPa	Q	
Total tangential shrinkage:	7.0 %	1.0	Static bending strength .	o/ Mra	9	
Total radial shrinkage:	4.5 %	1.0	Modulus of elasticity *:	14500 MPa	2976	
Fibre saturation point:	28 %					
Stability:	Moderately stable		(*: at 12 % moisture content; 1 MPa = 1 N/mm2)			

NATURAL DURABILITY AND TREATABILITY

Fungi and termite resistance refers to end-uses under temperate climate.

Except for special comments on sapwood, natural durability is based on mature heartwood.

Sapwood must always be considered as non-durable against wood degrading agents.

Fungi: Class 5 - not durable

Dry wood borers: Susceptible; sapwood not or slightly demarcated (risk in all the wood)

Termites: Class S - Susceptible Treatability: 1 - easily permeable

Biological hazard class*: 1 - not in ground contact, under cover (no dampness)

Note: Several species, with different natural durability, are regrouped under the name TAUARI. Some

species and origins could be used without preservative treatment for end-uses under biological

hazard class 2. However, commercial lots are usually constituted by blended species.

Consequently, it is advisable to use the less durable woods as a point of reference.

COUNTRIES - LOCAL NAMES

Countries	Local names
Brazil	IMBIREMA
Brazil	TAUARI
French Guiana	COUATARI
French Guiana	INGUIPIPA
French Guiana	MAHO CIGARE
French Guiana	TABARI
Guyana	WADARA
Surinam	INGIPIPA
Venezuela	CAPA DE TABACO
Venezuela	TAMPIPIO

* ensured by natural

durability (according

EN standards).

TAUARI

REQUIREMENT OF A PRESERVATIVE TREATMENT

Against dry wood borer attacks: Requires appropriate preservative treatment In case of temporary humidification risk: Requires appropriate preservative treatment

In case of permanent humidification risk: Use not recommended

DRYING	Possible dryin	Possible drying schedule			
Drying rate: Risk of distortion: Risk of casehardening: Risk of checking: Risk of collapse:	Rapid No risk or very slight risk No No risk or very slight risk No	M.C. (%)	Tempera dry-bulb	uture (°C) wet-bulb	Air humidity (%)
		30 25 20 15	42 42 48 48	41 39 43 43	94 82 74 74

This shedule is given for information only and is applicable to thickness < 38 mm.

It must be used in compliance with the code of practice.

For thickness from 38 to 75 mm, the air relative humidity should be increased by 5 % at each step.

For thickness over 75 mm, a 10 % increase should be considered.

Note: Must be dried as soon as possible after felling to avoid blue stain.

SAWING AND MACHINING

Blunting effect: High

Sawteeth recommended: Stellite-tipped Cutting tools: Tungsten carbide

Peeling: Good Slicing: Good

ASSEMBLING

Nailing / Screwing: Good but pre-boring necessary

Gluing: Correct

END-USES

Main known end-uses; they must to be implemented according to the code of practice.

Important remark: some end-uses are mentionned for information (traditional, regional or ancient end-uses).

Stairs (inside)

Veneer for back or face of plywood

Blockboard

Moulding

Interior panelling

Boxes and crates

Formwork

Exterior joinery

Interior joinery

Current furniture or furniture components

Light carpentry

Glued laminated

Flooring

Turned goods

Seats

Sliced veneer

Veneer for interior of plywood