

List of Indonesian Commercial Woods

Source: Kartasujana, I. & Martawijaya, A. 1973. Commercial woods of Indonesia, their properties and uses
Pengumuman no.3 thn 1973. Lembaga Penelitian Hasil Hutan, Bogor.

No.	Commercial wood species	Botanical name	Family
1.	Agathis	- <i>Agathis alba</i> Foxw. - <i>Agathis beccarii</i> Warb. - <i>Agathis borneensis</i> Warb. - <i>Agathis hamii</i> M.Dr. - <i>Agathis loranthifolia</i> Salisb. - <i>Agathis Philippinensis</i> Warb.	Araucariaceae
2.	Ampupu	- <i>Eucalyptus alba</i> Reinw.	Myrtaceae
3.	Bakau	- <i>Bruguiera gymnorhiza</i> Lamk. - <i>Rhizophora apiculata</i> Bl.	Rhizophoraceae
4.	Balau	- <i>Shorea atrinervosa</i> Sym. - <i>Shorea elliptica</i> Burck. - <i>Shorea glauca</i> King. - <i>Shorea laevis</i> Ridl. - <i>Shorea maxwelliana</i> King. - <i>Shorea</i> (31) - <i>Shorea</i> (60) - <i>Hopea celebica</i> Burck. - <i>Hopea</i> (31)	Dipterocarpaceae
5.	Balsa	- <i>Ochroma grandiflora</i> Rowlee	Bombacaceae
6.	Bayur	- <i>Pterospermum celebicum</i> Miq. - <i>Pterospermum diversifolium</i> Bl. - <i>Pterospermum javanicum</i> Jungh.	Sterculiaceae
7.	Bangkirai	- <i>Shorea laevifolia</i> Endert.	Dipterocarpaceae
8.	Bedaru	- <i>Cantleya corniculata</i> Howard	Icacinaceae
9.	Belangeran	- <i>Shorea balangeran</i> Burck.	Dipterocarpaceae
10.	Benuang	- <i>Octomeles sumatrana</i> Miq.	Datisaceae
11.	Benuang laki	- <i>Duabanga moluccana</i> Bl.	Sonneratiaceae
12.	Berumbung	- <i>Adina minutiflora</i> Val.	Rubiaceae
13.	Bintangur	- <i>Calophyllum inophyllum</i> L. - <i>Calophyllum pulcherrimum</i> Wall. - <i>Calophyllum soulattii</i> Burm.f.	Guttiferae
14.	Bongin	- <i>Irvingia malayana</i> Oliv.	Simarubaceae
15.	Bugis, k	- <i>Koordersiodendron pinnatum</i> Merr.	Anacardiaceae
16.	Bungur	- <i>Lagerstroemia speciosa</i> Pers.	Lythraceae
17.	Cemara gunung	- <i>Casuarina junghuhniana</i> Miq.	Casuarinaceae
18.	Cempaga	- <i>Dysoxylum densiflorum</i> Miq.	Meliaceae
19.	Cempaka	- <i>Elmerillia celebica</i> Dandy. - <i>Elmerillia mollis</i> Dandy. - <i>Elmerillia ovalis</i> Dandy. - <i>Michelia montana</i> Bl. - <i>Michelia velutina</i> Bl.	Magnoliaceae
20.	Cendana	- <i>Santalum album</i> L.	Santalaceae
21.	Cengal	- <i>Hopea sangal</i> Korth.	Dipterocarpaceae
22.	Dahu	- <i>Dracontomelon dao</i> Merr. et Rolf. - <i>Dracontomelon mangiferum</i> Bl.	Anacardiaceae
23.	Durian	- <i>Durio carinatus</i> Mast. - <i>Durio oxleyanus</i> Griff. - <i>Durio zibethinus</i> Murr. - <i>Coelostegia griffithii</i> Benth. - <i>Neesia ambigua</i> Becc.	Bombacaceae
24.	Ebony	- <i>Diospyros celebica</i> Bakh. - <i>Diospyros ebenum</i> Koen.	Ebenaceae

		<ul style="list-style-type: none"> - <i>Diospyros ferrea</i> Bakh. - <i>Diospyros lolin</i> Bakh. - <i>Diospyros macrophylla</i> Bl. - <i>Diospyros pilosanthera</i> Blanco. - <i>Diospyros rumphii</i> Bakh.	
25.	Gadog	<ul style="list-style-type: none"> - <i>Bischoffia javanica</i> Bl.	Euphorbiaceae
26.	Gelam	<ul style="list-style-type: none"> - <i>Melaleuca leucadendron</i> L.	Myrtaceae
27.	Gerunggang	<ul style="list-style-type: none"> - <i>Cratoxylon arborescens</i> Bl. - <i>Cratoxylon celebicum</i> Bl. - <i>Cratoxylon melanoxyylon</i> Pierre	Guttiferae
28.	Gia	<ul style="list-style-type: none"> - <i>Homalium foetidum</i> Benth.	Flacourtiaceae
29.	Giam	<ul style="list-style-type: none"> - <i>Cotylelobium flavum</i> Pierre. - <i>Cotylelobium malayanum</i> V.Sl. - <i>Cotylelobium melanoxyylon</i> Pierre - <i>Vatica flavorvirens</i> V.Sl.	Dipterocarpaceae
30.	Gisok	<ul style="list-style-type: none"> - <i>Shorea guiso</i> Bl.	Dipterocarpaceae
31.	Gofasa	<ul style="list-style-type: none"> - <i>Vitex cofassus</i> Reinw.	Verbenaceae
32.	Jabon	<ul style="list-style-type: none"> - <i>Anthocephalus cadamba</i> Miq.	Rubiaceae
33.	Jangkang	<ul style="list-style-type: none"> - <i>Xylopia malayana</i> Hook.f.et Th.	Annonaceae
34.	Jati	<ul style="list-style-type: none"> - <i>Tectona grandis</i> L.f.	Verbenaceae
35.	Jelutung	<ul style="list-style-type: none"> - <i>Dyera costulata</i> Hook.f.	Apocynaceae
36.	Jeungjing	<ul style="list-style-type: none"> - <i>Albizia falcata</i> Backer	Mimosaceae
37.	Johar	<ul style="list-style-type: none"> - <i>Cassia siamea</i> Lamk.	Caesalpiniaceae
38.	Kapuk hutan	<ul style="list-style-type: none"> - <i>Gossampinus malabarica</i> Alst.	Bombacaceae
39.	Kapur	<ul style="list-style-type: none"> - <i>Dryobalanops aromatica</i> Gaertn. - <i>Dryobalanops fusca</i> V.Sl. - <i>Dryobalanops lanceolata</i> Burck. - <i>Dryobalanops oocarpa</i> V.Sl. - <i>Dryobalanops rappa</i> Becc.	Dipterocarpaceae
40.	Kedemba	<ul style="list-style-type: none"> - <i>Myrragyna speciosa</i> Korth.	Rubiaceae
41.	Kemenyan	<ul style="list-style-type: none"> - <i>Styrax benzoin</i> Dryand.	Styracaceae
42.	Kemiri	<ul style="list-style-type: none"> - <i>Aleurites moluccana</i> Willd.	Euphorbiaceae
43.	Kempas	<ul style="list-style-type: none"> - <i>Koompassia malaccensis</i> Maing.	Caesalpiniaceae
44.	Kenanga	<ul style="list-style-type: none"> - <i>Cananga odorata</i> Hook.f.et Th.	Annonaceae
45.	Kenari	<ul style="list-style-type: none"> - <i>Canarium asperum</i> Benth. - <i>Canarium commune</i> L. - <i>Dacryodes rostrata</i> H.J.L. - <i>Dacryodes rugosa</i> H.J.L. - <i>Santiria griffithii</i> Engl. - <i>Santiria laevigata</i> Bl. - <i>Santiria oblongifolia</i> Bl. - <i>Santiria rubiginosa</i> Bl. - <i>Santiria tomentosa</i>	Burseraceae
46.	Keruing	<ul style="list-style-type: none"> - <i>Dipterocarpus appendiculatus</i> Scheff. - <i>Dipterocarpus borneensis</i> V.Sl. - <i>Dipterocarpus caudiferus</i> Merr. - <i>Dipterocarpus confertus</i> V.Sl. - <i>Dipterocarpus cornutus</i> Dyer. - <i>Dipterocarpus costulatus</i> V.Sl. - <i>Dipterocarpus crinitus</i> Dyer. - <i>Dipterocarpus gracilis</i> Bl. - <i>Dipterocarpus grandiflorus</i> Blanco - <i>Dipterocarpus hasseltii</i> Bl. - <i>Dipterocarpus kunstleri</i> King. - <i>Dipterocarpus kutaianus</i> V.Sl. - <i>Dipterocarpus lowii</i> Hook.f. - <i>Dipterocarpus retusus</i> Bl. - <i>Dipterocarpus verrucosus</i> Foxw. - <i>Dipterocarpus warburgii</i> Brandis.	Dipterocarpaceae

47.	Keranji	- <i>Dialium platysepalum</i> Backer.	Caesalpiniaceae
48.	Kesambi	- <i>Schleichera oleosa</i> Merr.	Sapindaceae
49.	Ketapang	- <i>Terminalia belerica</i> Roxb. - <i>Terminalia edulis</i> Blanco - <i>Terminalia gigantean</i> V.Sl.	Combretaceae
50.	Kolaka	- <i>Parinari corymbosa</i> Miq.	Olacaceae
51.	Kuku	- <i>Pericopsis mooniana</i> Thw.	Papilionaceae
52.	Kulim	- <i>Scorodocarpus borneensis</i> Becc.	Olacaceae
53.	Kupang	- <i>Ormosia sumatrana</i> Prain	Papilionaceae
54.	Lara	- <i>Metrosideros petiolata</i> Kds. - <i>Metrosideros vera</i> Roxb.	Myrtaceae
55.	Lasi	- <i>Adina sagifolia</i> Val.	Rubiaceae
56.	Leda	- <i>Eucalyptus deglupta</i> Bl.	Myrtaceae
57.	Mahang kapur	- <i>Macaranga hypoleuca</i> Muell. Arg.	Euphorbiaceae
58.	Mahoni	- <i>Swietenia mahagoni</i> Jacq. - <i>Swietenia macrophylla</i> King.	Meliaceae
59.	Malas, k	- <i>Parastemon urophyllum</i> A.DC.	Rosaceae
60.	Matoa	- <i>Pometia pinnata</i> Forst. - <i>Pometia tomentosa</i> Kurz.	Sapindaceae
61.	Medang	- <i>Litsea firma</i> Hook.f. - <i>Debbsia caesia</i> Bl.	Lauraceae
62.	Melur	- <i>Dacrydium beccarianum</i> Parl. - <i>Dacrydium jungbubnii</i> Miq. - <i>Podocarpus blumei</i> Endl. - <i>Podocarpus imbricatus</i> Bl. - <i>Podocarpus motleyi</i> Dumm. - <i>Podocarpus nerifolius</i> D.Don. - <i>Phyllocladus hypophyllus</i> Hook.f.	Podocarpaceae
63.	Membacang	- <i>Mangifera foetida</i> Lour.	Anacardiaceae
64.	Mendarahan	- <i>Myristica iners</i> Bl.	Myristicaceae
65.	Menjalin	- <i>Xanthophyllum excelsum</i> Miq.	Polygalaceae
66.	Mensira gunung	- <i>Ilex pleiobrachiata</i> Loes.	Aquifoliaceae
67.	Mentibu	- <i>Dactylocladus stenostachys</i> Oliy.	Melastomataceae
68.	Merambung	- <i>Vernonia arborea</i> Ham.	Compositae
69.	Meranti merah	- <i>Shorea acuminata</i> Dyer. - <i>Shorea compressa</i> Burck. - <i>Shorea lepidota</i> Bl. - <i>Shorea leprosula</i> Miq. - <i>Shorea leptoclados</i> Sym. - <i>Shorea macroptera</i> Dyer. - <i>Shorea ovalis</i> Bl. - <i>Shorea ovata</i> Dyer. - <i>Shorea pachyphylla</i> Ridl. - <i>Shorea palembanica</i> Miq. - <i>Shorea parvifolia</i> Dyer. - <i>Shorea paniciflora</i> King. - <i>Shorea pinanga</i> Scheff. - <i>Shorea platycarpa</i> Heim. - <i>Shorea platyclados</i> V.Sl. - <i>Shorea quadrinervis</i> V.Sl. - <i>Shorea sandakensis</i> Sym. - <i>Shorea selanica</i> Bl. - <i>Shorea smithiana</i> Sym. - <i>Shorea stenoptera</i> Burck. - <i>Shorea teysmanniana</i> Dyer. - <i>Shorea uliginosa</i> Foxw.	Dipterocarpaceae
70a.	Meranti putih	- <i>Shorea bracteolata</i> Dyer. - <i>Shorea gysbertiana</i> Burck. - <i>Shorea javanica</i> K.et V.	Dipterocarpaceae

		<ul style="list-style-type: none"> - <i>Shorea koordersii</i> Brandis - <i>Shorea ochracea</i> Sym. - <i>Shorea retinodes</i> V.Sl. - <i>Shorea sororia</i> V.Sl. - <i>Shorea virescens</i> Parijs.	
70b.	Meranti kuning	<ul style="list-style-type: none"> - <i>Shorea acuminatissima</i> Sym. - <i>Shorea faguetiana</i> Heim. - <i>Shorea gibbosa</i> Brandis - <i>Shorea multiflora</i> Sym.	Dipterocarpaceae
71.	Merawan	<ul style="list-style-type: none"> - <i>Hopea dasyrachis</i> V.Sl. - <i>Hopea dryobalanoides</i> Miq. - <i>Hopea ferruginea</i> Parijs - <i>Hopea mengarawan</i> Miq. - <i>Hopea sericea</i> Bl.	Dipterocarpaceae
72.	Merbau	<ul style="list-style-type: none"> - <i>Intsia bijuga</i> O.Ktze. - <i>Intsia palembanica</i> Miq.	Caesalpiniaceae
73.	Merpayang	<ul style="list-style-type: none"> - <i>Scaphium macropodum</i> J.B.	Sterculiaceae
74.	Mersawa	<ul style="list-style-type: none"> - <i>Anisoptera costata</i> Korth. - <i>Anisoptera grossivenia</i> V.Sl. - <i>Anisoptera marginata</i> Korth.	Dipterocarpaceae
75.	Nyatoh	<ul style="list-style-type: none"> - <i>Ganua motleyana</i> Pierre - <i>Palaquium burckii</i> H.J.L. - <i>Palaquium ferox</i> H.J.L. - <i>Palaquium gutta</i> Baill. - <i>Palaquium hexandrum</i> Engl. - <i>Palaquium javense</i> Burck. - <i>Palaquium leiocarpum</i> Boerl. - <i>Palaquium luzoniense</i> Vid. - <i>Palaquium microphyllum</i> K.et G. - <i>Palaquium obtusifolium</i> Burck. - <i>Palaquium quercifolium</i> Burck. - <i>Palaquium ridleyi</i> K.et G. - <i>Palaquium rostratum</i> Burck. - <i>Palaquium walsurifolium</i> Pierre - <i>Payena acuminate</i> Pierre - <i>Payena leerii</i> Kurz. - <i>Payena lucida</i> DC.	Sapotaceae
76.	Nyirih	<ul style="list-style-type: none"> - <i>Xylocarpus granatum</i> Koen.	Meliaceae
77.	Pasang	<ul style="list-style-type: none"> - <i>Quercus lineata</i> Bl. - <i>Quercus spicata</i> Smith. - <i>Quercus sundaica</i> Bl.	Fagaceae
78.	Patin, k	<ul style="list-style-type: none"> - <i>Mussaendopsis beccariana</i> Baill.	Rubiaceae
79.	Pelawan	<ul style="list-style-type: none"> - <i>Tristania maingayi</i> Duthie	Myrtaceae
80.	Perepat darat	<ul style="list-style-type: none"> - <i>Combretocarpus rotundatus</i> Dans.	Rhizophoraceae
81.	Perepat laut	<ul style="list-style-type: none"> - <i>Sonneratia alba</i> Smith.	Sonneratiaceae
82.	Perupuk	<ul style="list-style-type: none"> - <i>Lophopetalum pachyphyllum</i> King.	Celastraceae
83.	Petaling	<ul style="list-style-type: none"> - <i>Ochanostachys amentacea</i> Mast.	Olacaceae
84.	Petanang	<ul style="list-style-type: none"> - <i>Dryobalanops oblongifolia</i> Dyer.	Dipterocarpaceae
85.	Pilang	<ul style="list-style-type: none"> - <i>Acacia leucophloea</i> Willd.	Mimosaceae
86.	Pimping	<ul style="list-style-type: none"> - <i>Sterculia foetida</i> L.	Sterculiaceae
87.	Pinang, k	<ul style="list-style-type: none"> - <i>Pentace triptera</i> Mast.	Tiliaceae
88.	Pulai	<ul style="list-style-type: none"> - <i>Alstonia angustiloba</i> Miq. - <i>Alstonia pneumatophora</i> Back. - <i>Alstonia scholaris</i> R.Br. - <i>Alstonia spectabilis</i> R.Br.	Apocynaceae
89.	Punak	<ul style="list-style-type: none"> - <i>Tetramerista glabra</i> Miq.	Theaceae
90.	Puspa	<ul style="list-style-type: none"> - <i>Schima wallichii</i> Korth.	Theaceae

91.	Putat	- <i>Planchonia valida</i> Bl.	Lecythidaceae
92.	Ramin	- <i>Gonystylus bancanus</i> Kurz.	Thymelaeaceae
93.	Rasamala	- <i>Altingia excelsa</i> Noronha	Hamamelidaceae
94.	Rengas	- <i>Gluta rengas</i> L.	Anacardiaceae
95.	Resak	- <i>Vatica bancana</i> Scheff. - <i>Vatica celebica</i> V.Sl. - <i>Vatica oblongifolia</i> Hook.f. - <i>Vatica papuana</i> Dyer. - <i>Vatica rassak</i> Bl. - <i>Vatica subcordata</i> Hallier	Dipterocarpaceae
96.	Salimuli	- <i>Cordia subcordata</i> Lamk.	Boraginaceae
97.	Sampang	- <i>Erodia aromatica</i> Bl.	Rutaceae
98.	Saninten	- <i>Castanopsis argentea</i> A.DC.	Fagaceae
99.	Sawokecik	- <i>Manilkara kauki</i> Dub.	Sapotaceae
100.	Sendok-sendok	- <i>Endospermum malaccense</i> Muell. Arg.	Euphorbiaceae
101.	Simpur jangkang	- <i>Dillenia eximia</i> Miq.	Dilleniaceae
102.	Sindur	- <i>Sindora galedupa</i> Prain - <i>Sindora leiocarpa</i> De Witt - <i>Sindora wallichii</i> Benth.	Caesalpiniaceae
103.	Sonokeling	- <i>Dalbergia latifolia</i> Roxb.	Papilionaceae
104.	Sonokembang	- <i>Pterocarpus indicus</i> Willd.	Papilionaceae
105.	Sungkai	- <i>Peronema canescens</i> Jack.	Verbenaceae
106.	Surian	- <i>Toona sureni</i> Merr.	Meliaceae
107.	Surian bawang	- <i>Melia excelsa</i> Jack.	Meliaceae
108.	Tanjung	- <i>Mimusops elengi</i> L.	Sapotaceae
109.	Tembesu	- <i>Fagraea fragrans</i> Roxb. - <i>Fagraea sororia</i> J.J.S.	Loganiaceae
110.	Tempinis	- <i>Sloetia elongate</i> Kds.	Moraceae
111.	Tepis	- <i>Polyalthia hypoleuca</i> Hook.f.et. Th.	Annonaceae
112.	Teraling	- <i>Tarrietia symplicifolia</i> Mast.	Sterculiaceae
113.	Terap	- <i>Artocarpus elasticus</i> Reinw.	Moraceae
114.	Terentang	- <i>Campnosperma auriculata</i> Hook.f. - <i>Campnosperma macrophylla</i> Hook.f	Anacardiaceae
115.	Trembesi	- <i>Samanea saman</i> Merr.	Mimosaceae
116.	Tualang	- <i>Koompasia excelsa</i> Taub.	Caesalpiniaceae
117.	Tusam	- <i>Pinus merkusii</i> Jungh et De Vr.	Pinaceae
118.	Ulin	- <i>Eusideroxylon zwageri</i> T. et B.	Lauraceae
119.	Walikukun	- <i>Schoutenia ovata</i> Korth.	Tiliaceae
120.	Weru	- <i>Albizia procera</i> Benth.	Mimosaceae