

WHAT ARE HARDWOODS ?

WORLD ASSOCIATION OF TECHNOLOGY TEACHERS <https://www.facebook.com/groups/254963448192823/> www.technologystudent.com © 2017 V.Ryan © 2017

EUROPEAN BEECH


Quality furniture, handles, manufacturing chairs, wood turning and as a facing for plywood.

SOMETIMES CALLED BROAD-LEAF TREES. LOSE THEIR LEAVES SEASONALLY, IN WINTER. HARDWOODS TEND TO BE HARDER THAN SOFTWOODS (WITH THE EXCEPTION OF BALSAMIC WOOD). THEY HAVE A WIDER VARIETY OF COLOUR AND TEXTURE THAN SOFTWOODS. TEND TO BE MORE EXPENSIVE THAN SOFTWOODS AND TAKE LONGER TO MATURE.

For detailed information and worksheets on plastics go to:
http://www.technologystudent.com/despro_flash/materials_main1.html
OR
<http://www.technologystudent.com/joints/joindex.htm>

WHAT ARE SOFTWOODS ?

SOFTWOODS ARE FROM TREES THAT HAVE NEEDLES / EXPOSED SEEDS, NOT LEAVES. THEY GROW QUICKLY, COMPARED TO MOST HARDWOODS. WHEN SAWN AND PLANED THEY TEND TO BE LIGHT/PALE IN COLOUR. SOFTWOODS ALSO TEND TO BE CHEAPER THAN HARDWOODS. USED BY THE CONSTRUCTION INDUSTRY AND TO PRODUCE PAPER PULP, AND CARD.

SEQUOIA


Interior and exterior joinery and roof shingles.

EUROPEAN OAK


Quality furniture, cabinet making and boat building.

EUROPEAN WALNUT


Solid and veneer form for high-class furniture, cabinet making, bank and office fittings.

BALSA


Popular as a material for model making. Also used occasionally to package delicate items.

PARANA PINE


Furniture and for turning wood products. Used to manufacture plywood.

SCOTS PINE


Furniture and the construction industry and interior work.

RED CEDAR


Decking, furniture, general construction. Roof shingles. Resists weather.

EUROPEAN ASH


Cabinet making, boats, handles of tools and veneered plywood.

BRAZILIAN MAHOGANY


Furniture and boat building. Used widely as veneer.

ENGLISH ELM


Wood turning, A veneer, to provide a quality finish on cheaper woods.

YEW


Interior and exterior furniture, gate posts and wood turning.

DOUGLAS FIR


Construction industry and in the production of plywood. Used in a range of joinery work.

LARCH


A tough softwood - boat planking, window frames, floors and staircases.