

Historic, archived document

Do not assume content reflects current scientific knowledge, policies, or practices.

F76Amm

Maple

(Acer species)

By H. S. Betts, senior engineer, Division of Forest Products 1

The maples that grow in the United States include 13 or fewer species and several additional varieties. Of these, sugar maple is by far the most important as well as the most abundant. Other maples of commercial importance are black maple, silver maple, red maple, boxelder, and bigleaf maple. The commercial maples grow throughout the eastern United States and in southeastern Canada, with the exception of bigleaf maple, which grows on the west coast. They form a very conspicuous and beautiful part of the landscape in the fall of the year, when their leaves turn red, crimson, or yellow. Since all the maples produce seed with ample wings, there is considerable seed distribution by wind. Sugar maple grows more slowly than the soft maples.

The heavy, hard wood of sugar and black maple resists abrasion especially well. Sugar maple flooring is widely used and gives excellent service under severe conditions, such as are found in dancehalls, bowling alleys, and shops. Considerable quantities of sugar maple also go into furniture, boxes and crates, shoe lasts, handles, woodenware, distillation, veneer, railroad ties, and pulpwood. Black maple is commonly cut and marketed with sugar maple and used for the

same purposes without distinction.

About one-quarter of the maple lumber produced comes from Michigan, where more than one-fifth of the total stand is located. In the production of hardwood lumber, maple ranks third (1954), being exceeded only by oak and yellow-poplar. Maple sugar, made by boiling the sap of the sugar maple, has had much to do with the widespread popularity of the tree. Maples also are widely planted for shade and ornament. Sugar maple is the State tree of New York, Vermont, West Virginia, and Wisconsin, while maple is the State tree of Rhode Island.

Forest Service U.S. DEPARTMENT OF AGRICULTURE

American Woods

Revised May 1959

¹ Revised by Division of Forest Products Research, Forest Service, Washington, D.C., and Forest Products Laboratory, Forest Service, Madison, Wis. Mr. Betts retired in January 1945.

Nomenclature.—The six species of maple of commercial importance in the United States are as follows:

Common name	Botanical name	Other names
Sugar maple	Acer saccharum	Hard maple.
		Rock maple.
Black maple	A a a m mi a m u m	Black maple. Hard maple.
Diack maple	Acer nigrum	Black sugar maple.
		Sugar maple.
Silver maple	Acer saccharinum	White maple.
		Soft maple.
		River maple.
		Water maple.
Red maple	A a am markmarm	Swamp maple.
ned maple	Acer ruorum	Soft maple. Water maple.
		Scarlet maple.
		White maple.
		Swamp maple.
Boxelder	Acer negundo	Ash-leaf maple.
Tt 1 4 1	4 7 77	Manitoba maple.
Bigleaf maple	Acer macrophyllum	Oregon maple.

Quite frequently the wood of the maples is divided into two classes, "hard maple" and "soft maple." Hard maple includes sugar maple and black maple. Black maple also is considered as a variety of sugar maple, and the two intergrade. Soft maple is made up largely of

FIGURE 1.—Range of sugar maple (Acer saccharum; typical, excluding varieties).

FIGURE 2.—Range of black maple (Acer nigrum).

silver maple and red maple with a very small proportion of boxelder. Bigleaf maple is used as such in the regions where it grows.

Distribution and growth.—Sugar maple grows from southeastern Canada and Maine to Minnesota and south to Missouri and Alabama (fig. 1). Southward it intergrades with Florida maple, which also is regarded as a variety. The largest quantities are in the Lake States and the Northeast. Sugar maple grows singly or in groups in mixed stands of hardwoods. Mature trees ordinarily are from 30 to 40 inches in diameter and 80 to 120 feet in height. Forest-grown trees

may have a clear bole of 60 feet.

Sugar maple is a prolific seeder, endures shade, and grows well on reasonably good soil. It does not do well on poor soil and is not a fast grower at best. Growth of sugar maple is greatly influenced by environment. Densely stocked seedlings may grow as slowly as 1 inch in diameter and 14 feet in height in 20 years. Sprouts grow more rapidly. Average growth in diameter of timber-size trees may range from 10 to 25 rings per radial inch, depending upon stand density and site quality. Old-growth trees have recorded ages of 300 to 400 years or more, heights of 70 to 110 feet, and diameters of more than 40 inches.

Black maple has a more limited range than sugar maple. It grows from western New England westward to Minnesota, and southward into Missouri and Tennessee (fig. 2). Black maple is more abundant in the western part of its range than in the eastern part. It grows to about the same size as sugar maple. In summer the heavy, drooping

leaves serve to distinguish it from sugar maple.

Silver maple grows in all States east of the Mississippi and in several west of it (fig. 3). Like sugar maple, it is found in mixed stands of hardwoods. The largest quantities are in the Ohio River Valley. It grows rapidly and has been extensively planted as a street tree, although quite subject to decay and injury from wind. Mature trees reach a height of 75 to 120 feet and diameter of 2 to 4 feet.

Red maple grows from southeastern Canada and Maine to southern Florida and westward to Minnesota and Texas (fig. 4). It is an exceptionally brilliant tree, putting out red flowers early in the spring, followed by red-winged key fruits. In the fall the leaves turn a brilliant red or crimson. Red maple reaches its best development in Kentucky, Tennessee, and nearby States. It grows best in damp soil but is not a rapid grower. Average mature trees are about 70 feet high and 2 feet in diameter. In the extreme South red maple becomes a swamp species and is frequently found in the wetter locations associated with water tupelo.

Boxelder has a wide range through most of the United States east of the Rocky Mountains and in parts of the Rocky Mountains, and California (fig. 5). It has been planted and naturalized in other States and is native also in central Canada. The tree grows best in

Figure 3.—Range of silver maple (Accr saccharinum).

FIGURE 4.—Range of red maple (Acer rubrum).

moist situations. It is a short-lived tree, rarely attaining large diameters but grows under a wide range of temperature, elevation, and moisture. Boxelder is the only commercially important maple with a compound leaf. Full-grown trees are from 50 to 70 feet high and

1½ to 3 feet in diameter.

Bigleaf maple grows in a rather narrow strip along the western coast of the United States, from northwestern British Columbia to southern California (fig. 6). It grows best in Oregon and Washington and is generally found mixed with other species along the banks of streams and in fertile bottom lands. Under favorable conditions the tree reaches a height of 80 or 100 feet. The trunk, however, is generally rather short. The leaves are sometimes a foot wide.

Supply.—The total stand of maple of sawtimber size in the United States amounted to 37 billion board-feet in 1953. More than two-thirds of the total volume of the stand was located in the New England.

Middle Atlantic, and Lake States regions:

Region:	Sugar maple (million bd ft.)	Soft maple (million bd ft.)	Total (million bd ft.)
New England	6, 315	1, 098	7, 413
Middle Ātlantic Lake States	7, 289 6, 080	4, 304 2, 047	11, 593 8, 127
Central StatesOther	2, 833 412	2, 704 3, 760	5, 537 4, 172
* *****			
Total	22,929	13, 913	36,842

Sugar maple comprised about 62 percent of the total volume of maple sawtimber in 1953; soft maples the remaining 38 percent. The volume of sugar maple was about equally divided among the New England, Middle Atlantic, and Lake States regions. Maine, New York, Pennsylvania, Michigan, Wisconsin, and West Virginia were the leading States in terms of volume. Soft maple was concentrated in the Middle Atlantic and Central States, with a substantial volume located in the more southern States.

Properties.—The heartwood of sugar maple is light reddish brown. The sapwood is commonly white, sometimes with a slight reddish-brown tinge. The average width of sapwood in logs cut in Vermont varied from 3.2 inches in 8-inch logs to 5 inches in 19-inch logs, or about 90 percent sapwood in the logs measured. The annual rings are marked by a thin darker line of denser wood but are not very distinct.

Sugar maple has a fine, uniform texture, turns well on a lathe, is markedly resistant to abrasive wear, and is without characteristic odor or taste. It is harder to work with tools than the softer woods. The wood is heavy,² strong, stiff, hard, has a high resistance to shock, and ranks high in nail-holding ability. It has a large shrinkage and presents some difficulties in drying which can, however, be readily overcome by proper methods. The grain is generally straight. Occasionally, however, sugar maple occurs with curly, wavy, or bird's-eye grain.

 $^{^2\,\}rm The~average~weight~of~sugar~maple~when~thoroughly~air-dry~(12~percent~moisture)$ is 44 pounds per cubic foot.

FIGURE 5.—Range of boxelder (Acer negundo).

FIGURE 6.—Range of bigleaf maple (Acer macrophyllum).

Bird's-eye enhances the value of the wood. The cause of this phenomenon has not been determined. Bird's-eye may be recognized in the bark and outer wood of standing trees. Very slow growth in early life appears to be one common characteristic of trees with bird's-eye.

Maple lumber sometimes has olive or greenish-black discolored areas known as mineral stain or mineral streak; these areas may develop small cracks during seasoning. The cause of mineral stain is not definitely known, but it is thought by some to be traceable to injury.

The wood takes stain satisfactorily and is capable of a high polish. In ease of gluing, it has an intermediate rank. In resistance to decay it has a low rank, being classed with birch, ash, spruce, and hemlock in this respect. Black maple approaches sugar maple closely in its

properties.

The wood of the soft maples, largely silver maple and red maple with a small proportion of boxelder, resembles that of the hard maples but is not so heavy,³ hard, and strong. Red maple is somewhat above silver maple in its strength properties.⁴ The sapwood in the soft maples is considerably wider than in the hard maples and the heartwood lighter in color. Bigleaf maple ranks between these two soft maples in strength properties.

Both hard and soft maple are classed among the woods whose heart-

wood is moderately difficult to penetrate with a preservative.

Principal uses.—Maple is used principally for lumber, distillation, veneer, crossties, and paper pulp. A large proportion of maple lumber, probably as much as 90 percent, is further manufactured into a variety of products, including flooring, furniture, boxes and crates, shoe lasts, handles, woodenware, novelties, motor-vehicle parts, spools and bobbins. Light-colored maple furniture in simple designs and with a rubbed finish has been in vogue for years. The hardness, resistance to abrasion, and uniform texture of sugar maple make it especially suitable for flooring. For bowling alleys, dance floors, and factory floors, it is the outstanding wood.

The uniform texture of sugar maple combined with the necessary strength and hardness has made it a preferred wood for musical instruments, especially for piano frames. Other specialty uses for sugar maple are shoe lasts, for which it furnishes a large proportion of the wood used, bowling pins, billiard cues, Indian clubs, dumbbells, butcher's blocks, churns, chopping bowls, breadboards, cant-hook

handles, croquet mallets and balls, and many turned products.

Maple is one of the principal woods used in the hardwood distillation industry for the production of charcoal, acetic acid, and methanol (wood alcohol). Veneer cut from maple is used to a considerable extent for fruit and vegetable packages and also in the manufacture of plywood. The maples are used in fairly large quantity in the manufacture of white printing and writing papers. They are generally pulped in mixture with other hardwoods like aspen, birch, beech, and oak. The soda, sulfate, and semichemical processes are used mostly for pulping.

Sugar maple is the source of maple sugar. The trees are tapped in the early spring by boring one or two half-inch holes in each trunk and inserting spouts or tubes, generally of metal. The sap flows from the spouts and is collected in buckets and boiled or evaporated to a

³ The average weight of silver maple and red maple in a thoroughly air-dry condition (12 percent moisture) is 33 and 38 pounds per cubic foot, respectively. ⁴ Data are not available on the strength of boxelder. It is commonly considered to be the lightest, softest, and weakest of the maples.

sirup. In "sugaring off," the concentration by evaporation is carried

farther and the sirup becomes a sugar.

A single tree yields from a pint to a gallon of sirup, or from 1 to 8 pounds of maple sugar in a season. The average production per tree in a good sugar grove is about 2½ pounds of sugar or 2½ pints of sirup during a season. It usually takes 32 gallons of sap to make a gallon of sirup or 8 pounds of sugar. In 1860, 1,598,000 gallons of maple sirup and 40,120,000 pounds of maple sugar were produced in the United States from 23 States. For the 10-year period 1928–37, average annual production was 2,628,000 gallons of sirup and 1,548,000 pounds of sugar from an average of 12,390,000 trees tapped per year. During this 10-year period Vermont led in average annual production of sugar, with New York second and Pennsylvania third. Vermont also led in sirup produced, with New York second and Ohio third.

In 1940, 2,680,000 gallons of sirup and 550,000 pounds of sugar were produced from 10.288,000 trees. By 1950 the number of trees tapped had dropped to 8,146,000. That year sugar production was 257,000 pounds and sirup production 2,024,000 gallons. Production has continued to decrease. In 1956 only 5,979,000 trees were tapped; sugar that year amounted to 101,000 pounds and sirup 1,559,000 gallons. Vermont, New York, and Ohio led in production in the order named.

Table 1 shows the amounts of maple used in the manufacture of various classes of products in specified years. The figures include maple in the form of lumber with smaller amounts of logs, bolts, and veneer.

Table 1.—Maple used in the manufacture of wooden products, by specified years, 1912–48

Product	1912	1928	1933	1940	1948
Airplanes Agricultural implements Boot and shoe findings	M bdft. 48, 319 54, 050				5, 400
Boxes, cigar and tobacco Butchers' blocks Car construction and repair_ Caskets and burial boxes Conduits, pumps, wood pipe_	96 1 2, 145 5, 789 110 1, 706	1 3, 202 5, 862 318	120	5, 741 626 691	1, 219
Containers (except cooperage) Crossarms Dairy, poultry, other sup-	² 96, 832	² 94, 535 (³)	45, 187 (³)	155, 591 (³)	7
plies	(4) 5 1, 355 1, 191 20, 701	136 ⁵ 2, 039 4, 957 3, 764	⁵ 296 706 1, 809	2, 712 1, 757 3, 631	4, 360 3, 244
Flasks Flooring Furniture Grain doors Gunstocks, firearms	(6) (7) 134, 837 (8)	(6) (7) 93, 703 (8)	(6) 69, 373 71, 118 (8)		92, 993
Handles	43, 715 (9) 45, 483	(9)	(9)	(9)	17, 319 140
and scientific	4, 425	5, 476	705	1, 742	4, 344

See footnotes at end of table.

Table 1.—Maple used in the manufacture of wooden products, by specified years, 1912-48-Continued

Product	1912	1928	1933	1940	1948
Laddona	M bdft.	M bdft.	M bdft.		M bdft
LaddersLaminated structural mem-	(4)	(4)	2	43	10
bers	(3)	(3)	(3)	(3)	
Laundry appliances	14, 219	1, 836	49	9, 159	
Machinery	8, 995	1, 916	826	5, 707	
Matches	¹⁰ 1, 200	11 000 777	162	17	53
Millwork	11 318, 084	11 202, 577	$^{12}_{(13)}^{3}, 258$	$^{12}_{(13)}$ 6, 210	
PalletsPatterns	(13) 14 118	(13) 14 352	41	$^{(13)}_{667}$	7, 42 15 2, 24
Pipes, tobacco		60	33		4
Plumbers' woodwork	388				
Prefabricated houses and					
house panels	(3)	(3)	(3)	(3)	11
Prefabricated structures ex-	(3)	(3)	(3)	(3)	
cept housesPrinting material	$^{(3)}$ 704	$^{(3)}$ 635	$^{(3)}_{951}$	$^{(3)}$ 300	46
Radios, phonographs, sew-	101	000	301	500	10
ing machines	¹⁶ 324	¹⁶ 1, 108	190	527	5, 44
Refrigerators	¹⁷ 6, 375	¹⁷ 4, 392	1, 241	6, 450	1, 22
Rollers, shade and map	880	120	20	273	
Ship and boat building	1, 014	300	171	425	14
Shuttles, spools and bob-	13, 531	10, 771	6, 973	22, 089	21, 81
binsSigns, scenery, displays	102	64	10	122	73
Sporting equipment, athle-	102		10	1	•••
tic and playground	5, 768	9, 523	1, 592	13, 644	41, 08
Surgical supplies	147	24		40	
Tanks	200	17	43	10.070	
Toys	3, 964	4, 933	3,588 18	10, 252	6, 43
Trunks and valises Vehicles, motor	5,047 ⁽¹⁸⁾	205, 455		17, 626	5, 85
Vehicles, nonmotor	55, 863	5, 593	932	599	
Venetian blinds				41	
Woodenware, novelties, and					
miscellaneous	41, 743	11,794	10, 104	24,654	25, 28
Total	939, 420	752, 371	289, 235	709, 642	625, 00
10041	555, 420	102, 011	200, 200	100, 042	020, 00

¹ Includes skewers.

² Does not include maple used for containers by plants not classified as manufacturers of wooden products and included in later surveys.

3 Included in "Millwork."

4 Included in "Woodenware and novelties."

Fincludes dowels only.
Included in "Patterns."
Included in "Millwork."
Included in "Car construction and repair."
Included in "Vehicles, nonmotor."

¹⁰ Includes toothpicks.

¹¹ Includes planing mill products such as flooring, siding, ceiling. Planing mill products not included as in 1912 and 1928.
 Included in "Containers."

¹⁴ Does not include maple used for flasks and patterns by plants not classified as manufacturers of wooden products and included in later surveys.

15 Patterns and flasks combined in earlier reports.

¹⁶ Radio and phonograph cabinets included in "Furniture."

¹⁷ Includes kitchen cabinets.

18 Included in "Vehicles, nonmotor."

Figure 7.—Lumber production of maple (Acer species), 1869–1954.

Production.—The production of maple lumber amounted to 575 million board-feet in 1954 (fig. 7). This was slightly above the average annual production of 565 million board-feet in the 10-year period 1945–54.

In 1869, the earliest year for which data are available, the production of maple lumber amounted to about 410 million board-feet. The cut increased gradually from 1869 to 1905 and then rose rapidly to a maximum of about 1.1 billion board-feet in 1909. Since then there has been a downward trend in production, although considerable fluctuation has occurred in response to the changing levels of business activities.

Before 1921 maple ranked second to oak in importance as a hard-wood lumber species. Since 1921 maple has ranked third, with oak

first and gum (sweetgum) second.

Michigan has been the leading State in the production of maple lumber since 1869. In 1909, the year of maximum production, approximately one-half of the maple lumber produced came from that State. In recent years, however, Michigan has declined in relative importance as a producer of maple and now furnishes about one-quarter of the total. Second, third, and fourth places have been occupied by Wisconsin, Pennsylvania, West Virginia, or New York, with Wisconsin holding second place from 1909 to 1945 (table 2).

Table 2.—Maple lumber production by States, 1945-54 1

Year	Total for United States	Michigan	Wiscon- sin	New York	Pennsyl- vania	West Virginia	Other States
1945 1946 1947 1950 1951 1952 1953 1954	522, 100 597, 995 630, 495 507, 554 546, 178 583, 726 566, 000 551, 000 575, 344	149, 174 159, 183 169, 237	63, 699 66, 106 82, 322	43, 263 64, 104 74, 071	57, 772 72, 839 68, 841	44, 697 41, 618 46, 215	163, 505 183, 145 189, 809

¹ No survey made in 1948; surveys made for the years 1949-53, but species information not published by State. 10-year national average 1945-54—564, 488, 000 board-feet.

There was about 80 million board-feet of maple logs consumed annually in the manufacture of hardwood veneer in the period 1951-53. This represented about 8 percent of the wood used in the manufacture

of hardwood veneer during those years.

The present level of maple consumption in veneer manufacture is considerably above earlier years for which data are available. In 1905, for example, about 26 million board-feet of maple was used in veneer manufacture. Since 1905 there has been a gradual upward trend, although considerable fluctuation has occurred. Increases in the use of maple for veneer in recent years probably reflects the wider acceptance of this species for face veneer.

In addition to lumber and veneer, a substantial volume of maple is consumed in the manufacture of charcoal, pulpwood, and cooperage. A considerable volume is also used in the form of short logs or bolts for the manufacture of small products; these logs are not sawed into lumber, but into blocks or pieces of the size or shape required for the products. Large amounts of maple are also used for fuel. While no exact data are available, it is estimated that the average annual cut of maple in recent years for all purposes has amounted to roughly 700 million board-feet.

REFERENCES

AMERICAN FOREST TREES. H. H. GIBSON. 708 pp., illus. Chicago. 1913. CHARACTERISTICS AND USES OF THE MAPLE. Lumber and Veneer Consumer. June 30, 1921.

CHECK LIST OF NATIVE AND NATURALIZED TREES OF THE UNITED STATES (INCLUDING ALASKA). ELBERT L. LITTLE, JR. U.S. Dept. Agr. Handbook 41, 472 pp. 1953.

DETERIORATION OF SUGAR MAPLE FOLLOWING LOGGING DAMAGE. GENE A. HESTERBERG. U.S. Forest Serv. Lake States Forest Expt. Sta. Paper 51, 58 pp., illus. 1957. [Processed.]

JUDGING THE QUALITY OF SUGAR MAPLE. BENSON H. PAUL and N. A. NORTON. Wood Products 41 (3): 11-13, illus. 1936.

LUMBER USED IN THE MANUFACTURE OF WOODEN PRODUCTS. J. C. NELLIS. U.S. Dept. Agr. Bul. 605, 18 pp., illus. 1918.

THE MAPLES. J. S. ILLICK. Amer. Forestry, 28 (337): 12-19, illus. 1922.

THE NORTHERN HARDWOOD FOREST: ITS COMPOSITION, GROWTH, AND MANAGEMENT. E. H. FROTHINGHAM. U.S. Dept. Agr. Bul. 285, 80 pp., illus. 1915.

OPEN-GROWN SUGAR MAPLE FOR TEXTILE SHUTTLES. BENSON H. PAUL and M. E. BAUDENDISTEL. South. Lumberman 171 (2153) 173–176, illus. 1945.

PRODUCTION OF MAPLE SIRUP AND SUGAR. A. H. BRYAN, W. F. HUBBARD, and S. F.

SHERWOOD. U.S. Dept. Agr. Farmers' Bul. 1366, 36 pp., illus. (rev. ed.)

SILVICAL CHARACTERISTICS OF SUGAR MAPLE. R. M. GODMAN. U.S. Forest Serv. Lake States Forest Expt. Sta. Paper 50, 24 pp., illus. 1957.

SUPPLIES AND PRODUCTION OF AIRCRAFT WOODS. Natl. Advisory Comm. Aeronautics, Fifth Ann. Rpt. Rpt. 67: 409-417, illus. 1919.

USES OF COMMERCIAL WOODS OF THE UNITED STATES—BEECHES, BIRCHES, AND MAPLES. H. MAXWELL. U.S. Dept. Agr. Bul. 12, 59 pp. 1913.

UTILIZATION OF BIGLEAF MAPLE OF THE PACIFIC NORTHWEST. H. M. JOHNSON. U.S.

Dept. Agr. Cir. 225, 36 pp., illus. 1932.

WOODS AND MILL STUDIES OF THE MANUFACTURE OF BIRCH, BEECH, AND MAPLE LUMBER IN THE NORTHEAST. U.S. Forest Serv., Forest Prod. Lab., Madison, Wis. 35 pp., illus. 1939. [Processed.]

U. S. GOVERNMENT PRINTING OFFICE: 1959