

Northeast Ice Storm 1998: Injury, Damage, and Recovery

Kevin T. Smith
USDA Forest Service
Northern Research Station
Durham, NH 03824
ktsmith@fs.fed.us

Take-Home Messages

Ice storm injury is “patchy”

Effects are species-specific

Injury does not equal damage

Tree condition prior to the storm greatly contributes to mortality and decay

1886 Market Square, Portsmouth, NH

"Tag and Track" study

Species: Red and Sugar Maple
Yellow and Paper Birch
White Ash

Crown loss classes:

A: Less than one-half

B: One-half to three-quarters

C: More than three-quarters

"Tag and Track" study

Measure: Survival

Radial growth response

Discoloration and decay

Wound closure

Test for wound closure

October 1998

Single 3/8" x 2" bore hole

October 2001

Assess holes for closure
and dieback.

Tree survival in 2002 (%)

Injury Class

	<u>A</u>	<u>B</u>	<u>C</u>
Sugar maple	100	100	100
Red maple	100	100	100
Yellow birch	100	95	94
Paper birch	---	74	38
White ash	100	100	100

Sugar maple

Red maple

Yellow birch

Paper birch

White ash

Radial Growth Index

Collected in autumn, 2000

1995-1997

1998-2000

1997/1998

Bore hole closed

Bore hole open

**Bore hole with
mushrooms!**

a

b

c

d

Cambial dieback in 2002 (%)

Injury Class

	A	B	C
Sugar maple	29	50	62
Red maple	33	69	75
Yellow birch	32	45	76
Paper birch	---	100	100
White ash	0	0	0

Drill wound closure in 2002 (%)

Injury Class

	A	B	C
Sugar maple	43	32	17
Red maple	42	19	8
Yellow birch	45	37	7
Paper birch	---	0	0
White ash	94	100	92

SM

WA

YB

YB, SM

Take-Home Messages

Ice storm injury is “patchy”

Effects are species-specific

Injury does not equal damage

Tree condition prior to the storm greatly contributes to mortality and decay