

Acer pseudoplatanus Sycamore Maple¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This large deciduous tree is normally seen at 40 to 60 feet in height although Sycamore Maple is capable of reaching over 100 feet in height (Fig. 1). The spreading branches form an oval or rounded canopy and the dark green, three to seven-inch-diameter, lobed leaves do not ordinarily become showy in the fall, changing only to a muted yellow before dropping, but this will vary. The gray to reddish-brown, scaly bark flakes off in small scales to reveal the showy, orange, inner bark. The green, springtime flowers appear in three to six-inch-long hanging panicles among the leaves in late spring and are followed by one to two-inch-long, winged seeds.

GENERAL INFORMATION

Scientific name: *Acer pseudoplatanus*

Pronunciation: AY-ser soo-doe-PLAT-uh-nus

Common name(s): Sycamore Maple, Planetree Maple

Family: *Aceraceae*

USDA hardiness zones: 5 through 7 (Fig. 2)

Origin: not native to North America

Uses: large parking lot islands (> 200 square feet in size); wide tree lawns (>6 feet wide); shade tree; sidewalk cutout (tree pit)

Availability: somewhat available, may have to go out of the region to find the tree

Figure 1. Young Sycamore Maple.

DESCRIPTION

Height: 60 to 70 feet

Spread: 40 to 60 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms

Crown shape: round; spreading

Crown density: moderate

Growth rate: fast

Texture: coarse

1. This document is adapted from Fact Sheet ST-40, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)

Leaf type: simple

Leaf margin: lobed; serrate

Leaf shape: ovate

Leaf venation: palmate

Leaf type and persistence: deciduous

Leaf blade length: 4 to 8 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: green

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: elongated

Fruit length: 1 to 3 inches

Fruit covering: dry or hard

Fruit color: green

Fruit characteristics: does not attract wildlife; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; showy trunk; should be grown with a single leader; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Current year twig color: brown; gray

Current year twig thickness: medium

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; occasionally wet; alkaline; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: high

Soil salt tolerance: good

Figure 3. Foliage of Sycamore Maple.

Pests

No pests are of major concern.

Diseases

Sycamore Maple is susceptible to trunk and branch cankers.

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: No entries found.

Ozone sensitivity: tolerant

Verticillium wilt susceptibility: susceptible

Pest resistance: very sensitive to one or more pests or diseases which can affect tree health or aesthetics

USE AND MANAGEMENT

This is a large tree which requires space to spread. Not for the small landscape, its large, falling leaves and early defoliation in the fall can create a challenge for even the most enthusiastic gardener. Many bags of leaves will be raked from beneath this handsome tree. This tree may be best saved for the park or other large open-space planting site since its coarse texture blends poorly with residential and many commercial landscapes.

Sycamore Maple grows in full sun or partial shade on almost any well-drained soil, acid or alkaline. Sycamore Maple is quite adaptable to various soils and is also highly salt-tolerant. Little pruning is needed to develop a good trunk and branch structure.