木材英汉词汇
安全应力 safe stress
暗色心材 dark heart-wood；dark corewood
凹凸纹(理)(机械缺陷) raised grain
扒钉(蚂蟥钉) double—headed nail
白腐 white rot
白腐材 white rotten wood
百万板尺 MMBF
百万立方米 Mm3
斑腐 mottled(rot)；pecky
板尺检尺法 foot board measurement
板英尺 board foot(b.F.; B．F．or bd．ft)
板英尺—考得转换 board foot-cord conversion
板英尺-立方英尺转换 board foot-cubic foot conversion
板英尺材积表 board foot volume table
板英尺检尺 board—foot scaling
板英尺量度 board-foot measure
半成材 shop lumber
半环孔材 semi—ring porous wood
半活节 partial Intergrown knot
半具缘纹孔对 semibordered pit-pair
半散孔材 semi-diffuse porous wood
半圆材 half-round wood
半缘纹孔对 haft-bordered pit-pair
包复片 wrapping foil
薄壁组织 parenchyma
被絮花纹 quilted figure
比例极限 proportional limit；limit of proportionality
比例极限应力 stress at proportional limit
壁孔(纹孔) pit
壁孔对(纹孔对) pit pair
壁孔口(纹孔口) pit aperture
壁孔膜(纹孔膜) pit membrane
壁孔腔(纹孔腔) pit cavity；pit chamber
边材腐朽 sap rot；external decay
边材树 sapwood tree
边腐 marginal rot
边节 edge knot
边棱节 arris knot；corner knot
边缘纹孔 marginal pit
变色材 staining wood
变形 deformation
标尺 staff
标准节 standard knot
标准考得 apparent cord
标准木 type tree
标准误差 mean error；error of mean square
表层硬化 case hardening
表面虫孔 surface worm hole
表面缺陷；明显缺陷 open defect
波状纹理 wavy figure(or grain)；fiddle back grain
不规则纹理 irregular grain
不合格率 failure rate
不健全节 unsound knot
不均匀结构 uneven texture
不均匀纹理 uneven grain
部分轻度表层腐朽 partial shallow decay
部分严重(深层)腐朽 partial deep decay
材积测定法 volume determination
材面节(疤) face knot
材性 wood property
材种 kind of timber；wood sort；assortment
槽纹钉 corrugated nail
侧面纹理 side grain
侧翘(边弯) spring
测径尺 caliper rule
测径直角尺(轮尺) caliper square
层积材 laminate
产品种类；产品目录 production program
长节 mule-ear knot
沉水材 sinker
成材 lumber
成年材 mature wood；adult wood
成熟材 ripe wood
承压应力 bearing stress
赤节 red knot
冲击剪切强度 impact shearing strength
冲击强度 impact strength；shock resistance；shock strength
冲击应力 shock stress
冲击硬度 impact hardness
充脂材 resin—soaked wood；lightwood；resinous wood
充足原料储备 well-stocked supply of raw materials
虫孔(虫眼) insect hole；worm grub
重纹孔；具缘纹孔 bordered pit
初腐 dozy
初期腐朽 incipient decay
初期红心腐 firm red heart rot
初生材 primary wood
初生木质部 primary xylem
初生韧皮部 primary bast；primary phloem
穿孔 perforation；punching
创伤心材 wound heart wood
垂直剪切强度 vertical shearing strength
垂直抗拉强度 perpendicular tensile strength
纯应变 pure strain
次生木质部 secondary xylem
次生韧皮部 secondary phloem
粗材积 gross scale
粗结构 coarse texture
粗纹理 coarse grain；open grain；rough grain
脆心材 brittle heart
打号员(划线员) marker
大板条 large strip
大虫孔 grub hole
大兜(干基特大的) butt swelling；swell-butted；root swelling
大径材 large timber
大幼树 large sapling
大圆材 high pole; large pole
带棱健全材 square-edge and sound (Sq.E.Sd.)
带皮直径 diameter outside(over)bark
带心材 boxed heart timber
带状花纹 stripe figure；ribbon grain
袋腐 pocket(rot)
单壁孔(单纹孔) simple pit
单穿孔 simple perforation
档木(集材弯道) sheer log
导管 vessel
导管分子 vessel element
导热性 thermal conductivity；heat conductivity
倒棱(倒角) chamfers
等级类别 grade category
等级区分 grade separation
等级应力；应力分类；应力分等 grade stress
地表直径 ground line diameter(GLD)
顶腐 top rot
冻心材 frost heart-wood
端裂 end checking；end shake；end split
端面纹理 end grain
短木段 billet；bolt
短原木 billet timber
断面模量 modulus of section
断纹理；破折纹理 broken grain
对角纹理 diagonal grain
钝棱材 waney lumber
多用途材 versatile wood
多脂材 fatwood
伐木废材 logging debris
法向应力 normal stress
翻木机 log rotator
防变色处理 anti—stain treatment
防裂扒钉 anti—checking iron；anti-split iron
防裂夹具 anti-checking clamp
防裂涂料 anti-checking coating
非规格材 off-standard
非破坏性试验 non-destructive testing
废料 refuse
分叉节；岔节 branched knot
封闭节；不贯通节 blind knot
封边条 edge banding
蜂窝腐 honeycomb(rot)
蜂窝状纤维(木材缺陷) comb grain；quartered without flakes
腐烂和腐朽 decay and rot
腐朽节 rotten knot：decayed knot
复合材 composite wood
复合成材 composite lumber
复节；丛节 knot cluster
复心材 double heart-wood；double-summit
改良板尺检尺法 new F.B.M scale
改性木 improved wood; modified wood
干材 stemwood
干腐 trunk rot；bole rot
干基腐朽 butt rot
干裂 crack；seasoning check
干容积重 dry bulk density
干围 girth
干围级 girth class
干围界限 girth limit
干围率 girth quotient
干燥应力 drying stress
杆材 small pole
刚性模量 rigidity modules
根端 butt end
根段材 first log；butt log
根腐 root rot
根株(木)花纹 stump figure
工作应力 working stress
构架材 carcassing timber
管胞 tracheid
管孔 pore
管状腐朽 pipe rot
规定尺寸 dead size
规格材 dimension stock
过熟材 overyeared wood；overstocked wood
海绵状腐朽 sponge rot
含晶细胞 crystalliferous cell
含水率 moisture content
含水率允许公差 moisture tolerances
函心材 boxed—heart(timber)
褐腐 brown rot
黑节 black knot
横纹剪切 shear perpendicular to the grain
横纹抗拉(极限)强度 maximum tensile strength perpendicular to(the)
grain
横纹抗拉强度 tensile strength perpendicular to the grain
横纹抗压强度 compression strength perpendicular to(the) grain
横纹抗压试验 compression test perpendicular to the grain
横纹拉力 tension perpendicular to the grain
横向翘曲 cupping：crosswise concaving; transverse warping；cup
红变 red stain
宏观构造 gross structure
后期腐朽 advanced decay
厚度膨胀 thickness swelling
弧裂 burst check
花斑纹 mottled figure；mottle figure
滑移 slipping
化学变色 chemical stain
环钉 ring dog
环孔材 ring-porous wood
环裂 ring shake；round shake
环状腐朽 ring rot
混生节 Intergrown knot
活节 live knot; tight knot
火焰纹 flame figure
机加工性能 machining properties
机械磨损 abrasion(mechanical)
基本应力 basic stress
极限抗拉强度 ultimate tensile strength
极限抗弯强度 ultimate bending strength
极限强度 ultimate strength
极限应力 ultimate stress
加工材 manufactured lumber
夹皮 bark pocket
假年轮；伪年轮 false(annual)ring；false increment
假心材；伪心材 false heart wood
尖节 spike knot
尖削度 taper；fall-off; tapering；taperingness
坚实节 fixed knot
间柱材 stud(ding)
检尺杖 scale stick
剪切弹性模量 shear modulus
剪切拉伸强度 shear tensile strength
剪切破坏 shear failure
剪切应力 shearing stress
剪应变 shear strain
健全节 sound knot
降等 downgrade；degrade
交错纹理 cross gram；interlocked grain
节材 nodal wood
节子 knot；knag
结构特选级 selected structure
紧密节 tight knot
浸渍材 impregnated wood
径级 diameter class
径裂 radial shake；cross shake
径切面纹理 comb—grain
净增率 percentage net growth
锯齿状年轮 indented ring
卷曲花纹 curly figure
卷曲纹理 curly grain
绝对含水率 absolute moisture content
均匀结构 uniform texture；even texture；even grain
抗白蚁处理 termite-resistance treatment
抗剪刚度 shear stiffness
抗剪力 shear resistance
抗剪强度 shearing strength；shear resistance
抗拉(极限)强度 maximum tensile strength
抗拉弹性 tensile elasticity
抗拉刚度 tensile stiffness
抗拉强度 tensile strength
抗磨性 abrasive resistance
抗扭刚度 torsional rigidity
抗扭强度 torsional strength
抗劈力 cleavage resistance
抗劈性 cleavability
抗弯刚度 bending stiffness
抗弯强度 bending strength；crossbending strength；cross-breaking
strength；flexural strength
抗弯阻力 buckling resistance
抗压极限强度 maximum crushing strength
抗压强度 crushing strength；compression (compressive) strength；bearing
strength
坑腐 pitted sap rot
空节；节洞 hollow knot
枯梢树 staghead
块状腐朽 cubical rot
扩基上端干围 girth above buttress
阔叶材树脂囊(油眼) gum pocket
拉力试验机 tensile testing machine
拉伸试验 tensile test
拉应力 tensile stress
蓝斑；蓝变 blue stain
蓝变材 blue lumber
梁材 stringer
两端翘(弓形弯)；顺弯 bow；bowing
劣等材 wrack
裂环 ring crack(shake)；round shake
檩材 beams；stringer
绿变 green stain
乱纹材 burly
乱纹理 wild grain
轮生节 verticillate or whorle knot
螺纹增厚 spiral thickening
螺旋纹理 spiral grain
马蹄形防裂扒钉 beegle iron
毛边材 unedged lumber
毛刺 woolly grain
毛刺沟痕 torn grain
密实木材 densified wood
磨科 abrasive(＝grinding material)
木薄壁组织 xylem parenchyma；wood parenchyma
木材变色 wood stain
木材传声性 acoustical conductivity of wood
木材脆性 brashness of wood；brittleness of wood
木材弹性 elasticity of wood；elastic property of wood
木材的膨胀和收缩 swelling and shrinking of wood
木材的柔韧性 pliability of wood
木材电学性质 electricity property of wood
木材分类 wood assortment；wood sorting
木材干馏 wood distillation
木材刚性 rigidity of wood
木材黑斑 black spot(in wood)
木材解剖术；木材切片术 xylotomy
木材抗疲劳性 fatigue of wood
木材力学性质(木材机械性质) mechanical properties of wood
木材流变学 rheology of wood
木材密度 specific gravity of wood
木材耐磨性 abrasion of wood
木材挠性 flexibility of wood
木材膨胀 swelling of wood
木材缺陷 defect；fault
木材韧性 toughness of wood
木材容重 volume weight of wood；weight by volume；volumetric weight
木材声响反射系数 acoustic reflection coefficient f wood
木材声学性质 acoustical properties of wood
木材实质比重(真比重) specific weight of wood
木材实质密度 density of wood substance
木材水解 wood hydrolysis
木材塑性 plastic property of wood
木材调温调湿设备 wood conditioning apparatus
木材透声性 acoustical permeability of wood
木材凸起 bulge(of wood)
木材凸纹 burr figure of wood
木材物理性质 physical property of wood
木材吸音系数 acoustic absorption coefficient of wood
木射线 xylem ray；wood ray
木丝 excelsior；wood wool
木瓦材 shingle bolt
木纹 figure；grain
木纹斜度 slope of grain
木纤维 wood fiber
木纤维素 wood cellulose
木质部 xylem
木质素 lignin
耐火木材 refractory timber
耐久性试验 endurance test
耐磨试验 abrasive test
耐磨硬度 abrasive hardness
耐水性 moisture resistance
囊腐 pocket rot
挠曲刚度；抗挠刚度 flexural rigidity
内部腐朽 inside rot
内含边材 inside sapwood；included sapwood；double sapwood
内夹皮 close bark-pocket
内裂 interior cheek；internal check
逆表面硬化(应力) reverse case-hardening
年轮(生长轮) growth ring；yearly ring increment
鸟眼(木材) birds’eye (wood)
鸟眼纹 bird's figure
扭(力)矩 torsional moment
扭矩 torque
扭力 torsional force；torsional load turning force
扭曲 distortion
扭曲纹 twisted grain
扭应力 torsional stress
膨胀压力 swelling pressure
皮包节 encased knot
皮孔 lenticelle；lenticel
疲劳极限 fatigue limit
疲劳强度 fatigue strength(resistance)
疲劳试验 durability test
偏向木 sway wood
偏心(年)轮 eccentric ring
偏心(髓心偏离) wandering heart；eccentric pith
片(英)尺 super feet
平衡含水率 equilibrium moisture content(EMC)
平均干围 mean girth
平均木；中央木 mean sample-tree
破坏性试验 break-down test
骑马钉 C-iron
千板尺 MBF
千板尺锯材＝2.36m3 1MBF sawn timber ＝ 2.36m3
千板尺原木＝5.1m3 1MBF log ＝ 5.1m3
千平方尺 MSF
强度比 strength ratio
强度试验 strength test
强度系数 strength factor
翘曲 warp；warping；distortion
切削沟纹；碎裂纹 chipped grain
切削加工性能 machinability
侵染材 affected wood (timber)
侵填体 tylosis
青变；蓝变 blue sap-stain
曲干材 compass-timber
屈服应力 yield stress
去皮材 barked wood
去皮原木 buckskin
去皮直径 diameter inside bark
去脂材 bled timber
缺陷材 defect wood
缺陷分级法 defect system
缺陷原木 defective log
染料木材 dyewood
热力学 thermodynamics
热膨胀 thermal expansion
热容量 thermal capacity
韧皮射线 phloem ray
韧皮束 phloem bundle
韧型木纤维 libriform wood fiber
韧性值 toughness value
容许应力 permissible stress；allowable stress
乳汁道 latex canal
乳汁管 latex tube；laticifer；laticiferous tube
乳汁细胞 latex cell；laticiferous cell
软腐 soft rot
散孔材 diffuse porous wood
上等材 high grade stock
上木 upper growth；upper stock
深虫孔 deep worm hole
深加工 Intensive processing
深裂纹(深1/8英寸以下) heavy torn grain
生长应力 growth stress
生节 live knot；sound knot
声阻 acoustic resistance
湿腐 wet rot
湿心材 water-core；wetwood；wet heart
十亿立方米 MMMm3
实木 solid wood
饰面片 finish fails
试件；试材 testing piece
试生产 trial production
试行 experimenting；try out
试验程序；试验方法 testing procedure
试运转 break-in；test run；running-in
适宜含水率 suitable moisture content
受压木 compression wood
疏松节 loose knot
熟材 ripe wood
树杈 crotch
树杈纹 crotch grain(figure)
树干材 stem timber
树瘤；树疤 burr(burl)
树皮；皮层 cortex
树脂道 resin canal；resin duct
树脂瘤 resinous cancer
顺纹 along the grain；with the grain；in the grain direction；in
the fiber direction
顺纹剪切 shear parallel to the grain
顺纹抗剪强度 shear strength parallel to grain
顺纹抗拉(极限)强度 maximum tensile strength parallel-to-grain
顺纹抗拉强度 tensile strength parallel to grain
顺纹抗压(极限)强度 maximum compression strength parallel to(the) grain
顺纹抗压强度 compression strength parallel to grain；endwise tensile
strength；crushing strength along the grain
丝状腐朽 stringy rot
撕裂纹 torn grain
死节 dead knot；encased knot；non-adhering knot
松散纹理 loosened grain
塑(性)变(形) plastic deformation
髓节 pith knot
弹性极限应力 stress of elasticity limit
统材(包括中等以下的阔叶材及一般的针叶材) common(s)
桶材 tubbing
头木 basal trunk
椭圆节 oval knot
弯边 softforming edge
弯矩 moment of flexure
弯抗强度 buckling strength
弯曲材 crook
弯曲杆材 curvature
弯曲极限 buckling limit
弯曲木 bent wood；compass-timber
弯曲应变 buckling strain
弯曲应力 bending stress；buckling stress
弯曲折断荷载 buckling load
晚材(夏材) late wood(summer wood)
晚材率 late wood percentage；percent of late wood
未成熟材 immature wood
未成熟心材 imperfect heart wood
纹孔道 pit canal
纹孔膜 pit membrane
纹孔内口 inner pit aperture
纹孔塞 pit torus
纹孔室；纹孔腔 pit chamber
纹孔缘 pit border
纹理方向 grain direction
涡卷纹 swirl grain
握钉力 nail-holding ability；nail-holding power(capacity)；screw
holding power
无节材 clear wood
无孔材 non—pored timber(wood)
无缺陷材 clear lumber
细(致)纹理 smooth grain；fine grain；close grain
细胞膜 cell membrane
细波花纹 fiddle back figure(grain)
细结构 fine texture
细结构材 fine-texture wood
细纹材 close-grained wood
纤维(状)管胞 fiber—tracheid
纤维饱和点 fiber-saturation point
纤维应力 fiber stress
弦面纹理 slash figure(grain)
弦切面纹理 flat grain
显微构造 microscopic structure
显微解剖 micro-dissection
相对含水率 relative moisture content
箱板材 case wood；wrack
小材小料 waste lumber material
小虫孔 shot hole；pin hole
小方材 scantlings
小规格材 small-dimension stock
小径木 undersized tree
小柱材 low pole
斜边原木 bevel-edged log
斜纹抗压强度 compression strength inclined to(the) grain
斜纹理 diagonal grain
心材 heart wood
心材树(种) heart wood tree
心裂 pith check；rift；heart check；heart shake
新伐材 freshly-felled timber(wood)
形成层 cambium (pl.cambia)
胸高干围 girth breast height(GBH)
胸高直径 diameter breast-high(D.B.H.)
熊抓纹 wild grain bear scratches
朽节 rotten knot
压碎应力 crushing stress
压缩木 compact wood；compressed wood
压应力 compressive stress；crushing stress
羊毛状纹理 woolly grain
一等材 first prime quality；first grade timber
异形射线(组织) heterogeneous ray(tissue)
银光花纹 silver grain(figure)
引火木材 spunk
隐节；内含节 enclosed knot
应变 strain
应变仪 strain gauge；strainometer
应拉木 tension wood
应力(力学) stress (mechanic)
应力分级法 stress grading
应力分析 stress analysis
应力集中 stress concentration
应力木 reaction wood
应力松弛 stress relaxation
应力应变 stress-strain
应压木 compression-wood
硬度 hardness
硬腐(初期腐朽) hard rot
硬化层压木 densified laminated wood
永久变形 permanent deformation；permanent set
优质大原木 big blue butt
有孔材 pored wood
幼年材 immature wood；juvenile wood
愈合材 callus wood
原木板英尺材积表 board foot log rule
原木大头段 butt block
原条 tree stem；trunk(＝pole)
圆节 round knot
圆棱 eased arris(edge)
杂木 miscellaneous tree；weed tree
早材(春材) early (spring) wood
造材 bucking；dissecting；dissection
造材归堆机 bucker—buncher
造材机 bucker
造材锯 bucking saw
站杆(枯立木) snag
涨方(胀量) bulk
丈尺 measuring staff(stick)
针节 pin knot
针叶材树脂囊；油眼 resin cyst；resin pocket；gum pocket
真菌学试验 mycological test
正应力 normal stress
枝节 knottiness
枝梢材 faggot wood；lop and top；lapwood
枝条材 branchwood；slender-branched
枝桠材 brushwood
直边和弯边的封边材料 edgebanding materials for straight and softforming
edges
中方(材) medium hewn squares
中节 medium knot
中央干围 mid girth
周皮 periderm
蛛网心裂 spider heart
主干高 bole height(length)
柱材 post；pillar wood
桩木 pile
装饰兼结构用材 appearance lumber
纵裂 longitudinal check
纵向切削 longitudinal cutting
纵向树脂道；轴向树脂道 vertical resin canal
阻力矩 moment of resistance
最大剪应力 maximum shearing stress
最大纤维应力 extreme fiber stress
最大压应力 maximum compressive stress

美国椴木Basswood

其它名称:菩提木、美洲白木、美洲椴

· [image: image1]
· 比重(当含水量为12%时)： 0.37

· 平均重量(当含水量为12%时)： 417公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 12.6%

· 弹性模量： 10067兆帕

· 硬度： 1824牛顿

· 产品描述：

 椴木主要分布于美国北部各洲及五大湖地区。椴木的边材部分通常颇大、颜色白且均匀，逐渐融入淡至棕红色的心材,具有均匀纹理及颜色较浅的直纹,有时会有较深的条纹。加工性良好，易手工加工，是上乘的雕刻材料。钉子、螺钉及胶水固定性能尚好。经砂磨、染色及抛光能获得良好的平滑表面。干燥尚算快速，且变形小、老化程度低，稳定性良好，是国内桦木、白木莲等白色树种的最佳替用材料。

· 主要用途： 雕刻品、车制品、家具、图案制作、模制品、室内细木工制品、乐器。重要的专业用途为软百叶帘。

美国黄桦木 Yellow birch

其它名称:黄桦木、白桦木

· [image: image2]
· 比重(当含水量为12%时)： 0.62

· 平均重量(当含水量为12%时)： 689公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 13.4%

· 弹性模量： 13859兆帕

· 硬度： 5604牛顿

· 产品描述：

 桦木主要分布于美国北部及五大湖地区各洲,边材呈白色、心材呈浅棕红色。黄桦木通常为直纹、纹理细小均匀、木质重、坚硬强度高、具有极好的木材弯曲性能，良好的断裂强度及抗震动能力。纹理细腻较清晰、心边材差异大、但市场一般不做选色销售。

· 主要用途： 家具、室内细木工制品及镶板、门、地板、橱柜、车制品及玩具。

核桃木和山核桃

其它名称:核桃木、山核桃木

· [image: image3]
· 比重(当含水量为12%时)： 0.75/0.66

· 平均重量(当含水量为12%时)： 833/737545公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 14.3%

· 弹性模量： 15583/11928兆帕

· 硬度： 8095牛顿

· 产品描述：

 核桃木主要分布于美国中部及南部各洲.核桃木分为两类、真核桃树和山核桃树（可结果实）两核桃木的边材为白色，带棕色色调，其心材为浅白至棕红色。边材和心材均纹理粗糙，木纹通常为直纹，但会波动或不规则，核桃木以其极良好的强度及抗震性能闻名，也是最硬的木材之一，并且具有极佳的抗蒸汽弯曲性能。

· 主要用途： 工具手柄、家具、箱柜、地板、木梯、榫钉及体育用品

硬枫 Hard Maple

其它名称:硬槭木、五角枫、枫木

· [image: image4]
· 比重(当含水量为12%时)： 0.63

· 平均重量(当含水量为12%时)： 705公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 11.9%

· 弹性模量： 12618兆帕

· 硬度： 6450牛顿

· 产品描述：

 硬枫木主要分布于美国北方地区,是一种耐寒树种。一般出售的较优质级别木材为白色（边材）选色级；木质坚硬沉重、有特别高的抗磨擦及抗磨损强度、机械加工良好、车削性能好、干燥缓慢。纹理细腻清晰、抛光性极好、稳定性高；因心材和边材差异大，一般做选色销售。

· 主要用途： 地板、家具、橱柜、工作台面、桌面、楼梯、栏杆、模制品、体育用品和门等。

黑胡桃 Black Walnut

其它名称:美洲胡桃木

· [image: image5]
· 比重(当含水量为12%时)： 0.55

· 平均重量(当含水量为12%时)： 609公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 10.2%

· 弹性模量： 11584兆帕

· 硬度： 4492牛顿

· 产品描述：

 黑胡桃木主要分布于美国东部各地区。胡桃木的边材为奶白色、心材为浅棕至棕黑色、偶有带紫色的山形纹及较深色条纹；纹理细腻、精细均匀、抛光性好、木性稳定。供应的胡桃木，可以是先经蒸汽处理，使边材变色后才出售；亦可以是未经蒸汽处理出售。胡桃木通常为直木纹，但也会有波纹或曲线形木纹。

樱桃木 Cherry

其它名称:美国黑樱桃木、红樱桃木

· [image: image6]
· 比重(当含水量为12%时)： 0.50

· 平均重量(当含水量为12%时)： 561公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 9.2%

· 弹性模量： 10274兆帕

· 硬度： 4226牛顿

· 产品描述：

 樱桃木主要分布于美国东部各地区。樱桃木的心材颜色由艳红色至棕红色，边材呈奶白色。樱桃木天生含有棕色树心斑点和细小的树胶窝，纹理细腻、清晰、抛光性好，涂装效果好，适合做高档家居用品。机械加工性能好，干燥尚算快速，干燥时收缩量大，但干燥后尺寸稳定性很好。

· 主要用途： 家具及箱柜制造、高级细木工制品、橱柜、装饰线条、镶板、地板、门、船舶内部装修、乐器、车制品及雕刻品。

美国水曲柳 White Ash

其它名称:白腊木、白元、南槐、北槐、白栓

· [image: image7]
· 比重(当含水量为12%时)： 0.60

· 平均重量(当含水量为12%时)： 673公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 10.7%

· 弹性模量： 11977兆拍

· 硬度： 5871牛顿

· 产品描述：

 水曲柳分布于美国东部地区，具有良好的总体强度性能，加工性能良好，适合干燥气候；木材通常平直，带有粗糙均匀纹理，木材颜色和供应情况随产地而变，故常以地区分类，并以南槐及北槐出售。纹理粗犷易加工、涂装效果较好；南方材较白，一般质地较轻，有色差；北方材偏淡黄色，质地较硬，但容易有心边材现象，南北方价差很小。

· 主要用途： 家具、地板、建筑室装饰、高级细木工制品及模制品、橱柜、门、手柄、体育用品及车制品等

白橡 White Oak

其它名称:白栎木、柞木

· [image: image8]
· 比重(当含水量为12%时)： 0.68

· 平均重量(当含水量为12%时)： 769公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 12.6%

· 弹性模量： 12237兆帕

· 硬度： 6049牛顿

· 产品描述：

 白橡木广泛分布于美国东部地区,木质坚硬沉重,机械加工性能良好,干燥收缩率大;白橡木的颜色、纹理、特征及性质会随产地变化，南方白橡生长速度较快、木质较硬和较重、纹理粗犷易加工、涂装效果较好、在家具业有广泛应用。南方材色质较白，有色差；北方材颜色偏灰但颜色均匀，南北方价差不大

红橡 Red Oak

其它名称:红栎木、橡木

· [image: image9]
· 比重(当含水量为12%时)： 0.63

· 平均重量(当含水量为12%时)： 705公斤/立方米

· 平均体积收缩率(湿材到含水量6%的木材)： 10.8%

· 弹性模量： 12549兆帕

· 硬度： 5738牛顿

· 产品描述：

 红橡木广泛分布于美国东部地区,木质坚硬沉重,机械加工性能良好,干燥缓慢;红橡木的颜色、纹理、特征及性质会随产地变化，纹理粗犷易加工，涂装效果较好。南方红橡比北方红橡生长迅速，且木质较硬和较重，通常按产区分南方北方出售，南方材颜色偏红、有色差、适合做较深色涂装产品；北方材颜色偏浅红、偏白、颜色均匀、适合做浅色产品，南北方价差大。

胶合板国家标准
本标准参照采用国际标准 ISO2426－1974《胶合板－普通胶合板外观分等通用规则》。
分等
3.1 普通胶合板按加工后胶合板上可见的材质缺陷和加工缺陷分成四个等级：特等、一等、二等、三等，其中一、二、三等为普通胶合板主要等级。
3.2 普通胶合板的各个等级主要按面板上的允许缺陷进行确定，并对背板、内层单板的允许缺陷及胶合板的加工缺陷加以限定。
3.3 各等级普通胶合板的主要用途如下：
特等 适用于作高级建筑装饰、高级家具及其它特殊需要的制品；
一等 适用于作较高级建筑装饰、高中级家具、各种电器外壳等制品；
二等 适用于作家具，普通建筑、车辆、船舶等装修；
三等 适用于低级建筑装修及包装材料等。
以上四个等级的面板应砂(刮)光，特殊需要者可不砂(刮)光或两面砂(刮)光。
3.4 除本标准规定的各等级普通胶合板的面背板组合外，还可按用户特殊需要生产两个表面各为某一等级面板所组合的胶合板。
3.5 一般通过目测胶合板上的允许缺陷来判定其等级。等级取决于允许的材质缺陷、加工缺陷，以及对拼接的要求等。
4 允许缺陷
4.1 以阔叶树材单板为表板的各等级普通胶合板的允许缺陷列于表1
4.2 以针叶树材单板为表板的各等级普通胶合板的允许缺陷列于表2

表一 阔叶树材胶合板外观分等的允许缺陷
缺 陷 种 类 检 量 项 目 面 板 背 板
胶 合 板 等 级
特 等 一 等 二 等 三 等
(1)针节 　 允 许
(2)活节 最大单个直径(mm) 10 20 不 限
(3)半活节、
死节、夹皮 每平方米板面上总个数 不允许 3 4 6 不 限
　 半活节 最大单个直径(mm) 不允许 10 25
(自5以下不计) 不限
死节 最大单个直径(mm) 不允许 4
(自2以下不计) 6
(自4以下不计) 15 50
夹皮 单个最大长度(mm) 不允许 15
(自5以下不计) 30
(自10以下不计) 不 限
(4)木材异常结构 　 允 许
(5)裂缝 单个最大宽度(mm) 不允许 1
椴木0.5
南方材1.5 1.5
椴木1
南方材2 3
椴木1.5
南方材4 6
单个最大长度(mm) 200
南方材250 300
南方材350 400
南方材450 不限
(6)虫孔、排钉孔、孔洞 最大单个直径(mm) 不允许 2 4 8 15
每平方米板面上个数 4 4(自2mm以下不计) 不呈筛状，不限
(7)变色 不超过板面积(%) 不允许 5 25 不 限
注: ①浅色斑条按变色计；
②一等板深色斑条宽度不得超过2mm,长度不得超过20mm;
③二等板深色斑条长度不得超过150mm,每平方米板面上不
得多于3 处
④桦木除特等板外,允许有伪心材,但一等板的色泽应调和;
⑤桦木一等板不允许有密集的褐色或黑色髓斑;
⑥特、一等板的异色边心材按变色计。
(8)腐朽 　 不 允 许 允许有不影响强度的初腐象征,但面积不超过板面积的1%。 允许有初腐,但部分单板不会剥落,也不能捻成粉末。
(9)表板拼接离缝 单个最大宽度(mm) 不 允 许 0.5 1 2
单个最大长度为板长(%) 10 30 50
每米板宽内条数 1 2 不限
(10)表板叠层 单个最大宽度(mm) 不 允 许 8 不限
单个最大长度为板长(%) 20
(11)芯板叠离 紧贴表板的芯板叠离 单个最大宽度(mm) 不允许 2 4 8 10
每米板宽内条数 2 3
(自2mm以下不计) 不限
其它各层离缝的最大宽度(mm) 10
(12)长中板叠离 单个最大宽度 (mm) 不允许 10
(13) 鼓泡、分层 　 不 允 许
(14)凹陷、压痕、鼓包 单个最大面积(mm2) 不允许 50 400 3000 不限
每平方米板面上个数 1 4 不限
(15)毛刺沟痕 不超过板面积(%) 不允许 1 3 25 不限
深度不得超过(mm) 0.4 不 穿 透, 允 许
(16)表板砂透 每平方米板面上(mm2) 不 允 许 1000 不限
(17)透胶及其它人为污染 不超过板面积(%) 不允许 0.5 3 30 不限
(18)补片、补条 允许制作适当、且填补牢固的，每平方米板面上个数 不 允 许 3 不限 不限
累计不得超过板面积(%) 0.5 3
缝隙不得超过(mm) 0.5 1 2
(19)内含铝质书钉 　 不 允 许 允许
(20)板边缺损 自公称幅面内不得超过(mm) 不 允 许 5 10
(21)其它缺陷 　 不 允 许 按最类似缺陷考虑

表二 针叶树材胶合板外观分等的允许缺陷
缺 陷 种 类 检 量 项 目 面 板 背 板
胶 合 板 等 级
特等 一等 二等 三等
(1)针节 　 允许
(2)活节、半活节、死节 每平方米板面上总个数 不允许 5 8 10 不 限
　 活节 最大单个直径(mm) 不允许 (自10以下不计) 不限
半活节、死节 最大单个直径(mm) 不允许 5 15
(自5以下不计) 30
(自10以下不计) 不 限
(3)木材异常结构 　 允 许
(4)夹皮、树脂囊 每平方米板面上总个数 不允许 3 4
(自10以下不计) 10
(自15以下不计) 不 限
　 夹皮 单个最大长度(mm) 不允许 15 60 不 限
树脂囊 单个最大长度(mm) 不允许 15 30 不 限
(5)裂缝 单个最大宽度(mm) 不允许 1 1.5 3 6
单个最大长度(mm) 200 400 800 不 限
(6)虫孔、排钉孔、孔洞 最大单个直径(mm) 不允许 2 5 8 15
每平方米板面上个数 4 5
(自2mm以下不计) 10
(自5mm以下不计) 不呈筛状不限
(7)变色 不超过板面积(%) 不允许 浅色10 30 不 限
(8)腐朽 　 不 允 许 允许有不影响强度的初腐象征,但面积不超过板面积的1% 允许有初腐,但部分单板不会剥落,也不能捻成粉末。
(9)树脂漏(树脂条) 单个最大长度(mm) 不允许 150 不 限
单个最大宽度为板长(%) 10
每平方米板面上个数 4
(10)表板拼接离缝 单个最大宽度(mm) 不 允 许 0。5 1 2
单个最大长度为板长(%) 10 30 50
每米板宽内条数 1 2 不 限
(11)表板叠层 单个最大宽度 (mm) 不 允 许 8 不 限
单个最大长度为板长(%) 20
(12)芯板叠离 紧贴表板的芯板叠离 单个最大宽度(mm) 不允许 2 4 8 10
每米板宽内条数 2 3
(自2mm以下不计) 不 限
其它各层离缝的最大宽度(mm) 10
(13)长中板叠离 单个最大宽度 (mm) 不允许 10
(14)鼓泡、分层 　 不 允 许
(15)凹陷、压痕、鼓包 单个最大面积(mm2) 不允许 50 400 3000 不 限
每平方米板面上个数 2 4 不限
(16)毛刺沟痕 不超过板面积(%) 不允许 5 20 60 不 限
深度不得超过(mm) 0.5 不穿透,允许
(17)表板砂透 每平方米板面上(mm2) 不 允 许 1000 不 限
(18)透胶及其它人为污染 不超过板面积(%) 不允许 1 10 不 限
(19)补片、补条 允许制作适当、且填补牢固的，每平方米板面上个数 不允许 6 不 限
累计不得超过板面积(%) 1 5 不 限
缝隙不得超过(mm) 0.5 1 2
(20)内含铝质书钉 　 不允许 允 许
(21)板边缺损 自公称幅面内不得超过(mm) 不允许 5 10
(22)其它缺陷 　 不允许 按最类似缺陷考虑

4.3 限制缺陷的数量、累积尺寸或范围应按整张胶合板面积的平均每平方米上的数量进行计算，或按胶合板宽度(或长度)上缺陷最严重一端的平均每米内的数量进行计算。其结果应取最接近的整数。
4.4 从胶合板上可以看到的内层单板的各种缺陷不得超过每个等级面背板的允许限度。紧帖面板的芯板孔洞直径不得超过20mm，因芯板孔洞使一等胶合板面板产生凹陷时，凹陷面积不得超过50mm2。孔洞在板边形成的缺陷，其深度不得超过孔洞尺寸的1/2，超过者按离芯计。
4.5 普通胶合板的节子或孔洞的直径按常规系指最大直径和最小直径的平均值。节子或孔洞的直径，按节子或孔洞轮廓线的切线间的垂直距离测定。
4.6 公称幅面尺寸以外的各种缺陷均不计。
5 拼接要求
5.1 特等胶合板的面板应使用旋切光洁的单板，板宽在1200mm以内的，其面板应为整张板或用两张单板在大致位于板的正中进行拼接，拼缝应严密。特等胶合板的面板拼接时应适当配色且纹理相似。
5.2 一等胶合板面板的拼接应密缝、木色相近且纹理相似，拼接单板的条数不限。
5.3 对二、三等胶合板的面板及各等级胶合板的背板，其拼接单板条数不限，但二等胶合板的面板拼接需木色相近且纹理相似。
5.4 对特等、一等及二等胶合板，面板的拼缝均应大致平行于板边。
5.5 对二等、三等胶合板的面板和各等级胶合板的背板的拼接应遵循表1和表2所规定的限度。
6 修补
6.1 如死节和孔洞等的直径，裂缝的长度或宽度超过各等级胶合板的允许值时，允许对这些缺陷进行修补。
6.2 修补应采用与制造胶合板相近的胶粘剂进行胶粘。二、三等胶合板的面板及各等级胶合板背板的补片和补条的颜色和纹理，以及填料的颜色应与四周木材适当相配。
中华人民共和国国家标准
GB 1349-78

 针叶树材胶合板
本标准适用于针叶树材胶合板。这种胶合板可供家具、建筑、车船的装修和结构
材料、贴面板的基材板、包装材料及其它方法使用。
一、分类
1. 胶合板分以为下四类：
（1）Ⅰ类（NQF）──耐气候、耐沸水胶合板。
这类胶合板具有耐久、耐煮沸或蒸汽处理和抗菌等性能，能在室外使用。
这类胶合板是以酚醛树脂胶或其它性能相当的胶合剂胶合制成。
（2）Ⅱ类（NS）──耐水胶合板。
这类胶合板能在冷水中浸渍。能经受短时间热水浸渍，并具有抗菌性能，但不耐煮沸。
这类胶合板是以尿醛树脂胶或其它性能相当的胶合剂胶合制成。
（3）Ⅲ类（NC）──耐潮胶合板。
这类胶合板能耐短期冷水浸渍，适于室内常态下使用。
这类胶合板是以低树脂含量的尿醛树脂胶、血胶或其它性能相当的胶合剂胶合制成。（4）Ⅳ（BNC）──不耐潮胶合板。
这类胶合板在室内常态下使用，具有一定的胶合强度。
这类胶合板是以豆胶或其它性能相当的胶合剂胶合制成。
2. 按材质和加工工艺质量，胶合板分为“一、二、三”三个等级。
二、尺寸
3. 胶合板的厚度为3、3.5、4、5、6……毫米。自4毫米起，按每毫米递增。
3. 5毫米厚的胶合板为常用规格，其它厚度的胶合板，应经供需双方协议后生产。
4. 胶合板的幅面尺寸按表1规定：
表1
宽度 毫米 长 度 毫米
915 1220 1525 1830 2135 2440
915 915 — — 1830 2135 —
1220 — 1220 — 1830 2135 2440
1525 — — 1525 1830 — —
注：①胶合板表板木材纹理方向，与胶合板的长向平行的，称为顺纹胶合板，与胶合板的宽向平行的，称为横纹胶合板。
②如经供需双方协议，则胶合板的幅面尺寸，可不受本规定的限制。

5. 尺寸公差
（1）厚度公差按表2规定：
表2
公称厚度
毫米 公差范围
毫米 公称厚度
毫米 公差范围
毫米
3~不足8
8~不足12
12~不足16 ±0.4
±0.6
±0.8 16~不足20
自20以上 ±1.0
±1.5
注：两面修饰的胶合板，其负偏差的绝对值可按上表增加0.2毫米。不修饰的胶合板，其正偏差可增加0.2毫米。
（2）长度和宽度公差：+8毫米，负偏差不许有。
三、技术条件
6. 树种：马尾松、云南松、落叶松……等针叶树种。
注：①适于制造胶合板的针对叶树种，可按各地具体情况确定，但成品应符合本标准的规定。
②胶合板面板的树种，即该胶合板的树种。
7. 在组合胶合板的板坯时，其对称层和同一层的单板应是同一树种、同一厚度，并应考虑成品结构的均匀性。
8. 胶合板的表板，应紧面向外。
9. 胶合板的各层单板不允许端拼。
10. 胶合板的面板应进行修饰（刨光或砂光），特殊需要者可不修饰。

11. 胶合板应锯切成方规，四边平直齐整。两对角线长度之差，不得超过表3规定：
表3
胶合板公称长度 毫米 两对角线长度之差 毫米
≤1220 4
＞1220~1830 5
＞1830~2135 6
＞2135 7
12. 胶合板出厂时的平均绝对含水率不得超过：
Ⅰ、Ⅱ…………15%
Ⅲ、Ⅳ…………17%
试验方法按GB 739—75《胶合板物理机械性能试验方法》的规定：
13. 各等级胶合板的面板和背板，其材质缺陷不得超过表4规定：
 表4
木材缺陷
名称 检量项目 面板 背板
胶合板等级
一 二 三
⑴节子、补片 每平方米板面的总个数 5 10 15 不限
尺寸
毫米 角质节 15 25
10以下者不计 不限 不限
死节 — 10
5以下者不计 20
10以下者不计 不限
补片 — 40 80 120
补片与本板的缝隙宽度 — 0.2 0.4 1.5
⑵变色 总面积不超过板面积 % 10
浅色 30 不限
⑶裂缝 尺寸
毫米 长度 200 400 800 不限
宽度 0.5 1.0 1.5 5
补条 宽度 — 10 20 40
补条与本板的缝隙宽度 — 0.2 0.4 1.0
注：一、二等板面上不允许有密集的发丝干裂
⑷孔洞 每平方米板面的总个数 4 5 10 15
尺寸：毫米 2 5
直径2以下不太影响美观时不计 10 15
直径5以下者不计
⑸树脂囊、黑色夹皮 每平方米板面的总个数 4 4 10 不限
长度
毫米 树脂囊 15 30 60
黑色夹皮 15 60 120
注：树脂囊、黑色夹皮在一、二等板上10以下者不计三等板上15以下者不计
⑹树脂漏 每平方米板长的条数 4 不限
长度：毫米 150
宽度：毫米 10
⑺腐朽 不许有 极轻微 轻微
注：补片、条与本板的纹理方向应相似，二等板上还应木色相近。
14. 各等级胶合板的面板和背板，其加工缺陷不得超过表5规定 表5
加工缺陷
名称
检量项目 面板 背板

胶合板等级
一 二 三
⑴拼缝 缝隙宽度：毫米 0.1 0.2 0.6 1.5
拼缝条数：条 2 4 不限
注：①一、二等板的拼板应木色相近，纹理方向相似
 ②宽度自1000毫米以上的板子，拼缝条数可按上述规定增加一条
③二等板上允许有极度轻微的局部缝隙不密
⑵毛刺沟痕 总面积不得超过板面积 % 10 20 不限
⑶压痕 极轻微 轻微 不显著 不限
⑷透胶污染 总面积不得超过板面积 % 3 10 不限
⑸面板叠层 长度：毫米 不许有 300 不限
宽度：毫米 8
15. 胶合板中不得保留有影响使用的夹杂物。
16. 一等胶合板的板面上不得留有胶纸带和明显胶纸痕：二等胶合板板面上局部允许；三等胶合板板面上允许。
17. 紧接面板的中板叠离宽度，一等胶合板上不得超过2毫米，二等胶合板上不得超过4毫米，三等胶合板上不得超过8毫米；紧接背板的中板叠离，各等胶合板皆不得超过10毫米。
18. 公称厚度自6毫米以上的胶合板，其翘曲度：一、二等胶合板不得超过1%，三等胶合板不得超过2%。
19. 各等级胶合板皆不许有脱胶鼓泡。
20. 一等胶合板上允许有极轻微的边角缺损，二等胶合板上轻微，三等胶合板上不显著。
21. 各类（不分等级）胶合板的胶合强度检验，应按GB 739-75《胶合板物理机械性能试验方法》
规定的方法进行，其结果应不低于表6的规定：
类别 胶合强度 公斤/厘米2
Ⅰ、Ⅱ类胶合板 12
Ⅲ、Ⅳ类胶合板 10
四、验收规则
22. 生产厂应保证其成品符合本标准规定，并由技术检验部门负责检验。
23. 成批拨交胶合板时，为简化复查验收手续，可在每批拨交的胶合板中任意抽取不少于3%（不得少于20张）的样板进行逐张检验。其等级误差率不得超过5%，超过时，应在该批胶合板中加倍取样复验。如等级误差率仍超过5%，则应另行计算处理。
24. 如需方要求进行胶合板的物理机械性能检验时，供方应从每批胶合板中抽取一定数量的胶合板进行检验，检验承担单位和费用均由供需双方协议。如检验结果不符合本标准规定时，则应加倍取样，复验一次。
25. 胶合板的材积按立方米计算，允许公差不得计算在内。测算单张胶合板时，可精确到0.00001米3，计算成批胶合板时，可精确到0.0001米3。
26. 胶合板出厂时，应具有生产厂技术检验部门的质量鉴定证明书，其中注明：胶合板的类别、等级、胶合强度和含水率指标等。
五、包装和号印
27. 胶合板的类别、等级、生产年月、生产厂代号和检验员代号等号印，应加盖在每张胶合板背面右下角的纵边。
28. 胶合板须按不同类别、树种、规格、等级、批号分别捆包。为了防止板面污损，各等级胶合板的面板应朝向包里，胶合板包的边角，应用草织品或其它物品遮护。
每包胶合板须附有标签，其上注明：生产厂名称、品名、树种、规格、类别、等级、张数和批号等。
29. 胶合板在运输和保管过程中不得受潮。
软木品种大汇总---转自中国防腐木网
落羽松（Baldcypress）
　　名称：落羽松（学名：Taxodium distichium）；
　　类型：软木；
　　别名：柏木（Cypress）、南方柏木（Southern Cypress）、Cows Cypress、池柏（Pond Cypress）、沼泽柏Swamp Cypress、红柏Red Cypress、黄柏Yellow Cypress、白柏White Cypress、黑柏Black Cypress和海湾柏Gulf Cypress；
　　分布地区：美国东部；
　　外观：木纹总体笔直，结构粗糙，有的有树脂；心材颜色多样，从浅黄、褐色到黑色都有；边材为浅黄白色；具体木材在颜色、重量、耐用性方面都有较大差异；
　　物理性能：材质一般较轻，硬度低或中等；强度中等；不易变型；防腐性良好（尤其是高龄木）；
　　加工性能：可使用手工工具及机械加工，开榫、握钉性能良好，胶粘性能亦佳。磨砂感觉舒适，抛光后能获得极佳的表面；
　　用途：因其高度抗腐蚀，主要用于室外建筑。此外还应用于制桶、框格、门板、磨坊、容器、筒仓、腐蚀性化学试剂的储藏、造船、运动场座椅、盒子和板条箱等领域。
　　备注：局部生长的菌类常使其表面呈现一种斑点状的醒目效果。

真雪松（True Cedar）
　　名称：真雪松（学名：Cedrus spp.）；
　　类型：软木；
　　别名：黎巴嫩雪松（Cedar of Lebanon）、大西洋雪松（Atlantic Cedar）、北非雪松（Atlas Cedar）和雪松（Deodar Cedar）；
　　分布地区：北非、中东和印度；
　　外观：大多为直纹，纹理细密，但大西洋雪松和黎巴嫩雪松树结较多；心材呈淡褐色，有脂质分泌物，边材呈颜色较淡；
　　物理性能：重量适中；抗震性能、硬度低、大多强度较低；性质稳定、不易变形；心材抗腐蚀性较好；
　　加工性能：手工或机械加工性能良好，但树结和成长中的树皮处理起来比较困难；开榫、胶粘性能良好，握钉性能亦佳，经砂磨后能获得较好的表面；
　　用途：高等级的雪松用于普通家具、细木家具、门、室内连接用木构件工，而低等级的用于房屋、桥梁建设、路面铺设、室外设备，其他用于镶板和装饰用单板。

巴拉那松（Parana Pine）
　　名称：巴拉那松（学名：Araucaria angustifolia）；
　　类型：软木；
　　别名：巴西松（Brazilian Pine）；
　　分布地区：南美，主要分布于巴西的柏拉拿州；
　　外观：优雅的木材，平直木纹，材质细密；呈蜜黄色，年轮很模糊；
　　物理性能：强度、硬度与美国黄松相似，但加工性能更好；弯曲强度和抗压强度中等；韧性、抗震性能和抗腐蚀性低；耐用性好，不易变形，但是如果木材没有完全干燥，会出现严重的扭曲；
　　加工性能：胶粘、表面处理容易；钉钉、开榫的性能很好；
　　用途：楼梯、木饰、框格、门、细木家具基件、车辆配件、家具、车削制品、工程建设、胶合单板和纸浆。

东部白松（Eastern White Pine）
　　名称：东部白松（学名：Pinus strobus）；
　　类型：软木；
　　别名：白松（White Pine）、北方白松（Northern White Pine）、北房松木（Northern Pine）、
　　美国五叶松（Weymouth pine）、魁北克黄松（Quebec Yellow）、软木松（Cork Pine）和美国五叶松（pumpkin pine）；
　　分布地区：加拿大、墨西哥和美国；
　　外观：平直木纹，纹理细密；心材呈乳白、浅黄或淡褐色，边材呈乳白色，随树龄增加而变黄；
　　物理性能：材质软弱、质量轻，抗腐蚀性和抗震性能低；蒸汽弯曲性能不佳；耐用性极佳，不易翘曲变形；
　　加工性能：易于使用大多数机械或手工工具加工，但是车削性能勉强能性；雕刻性能很好；钉钉、开榫性能良好，不需要预先用填料填充孔隙；胶粘、上色和上漆的性能都不错，建议用清漆涂底层以免上色时出现渗漏玷污；
　　用途：雕刻和雕塑、磨坊用具、窗格、门、木饰、镶板、细木家具、普通家具、玩具、工艺品、乐器组件、首饰盒、盒具、球棒、单板、木钉和模板等多种用途。

美国黄松（Ponderosa Pine）
　　名称：美国黄松（学名：Pinus ponderosa）；
　　类型：软木；
　　别名：西部黄松（Western Yellow Pine）、加州白松（California White Pine）、俄勒冈松（Oregon Pine）、席纹松（Bird‘s Eye Pine）、多结松（Knotty Pine）、山地松（Prickly Pine）、Blackjack Pine和北美脂松（Pitch Pine）；
　　分布地区：主要生长于美国西部和英属哥伦比亚（加拿大）南部，是北美地区分布最广的松木；
　　外观：平直木纹，有时带有席纹结构（颜色不均），疏松度中等；通常带有明显的暗色油性条纹，树结数较多但并不怪异；心材呈淡红褐色，边材范围光，颜色近白色或为浅黄色；
　　物理性能：材质轻、柔软，强度、抗震性能低；韧性中等偏低，抗腐蚀性低，蒸汽弯曲性能差；耐用性好，不易变形；
　　加工性能：易于使用机械或手工工具加工，尽管油性分泌物可能会粘在刀具上；刨削、车削、制模、凿挖和接榫眼的性能良好；胶粘、钉钉和开榫容易，可能出现轻微的碎裂；上色、表面处理的性能较好，但可能需要进行底层涂漆处理以避免树脂溢出，特别在靠近树结的部分尤为必要；
　　用途：包括：盒具、板条箱、磨坊用具、建筑施工、车削制品（栏杆、门廊柱、木钉）、首饰盒、家具、模板、箱子、玩具、柱子、木桩、镶板和胶合板。

南部黄松（Southern Yellow Pine）
　　名称：南部黄松（学名：Pinus spp.）；
　　类型：软木；
　　别名：销售的商业木材包含多种不同的类别，如：长叶松（Longleaf Pine）、火炬松（Loblolly）、湿地松（Slash Pine）和短叶松（Shortleaf Pine）；
　　分布地区：美国南部和东南部；
　　外观：通常为直纹，但纹理不均匀，结构疏松度中等；边材浅黄白色，心材呈淡红褐色、橙色或黄色；
　　物理性能：重量、硬度中等，韧性好；强度、抗震性能中等，耐用性中等（一般不易变形），抗腐蚀性中等；
　　加工性能：易于使用机械或手工工具加工，尽管油性分泌物可能会粘在刀具上；胶粘性能良好；开榫、钉钉性能良好，有时需要预先用填料填充孔隙以避免碎裂；上色、上漆和抛光容易，但油质物的渗漏可能会引起麻烦；
　　用途：结构木料、工程用胶合板、建筑施工、盒具 、篮子、板条箱、制桶、木铲、磨坊用具、木制工具、工艺品、造船以及对硬度和耐磨性有一定要求的领域。

兰伯氏松（糖松）（Sugar Pine）
　　名称：兰伯氏松（糖松）（学名：Pinus lambertiana）；
　　类型：软木；
　　别名：巨松（Big Pine）、砂糖松（Gigantic Pine）和荫松（Shade Pine）；
　　分布地区：美国西部，主要分布在加州和俄勒冈州，是最为壮观的松木；
　　外观：平直木纹，纹理均匀，结构相对偏粗；心材淡褐色或淡红褐色，边材乳白色；具有独特的含有树脂的暗褐色导管；
　　物理性能：材质轻、柔软；强度、抗震性能、韧性低；耐用性好，抗腐蚀性较低；
　　加工性能：易于使用机械或者手工工具加工，加工过程可谓是一种享受，加工时木材会使满室盈香；钉钉、开榫性能良好，不易碎裂；胶粘、砂磨容易；上色、上漆、进行表面处理性能较好，但高含脂率可能会形成松脂油底层而影响加工的顺利完成；
　　用途：盒具、板条箱、框格、门、基架、一般磨坊用具、建筑施工、外墙板、护壁板、雕刻、铸造用模板、标识、钢琴键、风琴管、镶板和胶合板。

西部白松（Western White Pine）
　　名称：西部白松（学名：Pinus monticola）；
　　类型：软木；
　　别名：爱达荷白松（Idaho White Pine）、山地松（Mountain Pine）、白松（White Pine）、银松（Silver Pine）；
　　分布地区：美国西部和加拿大；
　　外观：平直木纹，纹理均匀，结构疏松度中等偏粗；心材乳白色或淡红褐色，外露时颜色会变深，边材淡黄白色；外观与东部白松较为相近；
　　物理性能：材质轻、柔软，韧性中等；强度和抗震性能低，抗腐蚀性中等偏低；耐用性好，不易翘曲变形；
　　加工性能：使用手工或机械工具进行车削和刨削等一般性加工时性能非常好；蒸汽弯曲性能出众；胶粘性能良好；钉钉、开榫的性能很好，不需事先用填料填充孔隙；上色等表面处理性能良好，不过着色时可能会出现吸收不匀的斑点；
　　用途：建筑施工、盒具、板条箱、火柴、雕刻、模板、磨坊用具、固定木结构、首饰盒、镶板和胶合板。

花旗松（Douglas-Fir）
　　名称：花旗松（学名：Pseudotsuga menziesii）；
　　类型：软木；
　　别名：道格拉斯杉木（Douglas Spruce）、海滨道格拉斯花旗松（Coast Douglas-fir）、道格拉斯紫杉（Douglas Yew）、俄勒冈松（Oregon Pine）、紫果冷杉（Red Fir）和红杉（Red Spruce）；
　　分布地区：美国西部、加拿大，移植到英国、澳大利亚和新西兰；它占加拿大卑诗省沿海森林的10%。在沿海树种中它的树身最为高大粗壮，高度可达35至55米，直径可达120厘米。
　　外观：一般为平直木纹，有时混有波状纹理，中等结构或结构粗糙；心材淡黄色或桔红色，边材白色或泛微红；一般少有树结；
　　物理性能：因品种不同，在颜色、重量、强度、加工性能上差异较大；一般而言，重量适中，强度中等或高等；抗冲击力中等、硬度较高，有的易碎裂（蒸汽弯曲性能较差）；
　　加工性能：机械加工容易，手工加工则需使用较锋利的工具；车削性能良好，开榫、握钉性能较好；胶粘容易，上色、上漆容易，但涂料附着性差；
　　用途：夹板、镶板、木饰、制桶、容器、肋材（木船用）、筒仓、纽扣、托梁、迭层梁和层积拱梁、盒具、板条箱、木铲和地板。
　　备注：它是建筑夹板领域最重要的木材之一。

欧洲落叶松（European Larch）
　　名称：欧洲落叶松（学名：Larix decidua）；
　　类型：软木；
　　别名：普通落叶松（Common Larch）、百灵木（Lark）和美洲落叶松（Tamarack）；
　　分布地区：欧洲、亚洲东南部；
　　外观：一般为直木纹，偶有螺旋，纹理整齐细密；心材呈淡红色或砖红色，边材狭窄，呈淡黄色，年轮整齐明显；
　　物理性能：重量、硬度中等；韧性、弯曲强度、抗压强度、抗腐蚀性中等；耐用性较好；
　　加工性能：易于使用手工和机械加工，但树结可能对工具产生磨损并引起木材碎裂；易于胶粘，钉钉、开榫前需要用填料填充孔隙；上色、上漆、抛光的性能都不错；
　　用途：公共桩柱、坑槽承托支架和标桩，也用于制作船板、地板、桥梁建造、铁路枕木、室外连接用木构件、木鞋、木瓦、外墙板、木饰物、楼梯扶手、胶合板、镶板和装饰单板。
　　备注：它与日本落叶松的属性很相似。

西部落叶松（Western Larch）
　　名称：西部落叶松（学名：Larix occidentalis）；
　　类型：软木；
　　别名：落叶松（Larch）、美洲落叶松（Tamarack）、西部美洲（Western Tamarack）、杜松（Hackmatack）、蒙大拿落叶松（Montana larch）和山地落叶松（Mountain Larch）；
　　分布地区：英属哥伦比亚（加拿大）、美国西北部，是最重要的落叶松原木种；
　　外观：木纹平直，结构粗糙，有脂类分泌物；心材红褐色，边材浅黄白色；
　　物理性能：重量、硬度中等；韧性、弯曲强度、抗压强度高，抗腐蚀性中等；属于软木中硬度、强度、重量较高的木材之一，耐用性好（不易变形）；
　　加工性能：加工性能良好，但木质纤维质较多，可能会引起刨削困难；车削、拉伸、钻孔性能良好；胶粘性能良好，钉钉、开榫性能良好，但建议用填料填充孔隙以避免碎裂；进行上色等表面处理时建议先涂一层底料；
　　用途：工程用木材、室内装饰、框格、地板、门、盒具、板条箱、木铲、木桶、单板、胶合板和胶合梁。其性能和花旗松（Douglas-fir）相类似，并经常以“Doug fir-Larch”为名进行宣传和销售。

冷杉（Balsam Fir）
　　名称：冷杉（学名：Abies balsamea）；
　　类型：软木；
　　别名：杉木（Fir）、加拿大杉木（Canadian Fir）、东部杉木（Eastern Fir）和苞叶冷杉（Bracted Balsam Fir）；
　　分布地区：美国东半部、加拿大；
　　外观：木纹平直，纹理宽度中等或细密；心材和边材较难区分，整体呈现乳白或淡褐色；
　　物理性能：材质轻、柔软软，强度、抗震性能和抗腐蚀性较低；
　　加工性能：易于用手工或机械加工；胶粘、开榫、握钉、上色、上漆和抛旋光性能良好；
　　用途：主要用于一般施工，也用于制作盒具、板条箱、窗格、门、木饰、夹板和纸浆。

白冷杉（White Fir）
　　名称：白冷杉（学名：Abies concolor）；
　　类型：软木；
　　别名：西部冷杉（Western Fir）、Concolor Fir、科罗拉多冷杉（Colorado Fir）、银枞（Silver Fir）、Lows Fir和白香木（White Balsam）；
　　分布地区：美国西部生长的六种商用杉木之一，其它五种为亚高山带冷衫（Subalpine Fir）、加利福尼亚红冷杉（California Red Fir）、低地冷杉（Grand Fir）、红冷杉（Noble Fir）和美国冷杉（Pacific Silver Fir）；
　　外观：木纹基本平直，非常均匀，结构中等或偏粗；心材发白或呈淡黄褐色，与边材的界限不明显；
　　物理性能：材质轻、柔软，硬度一般；强度、抗震性能、抗腐蚀性低；
　　加工性能：手工或机械加工的性能良好，易于车削；胶粘、握钉、开榫的性能极佳；上色、上漆、抛光性能良好；
　　用途：主要用于一般施工，也用于制作盒具、板条箱、窗格、门、木饰、夹板和纸浆。

东部铁杉（Eastern Hemlock）
　　名称：东部铁杉（学名：Tsuga canadensis）；
　　类型：软木；
　　别名：铁杉（Hemlock）、加拿大铁杉（Canadian Hemlock）和铁云杉（Hemlock Spruce）；
　　分布地区：美国东北部、加拿大东部；
　　外观：纹理不均匀，通常有螺旋状纹理；结构中等或偏粗；心材浅黄色或淡褐色，与边材的界限不明显；
　　物理性能：材质轻、柔软；硬度、弯曲强度、压缩强度、抗震性能和抗腐蚀性低；
　　加工性能：尽管木质脆，但机械或手工加工的性能一般；胶粘性能良好；建议在钉钉、开榫前用填料填充孔隙以避免碎裂；上色、上漆、磨砂、抛光的性能良好；
　　用途：主要用于建筑施工，也用于制作盒具、板条箱、木铲、木桶、木瓦、外墙板和纸浆。

西部铁杉（Western Hemlock）
　　名称：西部铁杉（学名：Tsuga heterophylla）；
　　类型：软木；
　　别名：铁杉（Hemlock）和太平洋铁杉（Pacific Hemlock）；
　　分布地区：美国西部、加拿大；
　　外观：木纹平直，纹理均匀；结构中等或偏粗；整体呈现淡黄褐色，心材不明显；
　　物理性能：材质轻、柔软；硬度、弯曲强度、压缩强度和蒸汽弯曲性能中等；抗震性能和抗腐蚀性低；耐用性好，不易翘曲变形；
　　加工性能：易于使用机械或手工工具加工（比东部铁杉加工稍微容易一些）；上色、上漆、磨砂、抛光的性能良好；胶粘性能很好，建议在钉钉、开榫前用填料填充孔隙（和东部铁杉相比，抗碎裂性稍好）；
　　用途：主要用于建筑施工，也用于制作室内外细木工、门、地板、车辆基件、车削制品、扫帚把手、盒具、板条箱、木铲、家具、梯子、夹板、镶板、胶合板和纸浆。

贝壳杉（Kauri Pine）
　　名称：贝壳杉（学名：Agathis spp.）；
　　类型：软木；
　　别名：新西兰贝壳杉（New Zealand Kauri）、昆士兰贝壳杉（Queensland Kauri）、斐济贝壳杉（Fijian Kauri）、东印度贝壳杉（East Indian kauri）；
　　分布地区：澳大利亚、 新西兰、新几内亚岛、马来西亚和某些太平洋岛屿；
　　外观：平直木纹，纹理细密柔顺；心材呈淡红褐或深红褐色；
　　物理性能：重量、抗震性能中等，韧性高；强度中等或高等（被认为是世界上强度最高的软木钟之一）；耐用性好，不易翘曲变形；
　　加工性能：手工或机械工具加工性能不错，是良好的车削用木材；开榫、钉钉、胶粘和表面处理的性能都不错；
　　用途：大型桶具、缸、木制机械、船具、建筑施工、连接用木构件、细木家具、油脂容器、搅拌器和摸板制作，某些便宜的低等级木材用于制作胶合板、盒具和板条箱。

东部红衫（Eastern Redcedar）
　　名称：东部红衫（学名：Juniperus virginiana）；
　　类型：软木；
　　别名：刺柏（Juniper）、红刺柏（Red Juniper）、东部刺柏（Eastern Juniper）、红雪松（Redcedar）、Savin和铅笔柏（Pencil Cedar）；
　　分布地区：北美东半部；
　　外观：平直木纹，纹理整齐，均匀细密；边材呈乳白色，心材淡红色或淡紫色，随树龄增加而呈现更深的暗红色或淡红褐色；通常树结较多；
　　物理性能：重量、硬度、强度中等；韧性低，抗腐蚀性很高，耐用性好，不易翘曲变形；
　　加工性能：手工或机械工具加工都比较容易，是理想的雕刻或切削用木材，小而硬的树结在刨削过程中有时会产生麻烦；胶粘性能良好，处理后可得到精美的具有天然光泽的表面；
　　用途：过去用于生产铅笔，现在主要用于木桩（标志物），还用于箱柜、壁橱内层、工艺品、铲斗、木瓦、船具以及其它室外用具。

西部红杉（红崖柏）（Western Redcedar）
　　名称：西部红杉（红崖柏）（学名：Thuja plicata）；
　　类型：软木；
　　别名：崖柏（Arborvitae）、巨崖柏（Giant Arborvitae）、巨雪松（Giant Cedar）、大侧柏（Canoe Cedar）、太平洋红雪松（Pacific Redcedar）和大瓦木（Shinglewood）；
　　分布地区：美国西部、加拿大；
　　外观：平直木纹，纹理整齐，结构粗糙；心材呈桃褐色或暗褐色，边材近白色；
　　物理性能：材质轻，硬度中等，强度、抗震性能低，抗腐蚀性非常好；耐用性好，不易变形；蒸汽弯曲性能不佳；
　　加工性能：用手工或机械工具进行车、凿、切削加工性能良好；胶粘、钉钉和开榫的性能令人满意；经处理可获得较好的表面，其自身的天然光泽尤其引人注目；
　　用途：由于其抗腐蚀性好，长期使用会发生碎裂，一般用于制作木瓦，也用于制作杆子、柱子、盒具、板条箱、首饰盒、外墙板、船具、廊柱、桑拿浴具、轻舟和装饰用单板。它是美国最好的室外用软木之一。

红木（北美红杉）（Redwood）
　　名称：红木（北美红杉）（学名：Sequoia sempervirens）；
　　类型：软木；
　　别名：加州红木（California Redwood）、海滨红木（Coast Redwood）、常绿木（Sempervirens）、洪堡红木（Humboldt Redwood）；
　　分布地区：分布于美国太平洋海岸、加利福尼亚州和俄勒冈州一带；
　　外观：木纹总体平直，纹理细密或粗糙；心材呈淡红或深红褐色，边材近白色；年轮非常明显；
　　物理性能：材质轻、柔软，弯曲强度、抗压强度中等偏低；抗震性能低，韧性中等；蒸汽弯曲性能不佳；抗腐蚀性极好，耐用性好（不易变形）；
　　加工性能：手工或机械工具加工容易，但加工时会发生碎裂，车削性能好；钉钉、开榫容易，但握钉性能不佳；胶粘性能非常令人满意；着色的性能非常出色，且不易褪色；
　　用途：主要用于建筑施工（外墙板、框格、门、装饰板等），也用于桶具、茼仓材料、围栏、甲板、室外设施、盒具、板条箱、工艺品、车削制品、木板瓦和船具。

北美云杉
　　北美云杉(Picea sitchensis)也较为稀少，仅占沿海林区的5%。它是云杉树身最为高大的，可长到60米高，直径可达180厘米。此木材重量轻，颜色淡，强度较高。无节材级的北美云杉常用于制作桅杆、帆桁、甲板横梁等船用产品以及扶梯和工业设备。在这些用途中，北美云杉较高的强度与重量之比至关重要。高等级的北美云杉也可用于制作乐器，如钢琴音板和古它，因为它的长纤维有很好的共鸣特性。无节材还用于室内的精细装修，如滑动屏风、木线条、细木工板，木饰条等，尤其在需要浅色甚至上色的木纹表面时，北美云杉更能显出其长处。建筑级的北美云杉通常用于一般建筑。

海湾云杉（西加云杉）（Sitka Spruce）
　　名称：海湾云杉（西加云杉）（学名：Picea sitchensis）；
　　类型：软木；
　　别名：海滨云杉（Coast Spruce）、潮间云杉（Tideland Spruce）、Menzies Spruce、银色云杉（Silver Spruce）和黄云杉（Yellow Spruce）；
　　分布地区：美国、加拿大北太平洋沿岸；
　　外观：通常为平直木纹，纹理均匀（但有时有螺旋纹），结构细密整齐；心材呈淡红褐色，边材呈乳白色；
　　物理性能：材质轻、柔软，抗震性能低，韧性中等；蒸汽弯曲性能好，耐用性好（不易翘曲变形），抗腐蚀性低；强度中等偏低，但其强度／重量比较高；
　　加工性能：手工或机械工具加工的性能良好，车削性能好；钉钉、开榫前不需要用填料填充孔隙，且握钉性能良好；它是最容易进行切削、胶粘和表面处理的木材之一；
　　用途：用途广泛，包括：盒具、板条箱、木铲、常规工程、磨坊用具（地板、外墙板、镶板、框格、门）、音乐设施（特别是消音板）、家具（主要用于隐藏的部件）、细木家具、航空设施、船具、露天座椅、木桶、楼梯围栏、木制工具、工艺品和胶合板。

欧洲紫杉（European Yew）
　　名称：欧洲紫杉（学名：Taxus baccata）；
　　类型：软木；
　　别名：紫杉（Yew）、普通紫杉（Common Yew）和紫杉树（Yewtree）；
　　分布地区：欧洲、南亚和北非；
　　外观：通常为平直木纹，有时卷曲而不规则，纹理均匀，疏松度中等；边材狭窄，呈浅白色，心材呈橙褐色、红褐色或紫褐色，随树龄增长和在光照的作用下会变为金褐色；
　　物理性能：重量中等，材质坚硬，强度中等；韧性、抗震性能较低，蒸汽弯曲性能出色；耐用性好，抗腐蚀性好；
　　加工性能：手工或机械工具加工的性能较好，但不规则纹理和树结可能会引起麻烦；车削性能非常好，开榫、钉钉前需要用填料填充孔隙；由于具有天然树脂，会影响胶粘的效果；上漆性能令人满意，经砂磨和抛光可获得精美且光滑的表面；
　　用途：车削制品、雕刻、弓箭和其它对弯曲强度有一定要求的部件（如温莎椅，18世纪流行于英美的一种细骨靠椅]），也用于公园设施、仿制家具、细木家具、连接用木构件、柱子、镶板和装饰用单板。

太平洋紫杉（Pacific Yew）
　　名称：太平洋紫杉（学名：Taxus brevifolia）；
　　类型：软木；
　　别名：紫杉（Yew）、西部紫杉（Western Yew）；
　　分布地区：加拿大西部、美国；
　　外观：纹理均匀细密；心材呈亮橙色或玫瑰红色，边材淡黄色；
　　物理性能：材质重、坚硬，强度高；韧性好，抗震性能好，蒸汽弯曲性能好；抗腐蚀性很高，耐用性良好；
　　加工性能：普通加工性能良好，车削性能特别出色，但有可能发生碎裂；锯加工产生的锯末、噪音可能会让人不愉快；开榫、钉钉的性能良好，但建议预先用填料填充孔隙以避免碎裂；经处理可获得光滑的表面，尽管油漆的作用会使心材呈现巧克力般的褐色；
　　用途：车削制品、弓箭和其它对弯曲强度有一定要求的部件，也用于小船用的船桨、雕刻、工艺品、乐器和镶板。
　　备注：属供应量相对短缺的木材。

黄柏
　　黄柏又称黄松，是相对稀少的树种，仅占沿海森林的5%。其树身中等，生长较慢。树高可达30米，直径可达90厘米。木材呈浅黄色，无树脂，质地细密且纹理均匀，有很好的机械加工性能。
　　黄柏较为独特，其高强度、高密度和高硬度等特性可媲美铁杉-冷杉，同时又具有西部红柏的天然耐久性和稳定性特征，加之其优美天成的外观和优良的质地，使其在众多外观和结构性用途中被视作上选。它的无节材和加工材通常为高质量的专门建筑所用，如庙宇、露天的建筑立柱和横梁以及镶板、细木工板、室内家具等，以突出它们优美的自然外观。建筑用材级的黄柏通常用在湿度大的场所，如蓄水池盖板、游泳池和底木板，因为这些地方不能使用经化学处理的产品。由于它的耐久性和硬度，黄柏在室外也大有用武之地，如平台铺面、座椅和长凳。

翠柏（Incense-Cedar）
　　名称：翠柏（学名：Libocedrus decurrens）；
　　类型：软木；
　　别名：铅笔柏（Pencil Cedar）和加州熏香柏（Californina Incense-cedar）；
　　分布地区：美国西北部；
　　外观：木纹平直，纹理均匀，木纹间隔适中；心材呈淡褐色，经常掺有红色，边材近白色；
　　物理性能：材质轻、柔软；强度中等偏低；硬度、抗震性能低；抗腐蚀性很好，极为耐用；
　　加工性能：易于使用机械和手工工具加工，可轻易地进行多次车、切、刨、凿、钻孔；胶粘、开榫、钉钉、上色性能非常好，经砂磨能得到很好的表面；
　　用途：铅笔、雕刻、百页窗、箱柜、玩具、木桩、柱子、木瓦、铁路枕木、木制工具、木饰品、磨坊用具、工艺品和夹板。

阿拉斯加花柏（Alaska Cedar）
　　名称：阿拉斯加花柏（学名：Gossweilerodendron balsamiferum）；
　　类型：软木；
　　别名：阿拉斯加黄桧（Alaska yellow-cedar）、黄桧（Yellow-ceda）、Nootka false cypress、Yellow cypress、Alaska cypress、Sitka cypress、白桧（White cedar）；
　　分布地区：北太平洋北美沿岸；
　　外观：结构精细匀称，纹理笔直。心材呈浅黄色，边材近白色，两者很难区分；
　　物理性能：材质较轻，具中等强度和硬度；抗压强度低，抗腐蚀，容易收缩；
　　加工性能：易于进行手工或机械加工；非常适合旋转、雕刻、开榫，胶粘性能良好，握钉性能亦佳；容易染色，经砂磨和抛光后能获得较好的表面；
　　用途：室内外面板、家具、细木工、车削制品、雕刻、造船（甲板、围栏、镶板）、海上打桩、柱子、工艺品、工程模型、木瓦、覆板、门和装饰单板。由于其耐酸强度高，也用于电池隔板。

非洲柏木（African Cypress）
　　名称：非洲柏木（学名：Cupressus spp.）；
　　类型：软木；
　　别名：柏木（Cypress）；
　　分布地区：有多个种类，集中分布在地中海沿岸、澳大利亚、加利福尼亚州、小亚细亚；
　　外观：木纹平直，纹理均匀细密；心材呈橙色或桃褐色，边材颜色较淡；
　　物理性能：质轻；强度、韧性范围中等或低等；抗震性能一般；耐用性好，抗腐蚀性较好；不适宜进行蒸汽弯曲处理；
　　加工性能：加工方便，但树结可能增加困难，要做好预防末端碎裂的准备；开榫、握钉性能较好；胶粘容易，随意进行砂磨处理就可获得令人满意的表面；它是要求木材与土地直接接触的室外工程建设领域理想的材料；
　　用途：细木加工、造船；箱、橱衬里和成套家具。
　　备注：该树种往往树结较多。

美洲花柏（Port-Orford Cedar）
　　名称：美洲花柏（学名：Chamaecyparis lawsoniana）；
　　类型：软木；
　　别名：Port Orford White Cedar、白雪松（White Cedar）、俄勒冈雪松（Oregon Cedar）、扁柏（False Cypress）和罗森桧（Lawson Cypress）；
　　分布地区：主要分布于美国的北太平洋海岸，也生长在亚洲、欧洲和新西兰；
　　外观：平直木纹，纹理均匀，结构疏松度中等偏粗；心材呈浅黄白色或浅黄褐色，边材浅黄白色；
　　物理性能：材质轻，硬度中等，韧性中等；强度中等，抗震性能低；抗酸蚀、腐蚀的性能非常好；耐用性良好，不易翘曲变形，但蒸汽弯曲性能较差；
　　加工性能：手工和机械工具加工性能良好，特别适宜车削、雕刻加工，属于“木材加工者理想的木料”；胶粘性能很好，开榫、钉钉都较容易；上色、上漆的性能很好，经处理可获得极佳的表面；
　　用途：防虫蛀的盒具和橱柜、箱柜、箭杆、桶具、酸性电池隔离绝缘板、木制工具、工艺品、船具、磨坊用具、甲板、木瓦、柱子、桩子、球棒、家具和镶板。
　　备注：具有非常独特的生姜气味。

大西洋花柏（Atlantic White-Cedar）
　　名称：大西洋花柏（学名：Juglans nigra）；
　　类型：软木；
　　别名：白雪松（White Cedar）、南部白雪松（Southern White Cedar）、沼泽雪松（Swamp Cedar）、Chilopsis、扁柏（False Cypress）；
　　分布地区：美国东半部；
　　外观：通常为平直木纹，纹理均匀细密；心材淡褐色，混有红色或粉色，边材近白色；带有树脂和独特的雪松气息；
　　物理性能：材质轻、柔软，韧性、强度和抗震性能低；蒸汽弯曲性能不佳；耐用性良好（不易翘曲变形），抗腐蚀性好；
　　加工性能：用机械或手工工具进行车削、雕刻和一般的加工性能良好；开榫、钉钉的性能良好；上色、上漆和表面处理的性能令人满意，但树脂可能会引起加工困难；
　　用途：柱子、木桩、栅栏、木瓦、磨坊用具、盒具、板条箱、液体容器、船具和多种室外设施。

北美香柏（Northern White-Cedar）
　　名称：北美香柏（学名：Thuja occidentalis）；
　　类型：软木；
　　别名：东部柏木（Eastern White-cedar）、北部雪松（Northern Cedar）、崖柏（Arborvitae）和白雪松（White Cedar）；
　　分布地区：加拿大东半部、美国；
　　外观：通常为平直木纹，纹理细密均匀；心材为统一的草褐色，边材近白色；
　　物理性能：材质轻、柔软，韧性、强度和抗震性能低；蒸汽弯曲性能差；耐用性好（不易变形），抗腐蚀性好；
　　加工性能：手工或机械工具加工性能良好；开榫、钉钉容易，但握钉性能不佳；胶粘、上漆、上色和其它的表面处理性能令人满意；
　　用途：柱子、木桩、栅栏、木瓦、磨坊用具、盒具、板条箱、液体容器、船具和多种室外设施。由于其木质特别轻，在制做渔具（如浮标、假鱼饵）方面应用较广。
　　备注：与大西洋花柏较为类似，但材质更轻，树脂含量较少，更脆一些。

楠木
　　樟科，或写作木冉（为一字），种类很多，常用于建筑及家具的主要是雅楠和紫楠。前者为常绿大乔木，产于四川雅安、灌县一带；后者别名金丝楠，产浙江、安徽、江西及江苏南部。
　　楠木的色泽淡雅匀称，伸缩变形小，易加工，耐腐朽，是软性木材中最好的一种。此外，楠木尤多"满面葡萄"的结瘿，其花纹细密瑰丽，精美异常。明式家具中用在显著部位的瘿木，多数为楠木瘿子。
　　楠木种类颇多。《博物要览》载"楠木有三种，一曰香楠，又名紫楠；二曰金丝楠；三曰水楠。南方者多香楠，木微紫而轻香，纹美。金丝者出川涧中，木纹有金丝，向明视之，白烁可爱。楠木之至美者，向阳得或结成人物山水之纹。水楠色清而木质松，如水杨之类，惟可做桌凳之类"。传说水不能浸，蚁不能穴，南方人多用做棺木或牌匾。宫殿及重要建筑之栋梁必用楠木，器具除做几案桌椅之外，主要用伏箱柜。
　　在明代时，凡宫殿及重要建筑，其栋梁必用楠木。故明代采办楠木之官吏，络绎于途。清代因此举太过劳民伤财，便改用满洲黄松。所以今天北京的建筑中楠木与黄松参半。

樟木
　　樟木因木理多纹成章，故名。为常绿乔木，产于我国东南沿海及湘黔等地，尤以台湾、福建居多。木材纹理甚细，香气袭人，能避虫害，但较易爆裂。其价值低于楠木。自古以来，樟木是制作箱、匣、柜、橱等家具以及雕刻的理想材料。

梓木
　　紫葳科，落叶乔木，我国最古最普遍的高级家具用材。宋陆佃《埤雅　　释木》篇称："梓为百木长，故呼木王"。古时五亩之宅皆植桑梓，桑为蚕食，梓做器用，故古称乡里为桑梓；木器为梓；建筑师和木工为梓人、梓匠。梓木呈红褐色，质地轻软，除可用于家具外，也可供刻书印刷，是以书稿付印又称"付梓"。近代以来出土的一些商周木器如箱盒、棺木等，大多用梓木制作。

楷木
　　又称黄连木，漆树科，落叶乔木，冀、鲁、豫、陕及台湾等地均有出产。相传山东曲阜孔陵，有孔子学生子贡手植的楷木，因其质直，故书法上称正书为楷书。楷木边材呈淡赤褐，心材暗绿褐，年轮明显，质地紧密坚韧，刨之有明丽光泽，是家具制作的良材。

桐木
　　有玄参科泡桐、大戟科油桐及梧桐科的梧桐等多种。其材质轻、松、防虫性较好，心材呈白色、淡黄或褐色，变形很小，古时多用于制作乐器、木屐和箱、柜等家具。

椿木
　　楝科，落叶乔木，有香椿、臭椿之别，香椿的嫩叶可食。椿木原产于我国华北至南方间，木材稍带红色，质地通直细致，变形较小，刨之光滑如镜，是家具制作的上好材料。

链接：http://fangfumu.80diy.com/article/fangfumu_30996.html
美国贴面板的一般定义
Zhejiang Rwoods strives to provide its customers with the finest, most consistent quality plywood available on the market. For this reason, Schaller Hardwood has chosen Columbia Forest Products to be their producer of choice. Columbia Forest Products, the nation’s largest manufacturer of hardwood plywood products, has developed a grading system that is "A Standard Beyond The Standard".

The American National Standards Institute (ANSI) developed the quality criteria for the grading of hardwood plywood. The ANSI standards were meant to provide a system of guidelines to provide for uniform grading throughout the industry. These initial standards were a good start, however the standards set by ANSI are so broad and general they allow for a substantial variation in quality from manufacturer to manufacturer. Columbia Forest Products "A Standard Beyond The Standard" is a grading system that tightens and improves upon the current ANSI standards. "A Standard Beyond The Standard" spells a guideline of exacting specifications for each grade and specie of hardwood plywood. Columbia Forest Products "A Standard Beyond The Standard" is a grading system that ensures consistency from shipment to shipment. By using plywood graded under this system you are assured of hardwood plywood that should look and perform the same panel after panel.

DEFINITIONS OF THE DIFFERENT VENEER CUTTINGS

R/C—ROTARY CUT—The log is centrally mounted on a computerized, hydraulic lathe and turned at a high speed against a special knife, which peels the veneer in a long continuous sheet, similar to unwinding a roll of paper. A wide variegated grain pattern is often the result. Rotary cut veneer is either left as a whole piece veneer, or is cut into narrower widths to be assembled later into a spliced veneer face.

P/S—PLAIN SLICED—The log is cut into half lengthwise. The half log is then moved back and forth against a stationary knife, producing parallel slices through the center of the log. This produces narrow strips of veneer that closely match that of flat sawn lumber. The narrow strips of veneer are assembled later to form the veneer face.

RIFT SLICED—Rift sliced veneer is produced in much the same way as plain sliced veneer except that the log is cut into quarters lengthwise. The log is then sliced at a 90 degree angle to the grain. This produces narrow strips of veneer with a straight vertical grain. The narrow strips of veneer are assembled later to form the veneer face.

QUARTER SLICED—Quarter sliced veneer is produced in the same way as rift sawn veneer.

HALF ROUND SLICED—Half Round slicing is a variation of rotary cutting. In Half Round slicing the log is mounted off center on the lathe so only one side of the log is sliced at a time. This results in a veneer exhibiting characteristics of both rotary cut and plain sliced veneer.

VENEER MATCHING

WHOLE PIECE FACE---this is exactly what it is. Whole piece faces are made of rotary cut veneer. The whole piece face will not contain any splices. A whole piece face will give a continuous grain pattern across the entire panel.

SPLICED FACE---this is where the faces are composed of several pieces of veneer glued together to form a face. The appearance of a spliced face is determined by the way the veneer are composed.

BOOK MATCHED FACE---this is where the face is composed by turning over every other strip of veneer and joining them together. This produces a grain pattern that is matched at every veneer joint. The term book match refers to the veneer being matched just like the pages of a book.

SLIP MATCHED FACE---This is where the face is composed by laying the veneer strips side by side and joining together to form the face. This produces a repetitive grain pattern.

DESCRIPTION OF HARDWOOD PLYWOOD CORES

Hardwood plywood is manufactured using three basic components, a face veneer, a back veneer, and a core. There are four basic core types. Veneer core, medium density fibercore, particleboard core, and lumber core. At Schaller Hardwood we also use a hybrid type core called Classic Core II that incorporates the advantages of two different basic core types. A brief description of each follows:

V/C—Veneer Core—This is the standard veneer cross-banding technique where an odd number of veneers are laminated together to produce the final panel. The number of veneers in a panel is referred to as the number of plies. Most hardwood plywood contains from 3 plies in ¼" plywood to 11 plies or more in the thicker panels.

MDF—Fibercore—This is where a medium density fiberboard is used as the core in the manufacture of the panel. This is a three-ply construction using a face veneer, a back veneer and the fiberboard as the core. This type of construction tends to produce the most stable panel. Fibercore construction also offers a void free core with excellent machinability. The fibercore with its super smooth surface provides a superior core for finishing the face and back veneer. The only real negative on fibercore construction is the weight of the panel produced. A typical ¾" thick plywood with fibercore will weigh approx. 100 lbs.

PBC—Particleboard core—This is where an industrial grade particleboard is used as the core in the manufacture of the panel. The construction of the panel is the same as fibercore. Particleboard core has the same advantages and disadvantages of fibercore with the exception of not having the same degree of machinability.

LBC—Lumbercore—This is a five-ply construction made up of two face veneers, two cross-band veneers, and a solid lumber core. The core is usually made up of edge-glued strips of lumber 1-1/2" to 2" in width. The core is basically solid and free of voids, which give unusual strength and high resistance to buckling, twisting or warping. Panel thickness is normally ¾".

CLASSIC CORE II—This is a hybrid of veneer core and fibercore. The panel is constructed using a veneer core with the two cross-bands under the face and back veneer being a thin fibercore. This construction eliminates the problem of veneer telegraphing through the face veneer when finishing and produces a panel weighing considerably less than the fibercore. At Schaller Hardwood, we have found this type construction best used on any of the fancy wood panels (Cherry, Walnut, White Oak, etc.)

EXPLANATION OF HARDWOOD PLYWOOD GRADES

Hardwood plywood uses two alphanumeric characters to designate the grade of the panel. The first character refers to the quality of the face of the panel. This character is normally a letter-such as "A", however in special production products it could be a number. The second character is normally a number and refers to the quality of the back panel, however in special production products it could be a letter. A typical plywood grade would be A-1. This means that the plywood would have an "A" grade face with a "1" back. A-1 and B-2 plywood grades are typically the grades most often used in ½" and thicker panels for cabinet work. The most common grade used in ¼" panels is A-4. This means that the plywood will have an "A" grade face with a "4" back. A brief summary of the specifications of each face grade and back grade follows, along with a comparison chart of Columbia Forest Products "A Standard Beyond The Standard" and ANSI grades. Schaller Hardwood Lumber Company in an effort to provide the very best for our customers and their clients, stocks an A faced panel in all thickness of plywood.

A-Grade Face—an "A" face on hardwood plywood should be matched for both grain and color. All veneer splices should be book-matched for a visually pleasing appearance. There should not be any abrupt changes in color or grain between the splices. An "A" face will not permit sound knots, repaired knots or rough-cut veneer. An A face may allow slight mineral streak and/or vine marks. The number of defects such as pin knots or small burls varies according to the specie of veneer. This is the best face grade on plywood normally stocked and is often used for upper-end cabinetry, architectural millwork, and quality furniture.

B-Grade Face---a "B" face on hardwood plywood should be matched for a pleasing color, but not necessarily for grain. "B" grade faces are generally very similar to "A" faces, but do allow some sound or repaired knots and some slight rough cut veneer. "B" grade faces will also allow slight mineral streak and vine marks. "B" grade faces are, often used by customers wishing to save a little money on plywood. Many suppliers offer the "B" grade faces in lieu of "A" grade faces in an effort to be more price competitive. Comparing the price of "A" grade faces and "B" grade faces is not comparing apples to apples. Always be sure to specify the face grade of plywood you are wishing to receive.

C-Grade Face—a "C" face on hardwood plywood allows for unlimited pin knots and small burls. A "C" face can also contain repaired knots and sound knots. The "C" grade will also allow unlimited mineral and vine marks. A "C" face should be a sound smooth face. A "C" face is used primarily on paint grade type panels, in lower-end case work, and for cabinet interiors in upper-end cabinetry.

D-Grade Face---a "D" face on hardwood plywood is similar to the "C" face, but will allow some rough cut veneer and a few more repaired and sound knots.

1 Back—can contain up to 16 sound tight knots not exceeding 3/8" in diameter. Allowed to contain unlimited mineral streaks. A "1" back will not contain any repaired knots. The "1" back is most often paired with A faces at Schaller Hardwood Lumber Company on all plywood exceeding 3/8" in thickness. We also pair a "1" back with "A" grade faces on all 1/4" plywood that is to be used as door panels.

2 Back---can contain up to 16 sound tight knots not exceeding ¾" in diameter. A "2" back can also contain repaired knots, rough cut veneer, and unlimited mineral streak. Many suppliers, in an effort to cut cost pair a "2" back with an A face. Don’t be misled by those who say an A-2 panel is the same as an A-1 panel.

3 Back---normally not used in any of the plywood Schaller Hardwood Lumber Company stocks.

4 Back---this is generally referred to as a reject back. A "4" back is to be used in concealed areas where appearance is of no concern. The "4" back is most commonly used on 1/4" plywood. However, it may also be used on thicker panels when the back will play no role in the appearance of the finished product.

CARB 标准解读
由美国加州空气资源局(缩写为CARB)发起的《降低复合木制品甲醛排放的有毒空气污染物控制措施(ATCM——Airborne Toxic Control Measure)》于2008年4月18日正式批准成为加州法规，即刻生效，并于2009年1月1日开始在加州执行。任何进入加州市场的复合板材及复合木制品都必须通过CARB认可的第三方公证机构进行认证。该法规适用对象包括在加州市场销售、预售和供应复合木制品的生产商、加工商、批发商、进口商、零售商。法规定义的复合板材是指：胶合板(HWPW)、刨花板(PB)和中密度纤维板(MDF)。新标准的实施将分为两个阶段进行，根据新《有害气体控制标准（ATCM）》规定，在第一阶段自2009年1月1日起，在该州出售使用的杂木胶合板、刨花板以及中密度纤维板的甲醛释放量将分别提高到0.08ppm(胶合板，原为0.2ppm），0.18ppm（刨花板，原为0.3ppm）和0.21ppm（中密度纤维板，原为0.3ppm）。在第二阶段从2010年到2012年，上述板材的甲醛释放量将再次提高至0.05ppm(胶合板），0.09ppm（刨花板），0.11ppm（中密度纤维板＞8mm）和 0.13ppm（中密度纤维板＜8mm）。新标准同时适用于以上述板材为原料的成品，如家具等。根据新规定，上述木制品生产和出口商必须出示由第三方出具的符合要求的证明才能在加州销售其产品。由于新标准大大严于现行标准，这对所有出口到加州的板材和家俱等木制品生产商、出口商提出了严峻的挑战。现在国内外相关企业都在积极应战。

	第一阶段排放量要求

	生效日期
	单板芯的硬木胶合板（HWPW-VC）
	复合芯的硬木胶合板（HWPW-CC）
	刨花板（PB）
	中密度纤维板（MDF）
	薄中密度纤维板（MDF）

	2009年1月1日
	0.08ppm
	
	0.18ppm
	0.21ppm
	0.21ppm

	2009年7月1日
	
	0.08ppm
	
	
	

	第二阶段排放量要求

	2010年1月1日
	0.05ppm
	
	
	
	

	2011年1月1日
	
	
	0.09ppm
	0.11ppm
	

	2012年1月1日
	
	
	
	
	0.13ppm

	2012年7月1日
	
	0.05ppm
	
	
	

美国硬木和柏木属木材测量及检验规则and全美硬木板材协会销售规范和检验规则全文
自 2003 年1 月起实施
前言……………………………………………………………4
正式检验规则…………………………………………………6
通则………………………………………………………..6
检验规则应用方法………………………………………..17
标准等级…………………………………………………..21
各材种的标准检验………………………………………..37
3
窑干板材的检验…………………………………………..82
刨光板材的检验…………………………………………..85
特殊组合等级和表面等级………………………………...87
其他特殊等级………………………………………………….88
零售中的测量………………………………………………….120
柏木属板材的检验…………………………………………….123
建筑用阔叶木………………………………………………….138
全国检验服务………………………………………………….157
初次检验…………………………………………………...158
再次检验…………………………………………………...163
NHLA 销售规范……………………………………………….166
术语定义……………………………………………………….174
出货重量估算………………………………………………….179
公制换算表…………………………………………………….183
木材索引……………………………………………………….185
其他索引…………………………………………………….....189
4
美国阔叶（硬）木和柏木属木材测量及检验规则
以及
全美硬木板材协会销售规范和检验规则
自 2003 年1 月起实施
前言
硬木板材产自阔叶树，这类树在一年中会掉叶，不同于出产软木
的针叶树种或常青树种。由于硬木和软木不同的固有品质、生长特性
和最终用途，它们的分等方法就有着本质的区别。通常，一块软木板
材是作为一个整体来进行分等，而一块硬板材则是按其可利用的面积
大小进行评估，对那些可能被认为无法利用的部分，例如树节、钝棱
和开裂等缺陷并不计入。
硬木板材等级被用来体现板材的相对价值，并为采购板材用于特
定最终用途的买家提供了一个判别标准。椅子生产商可以使用有着较
短、较窄净划面的板材，而生产橱柜、桌子的生产商则需要较长、较
宽、或又长又宽的净划面。分等规则的另一个优势是：除了一些例外，
它们对所有的材种都普遍适用。其他的规则适用于一些特殊的用途，
例如钢琴键盘、面板、鞋跟、车辆部件、以及某些对于强度和尺寸有
着特殊要求的建筑部件。
这些规则是木材供应商通过和用户的合作，经过长期和仔细的研
究所获得的成果，旨在供应最好的产品，保护森林资源，提供一套便
5
于买卖双方进行交流的专业术语。因此，它们备受信赖，并且被广泛
地使用。
以下规则的制定工作开始于1897 年全美硬木板材协会成立之
初。之后，在代表各个材种和产品领域的常务委员会的建议下，规则
经过了多次修改和扩充以满足整个行业的需要。协会向会员和非会员
提供短期指导课程以及全日制培训学校，以确保对规则完整、统一的
理解和应用。
为了更进一步地服务和保护硬木的买卖双方，协会拥有一支全
职、高素质的检验员队伍，可以应会员和非会员的要求提供检验服务。
他们的职责是按照国家规则检验板材是否与书面订单上所列的等级
相符，并在有必要的情况下提供对这批板材的认证。这些认证由协会
提供财务担保，详情可参阅规则中有关出具认证的条款。
自从最初的阔叶木分等规则实施以来，标准的每一项重大更改都
是由于阔叶木的供应特点发生了显著变化所造成的。木材从业者们意
识到必须尽量使规则与市场上可供应木材的一般质量之间相对应地
保持合理、可行的关系。这种板材分等规则和出产板材的树木之间的
合理关系也促进了对森林资源的保护。
在一项规则被修改之前或者一条新的规则出台之前，由知识渊
博、经验丰富的从业者组成的规则委员会将对修订建议进行仔细的考
虑。如果修订建议通过了规则委员会的审查，接着在协会的年会上，
所有的协会会员会将对此进行辩论和表决。如果获得2/3 的多数通过，
那么这项修订建议就会成为正式的规则，被收录进规则书中。
6
本书所附的销售规范有仔细研究的必要，因为它是由具有高尚职
业道德和富有实践经验的木材从业者所制定的。正如在前言中所说，
它的目的是适应买卖双方的需要，提供一种现成的解决纠纷的方式，
而无需求助于诉讼。现在，越来越多的销售和采购合同中都包括进了
销售规范的条款。
硬木板材的分等和测量并不是一项简单的工作，应该给予应有的
重视。即使对一直使用规则的人而言，不断地复习和研究各项规则仍
然是有益的。如果缺乏真正的理解和正确的运用，没有任何规则或规
定能够得到有效的实施。本书接下来的内容已经经受了时间和严格的
市场的检验。它们既是他人仿效的典范，也是一个庞大的基础产业在
处理其业务中基于最深刻的规则一贯做出坚决努力的杰出范例，更是
金科玉律。
总则
基本规则
1. 检验员应当在指导下仔细地学习这些规则，并利用它们进行最正
确的判断，但任何主观判断都不能取代规则中已有的论述。
2. 除非另有规定，所有的板材都应当按照通则和标准检验规则中的
条款进行检验。特殊检验规则的条款只有在买卖双方于合同中注
7
明的情况下才可以使用。除非买卖双方另有约定，在任何合同中，
如使用不同于本书中所列出的等级名称，则不能适用标准检验规
则和特殊检验规则的条款。
3. 通则和标准检验规则中的例外情况都列示在相应材种和等级的标
题下。
4. 板材应当按照检验员所见到的状态——全长、全宽和全厚——进
行检验和测量。不允许为了提高板材等级而留有加工余量，毛板、
钝棱和其它可以通过刨光去除缺陷并达到标准毛板厚度的板材除
外。但这里所说的并不能被理解为阻止卖方在发货时或之前提高
板材的等级和外观。
首先应由检验员评定由净划面出材率所决定的表面等级，接着测
量板材厚度。板材厚度并不决定板材等级。
在确定了板材等级和厚度之后，还要考察一些特殊品质，例如作
为径切板材评判标准的45 度径向纹理的数量、用来作为特殊花纹
木材和某些径切材特殊花纹的数量。
5. 除非另有规定，板材等级应当由较差的一面所决定。在净划面等
级中，较差一面指的是等级较低的一面，或者在两面等级都相同
的情况下，指的是拥有最小划面单位数的那一面。当确定较差一
面时，对板材两面的评级是独立的，并不以切割材另一面作为参
考。在确定了较差的一面之后，再确认板材的另一面是否健全。
6. 这些规则只是给出了任何标准等级或特殊等级的最低要求，但每
个等级都包含从最低要求到下一个更高的标准等级或特殊等级要
8
求之间的所有板材。
7. 这些规则包含了所提及的所有宽度、长度和厚度，它们并不定义
标准平均宽度或长度。在所有要求特殊的平均宽度或长度，或者
任意宽度要占特殊比例，或任意长度要占特殊比例，或一组宽度
或长度要占特殊比例的情况下，买方应当在合同中说明。
生产制造
8. 板材应当被恰当地加工到应有的平均宽度和长度。在保留原木可
用部分的前提下，通过截头和齐边尽可能获得最好的外观。毛板出货
时容许混杂有25%的刨光材，只要这些刨光材达到毛板的厚度规格即
可。在湿材的合同中还要标明尺寸要求，以保证干燥后的收缩余量。
锯解不当的板材
9. 毛板的厚度由净划面最薄处的厚度来确定，而这个净划面是用于
确定该板材等级的。净划面部份应具有标准厚度，但如达到等级要求
的净划面比例后，其余部份的厚度可以不足，只要用来判定等级的净
划面均满足标准毛板厚度，而且板材厚度的变化不超出下述的锯切不
当的板材的表中所规定的范围。如果整块板材的厚度变化大于下表所
示的余量，那么这块板材就属于锯切不当的板材。
厚度 1/2 英寸或以下，允许误差为1/8 英寸
厚度 5/8 英寸及3/4 英寸， 允许误差为 3/16 英寸
9
厚度4/4 英寸至7/4 英寸， 允许误差为 1/4 英寸
厚度 2 英寸至3-1/2 英寸， 允许误差为 3/8 英寸
厚度 4 英寸至6 英寸， 允许误差为 5/8 英寸
在确定径切板材的厚度余量时，规则第 36 条所允许的一些材种可以
有1/16 英寸和1/8 英寸厚度不足不能适用。
最小宽度
10. 所有等级的锯材要有90％的板材的最小宽度达到足宽，其余10
％的板材的最小宽度可以有1/4 英寸的不足余量。这条规则同样适用
于坯料宽度以及任何指定的宽度，门(窗)槛坯料除外。
规定宽度 S1E(单边齐边)或S2E(两边齐边)
11. 规定宽度：毛边或者一边或两边齐边的板材，若有一边或两边齐
边，则在宽度小于8 英寸的情况下，其宽度可以比名义宽度少3/8 英
寸；在宽度等于或大于8 英寸的情况下，其宽度可以比名义宽度少
1/2 英寸。
标准长度
12. 板材的标准长度有：4 英尺、5 英尺、6 英尺、7 英尺、8 英尺、9
英尺、10 英尺、11 英尺、12 英尺、13 英尺、14 英尺、15 英尺、和
16 英尺。
10
标准厚度
13. 标准毛板厚度有：3/8 英寸、1/2 英寸、5/8 英寸、3/4 英寸、1 英
寸、1-1/4 英寸、1-1/2 英寸、1-3/4 英寸、2 英寸、2-1/2 英寸、3 英寸、
3-1/2 英寸、4 英寸、4-1/2 英寸、5 英寸、5-1/2 英寸、和6 英寸。大
于等于1 英寸的厚度也可以用以用1/4 英寸的倍数来表示如：4/4、5/4、
6/4、7/4、8/4、10/4、12/4、14/4、16/4、18/4、20/4、22/4、以及24/4。
刨光板标准厚度
14. 当毛板厚度小于等于1-1/2 英寸时，刨光板标准厚度等于标准毛
板厚度减去3/16 英寸；当标准毛锯材厚度在1-3/4 英寸和4 英寸之间
时，刨光板标准厚度等于标准毛板厚度减去1/4 英寸。具体对照如下：
粗锯材 刨光材 粗锯材 刨光材
3/8 英寸 S2S(两面刨光)至3/16 英寸
1-3/4 英寸S2S 至 1-1/2 英寸
1/2 英寸 S2S 至 5/16 英寸
2 英寸 S2S 至 1-3/4 英寸
5/8 英寸 S2S 至 7/16 英寸
2-1/2 英寸S2S 至 2-1/4 英寸
3/4 英寸 S2S 至 9/16 英寸
3 英寸 S2S 至 2-3/4 英寸
1 英寸 S2S 至 13/16 英寸
3-1/2 英寸S2S 至 3-1/4 英寸
1-1/4 英寸S2S 至 1-1/16英寸
4 英寸 S2S 至 3-3/4 英寸
1-1/2 英寸S2S 至 1-5/16英寸
15. 只有一面刨光的板材，其厚度应由特殊的合同决定。
测量和检尺
16. 板材量度(Board Measure)是一个术语，板尺是测量板材体积的基
本单位。一个板尺代表1 英尺长、1 英尺宽、1 英寸厚或与其相当大
小的体积。板面量度则是通过将以英寸表示的板材全宽，乘以以英尺
表示的标准长度，然后除以12，再四舍五入取整获得的。对刨光材
而言，板尺是基于板材刨光前的测量值计算的，所有不足1 英寸的厚
度均计作1 英寸来进行计算。在使用板尺刻度尺（Board Rule）来测
量板材时，但如果宽度的分数部分正好是半英尺，则可以进位或退位
取整；当板材的宽度分数部份大于或小于半英尺时，应当四舍五入取
整。当板材的长度不是整数英尺时，则应当退位取整。
除非另行说明，否则引用的百分比均是指板尺数而不是指板材数
量。
请参阅原书52 页关于窑干板材的测量规则。
17. 标准长度的板材如两端宽度不等，应当在距较窄端1/3 处计量其宽度。
18.，标准等级及厚度但宽度不规则的板材按照表面积大小来计量，
标准单位是厚度为1 英寸、长宽面积为1 平方英尺，即板尺。厚度大
于1 英寸的板材，其板尺数等于板面量度乘以其以英寸表示的厚度得
出的值；而厚度小于1 英寸的板材，其板面量度在数值上就等于板尺
数，但方料(Square)例外。
19. 板条(Strip)和定宽坯料(stock-widths)应按它们指定的名义宽度和
长度进行检尺。
20. 毛板规格料应按其名义尺寸进行计算。即使在其被刨光之后，仍
应按加工时所要求的名义毛规格进行计算。
以 12 英尺为基础的检尺
21. “出口检尺”、“宽度和长度检尺”、以及“以12 英尺为基础的检
尺”这三个术语都是同义词。“以12 英尺为基础的检尺”这个术语更为
精确地表述了它的意思，因为12 英尺长的板材的宽度在数值上就等
于板尺刻度尺上面的板面量度的数值。在这个基础上，长度单独计量。
在计量宽度时，如果宽度的分数部分正好是1/2 英寸，则可轮流进
位或退位取整；若分数部分小于1/2 英寸，则退位取整；若分数部
分大于1/2 英寸，那么就进位取整。在测量好之后，把分数值化整
就可以求得正确的板面量度。举例来说：如果是4 英尺长的板材，那
么把宽度值除以3，就可以得到这块板材的板面量度数值；6 英尺长
的话是除以2；8 英尺长的话是减去宽度值的1/3；9 英尺长的话是
减去宽度值的1/4；10 英尺长的话是减去宽度值的1/6；11 英尺长
的话是减去宽度值的1/12；13 英尺长的话是加上宽度值的1/12；
14 英尺长的话是加上宽度值的1/6；15 英尺长的话是加上宽度值的
1/4；16 英尺长的话是加上宽度值的1/3；若是5 英尺和7 英尺长
的话，则乘以长度再除以12。对几块板材，利用宽度和长度检尺的
简便办法是，分别将宽度乘以具有这种宽度的板材数，然后把各项结
果相加，再乘以各块板的总长度并除以12。如果板材的厚度大于一
英寸，那么将前面的结果乘以板材厚度，就得到了这几块板材的板尺
数。这种检尺方法不应当和定宽坯料，例如1x6 英寸、1x8 英寸等的
检尺方法混为一谈。
干裂（Season Checks）
22. 干裂被认为是正常的，如果刨光至标准刨光材厚度能够去除的
话，允许在净划面上出现。在健全划面和建筑等级板材中，允许存在
不损害强度的干裂。
边材 — 心材
23. 除非另有规定，对边材和心材所占比例没有限制。在指定边材或
心材的特殊等级合同中，应当注明要求边材或心材所占的最大或最小
比例，以及根据什么来计算，如宽度、长度、周长、正面或表面的面
积。
变色
24. 变色不允许出现在净划面中，除非可以通过刨光至标准刨光材厚
度去除，但规则特别指明的某些材种等级可以例外。
25. 当一份订单或合同规定“没有变色”时，变色就不能出现在所要
求的净划面区域中，除非可以通过刨光至标准刨光材厚度去除。
26. 在规则特别允许变色或者在特别表明的健全划面的材种等级中，
变色，包括木质降解尚未使木材软化或明显改变木材硬度的斑点允许
存在条纹和斑点
27. 在划面中，允许出现矿物条纹和斑点以及类似性质的条纹和斑
点，除非相应材种的分等规则另有规定。材面上的隔条印迹与材面本
色有色差，但不是变色，这种情况出现在划面上也是允许的。
28. 树瘤是呈涡状或扭曲纹理的木纹，通常出现在节疤旁边，但不包
含节疤。除非另有规定，否则含有健全中心的树瘤也允许出现在划面
中。
划面
29. 通过横切或纵锯、或同时使用这两种方法所获得的板材或厚板的
一部分。在普通等级中，划面应当足够平整，在从板材上锯割下来之
后，可以对两面进行刨光，达到标准刨光材的厚度。在特选以上级的
级别中，整块板材都应当平整到可以被两面刨光至标准刨光材厚度。
斜纹理的划面是不允许的。
净划面
30. 划面有一面是净划面（允许有正常干裂），另一面是按照健全划
面定义的健全划面。除非另有规定，净划面应当由板材较差的一面上
（确定）健全划面
31. 健全划面是没有腐朽、髓心、环裂和钝棱的划面。木材结构并不
在考虑的范围内。健全划面上允许出现：健全节、鸟啄纹、变色、条
纹或类似的缺陷、对划面强度不造成实质性影响的干裂、以及大中小
虫眼。其他大于等于1/4 英寸的孔也是可接受的，但还另有限制：小
于12 个划面单位的划面上最多只能有一个平均直径1/4 英寸的孔；
在12 个划面单位大小的划面上可以有2 个1/4 英寸直径或1 个1/2
英寸直径的孔，而且只能在划面的一个面上纵裂
32. 沿着板材长度方向的表面开裂，往往横跨年轮延伸，通常是由于
干燥过程中的表面内应力所造成的。
矿物条纹
33. 由于未知原因而在硬木中产生的从橄榄绿到墨绿或棕色的有色
条痕健全节
34. 节疤端面牢固地与板材表面相连，与周围木质硬度相同，未有腐
烂迹象径锯板材
35. 在对花纹未有要求的材种中，当所要求的全部划面中，有一面的
80%表面是45°或更小的径向纹理，则这块板材可以被归为径锯板
材。
36. 在一批干燥过的径锯板材发货时，当板材厚度小于等于7/4 英寸
时，只要其所要求划面的一边达到标准厚度，允许占10％的板材在
另一边的厚度有1/16 英寸的不足；而当板材厚度大于等于8/4 英寸时，
另一边的厚度则可以有1/8 英寸的不足检验规则运用方法
37. 划面单位法：一块板材或厚板上划面所占的百分比是由划面单位
法所决定的。一个划面单位是一英寸宽、一英尺长的区域（或相等面
积大小的区域）。将各个划面用英寸表示的宽度乘以用英尺表示的长
度，并将各项乘积相加就得到了这块板材所有的划面单位数。要确定
所需要的划面单位数，将板材或厚板的板面量度按下述方式乘以一个
因子：
对 97%的净划面得率，板面量度乘以11.64。
FAS 级要求有91-2/3%(11/12) 的净划面得率，板面量度乘以11。
FAS 级要求有83-1/3%(10/12) 的净划面得率，板面量度乘以10。
普 1 级要求有的75%(9/12) 的净划面得率，板面量度乘以9。
普 1 级要求有66-2/3%(8/12) 的净划面得率，板面量度乘以8。
普 2A 级和普2B 级要求有50%(6/12) 净划面得率，板面量度乘以6。
普 3A 级要求有33-1/3%(4/12) 的净划面得率，板面量度乘以4。
普 3B 级要求有25%(3/12) 的净划面得率，板面量度乘以3。
例如：一块 9-3/8 英寸宽，16 英尺长的板材有如下的净划面：
8-1/2 英寸 x 6 英尺—— 51 个划面单位
3 英寸 x 9-1/2 英尺—— 28-1/2 个划面单位
4 英寸 x 2-3/4 英尺—— 11 个划面单位
3 英寸 x 3-1/3 英尺—— 10 个划面单位
总共 100-1/2 个划面单位
这块板材的板面量度是 12，而要达到66-2/3%的净划面得率应当有
8x12=96 个划面单位。因此这块板材的净划面得率大于66-2/3%，从
而可以被归为标准普1 级，只要它所含髓心的总长度没有超过板材长
度的1/2。
38. 1/6 面积法，可以通过将板材宽度乘以板材长度所得面积的1/6 乘
以2 来得到。实例：一块6 英寸宽8 英尺长的杨木板材为了达到FAS
级的标准，就不能有超过96 平方英寸的蓝色矿物条纹存在。
39. 板材长度1/6 计算法，是把以用英尺表示的板材长度乘以2，这
个乘积就是以英寸表示的板材长度的1/6。例如, 一块6 英尺板材，
其长度的1/6 就是12 英寸； 7 英尺长的板材，其长度的1/6 就是14
英寸。
40. 板材长度1/3 计算法，是把以用英尺表示的板材长度乘以4，这
个乘积就是以英寸表示的板材长度的1/3。
41. 计算板材的侧弯值，以板材的侧边紧靠水平面，然后测量最大弯
曲处偏离水平面的距离。当计量板材全长的划面时，这个数值必须乘
以2，并在划面的全宽中减掉它。
例如：
一块 6 英寸宽、10 英尺长、有1/2 英寸侧弯的板材，其全长的划面最
宽为5 英寸。
注：侧弯对较短的普通等级划面的影响要小于较长的特选级或更好等
级划面，牢记划面要通过横切或纵锯来从板材上获得。
42. 所要求划面1/12 的面积法，即所允许缺陷的平方英寸数在数值上
等于等级所要求的划面单位数。例如：对FAS 级的要求，一块6 英
尺板面量度(SM)的板材需要有60 个划面单位，因此对这块FAS 级红
橡木板材上允许有60 平方英寸的矿物条纹。
43. 所要求划面1/24 的面积法，将所要求的划面单位数除以2 来获得。
例如：对FAS 级的要求，一块6 英尺板面量度(SM)的板材需要有60
个划面单位，因此在这块FAS 级白枫板材上允许有30 平方英寸的矿
物条痕。
44. 以12 英尺长检尺的板材的平均宽度：将以英寸表示的总宽度除
以板材总数。计算结果就是以英寸表示的平均宽度。
45. 不以12 英尺长检尺的板材的平均宽度：分选各种长度的板子，
把同一长度的归为同一堆，并分别测量它们的板面量度。然后将各材
堆的板面量度相加求和，再乘以适当的因子，就将板面量度转化成了
以英寸表示的宽度值：这样，如长度为4 英尺的话，将板面量度乘以
3；5 英尺就乘以2-2/5；6 英尺则乘以2；7 英尺乘以1-5/7；8 英尺乘
以1-1/2；9 英尺乘以1-1/3；10 英尺乘以1-1/5；11 英尺乘以1-1/11；
若长度为12 英尺，那么其板面量度在数值上就等于其宽度；如果长
度是13 英尺的话，就减去板面量度的1/13；14 英尺减去1/7；15 英
尺减去1/5；16 英尺减去1/4。当板面量度数值按上述方法转化成以
英寸表示的宽度之后，接下来的步骤就和以12 英尺长检尺的板材的
平均宽度的计算方法是相同的。
46. 计算板材的平均长度：将板材长度乘以相应的板材数目，然后求
和，这就得到了总的以英尺计的长度数，然后再除以板材总数。
例如：
10 块10 英尺板材—— 100 英尺长
8 块12 英尺板材—— 96 英尺长
6 块14 英尺板材—— 84 英尺长
12 块16 英尺板材—— 192 英尺长
共计 36 块板材—— 472 英尺长
将 472 除以36 得到平均长度为13.1 英尺。
47. 计算节疤或孔洞的平均直径，把它们的最大长度和最大宽度相
加，然后除以2 获得。
48. 对各种厚度的板材再次锯切不同次数而得到的薄板材的板面量
度的计算：
厚度 5/4 英寸，再次锯切1 次：将原来的板面量度乘以2；
厚度 6/4 英寸，再次锯切1 次：将原来的板面量度乘以2；再次锯解
2 次乘以3；再次锯切3 次乘以4；
厚度 8/4，再次锯切2 次：将原来的板面量度乘以3；
注：当板材经过再次锯切后出售时，出自同一块板材的薄板材应当被
放在一起，检验时应当检验它们较外的一面，并当作一块板材进行计
量。当出自同一块板材的薄板材没有被放在一起，且无法作为一块板
材进行计量时，就应当分别进行检验和计量。在目的地进行检验前，
买家应当告知卖家板材的情况，并且双方应当就检验的基本原则达成
一致。
标准等级
（符合总则规定）
49. 阔叶木木板材的标准等级有：
净划面
FAS 级 FAS
FAS 级单面 FAS ONE FACE(F1F)
特选级 Selects
普1 级 No.1 Common
普2A 级 No.2A Common
普3A 级 No.3A Common
健全划面
普 2B 级 No.2B Common
普3B 级 No.3B Common
健全虫眼级 Sound Wormy
50. 特选级和普1 级可以合并为一个等级。
51. 普2A 级和普2B 级可以合并为一个等级，统称为普2 级，当进行
这样合并时，应理解为将原木生产出来的所有普2A 级板材包括进去。
52. 普3A 级和普3B 级可以合并为一个等级，统称为普3 级，当进行
这样合并时，应理解为将原木生产出来的所有普3A 级板材包括进去。
FAS 级
53. 宽度：6 英寸及更宽。
54. 长度：8 英尺至16 英尺。
55. 最小划面尺寸：4 英寸宽 x 5 英尺长，或3 英寸宽 x 7 英尺长。
56. 髓心，无论嵌在里面还是显露在外，其合计长度的英寸数不得超
过以平方英尺计的板面量度值。
57.在任一边的钝棱的合计长度都不得超过板材长度的一半。
58. 以英寸计的纵裂的合计长度不得超过该块板材的板面量度的两
倍，除非在第59 条所规定的1 英尺之内，则按该规定处理。
在 1 英尺长的范围内，裂缝的宽度不得超过1 英寸，除非在第59 条
所规定的1 英尺之内，则按该规定处理。
在 10 英寸或以上特殊宽度的板材上，纵裂以英寸计的合计长度不得
超过板材的板面量度，除非在第59 条所规定的1 英尺之内，则按该
规定处理。
59. 距标准长度的板材两端1 英尺长的范围内，净划面必须合计占到
50%，健全划面合计不得少于25%。
60. 以英寸计的节疤或孔洞平均直径值不得超出以平方英尺计的板
材板面量度值的1/3，除非在第59 条所规定的1 英尺之内，则按该规
定处理。
61. 如果根据两面刨光板材的规则，纵向翘曲和横向弯曲不能通过两
面刨光至标准刨光材厚度来加以去除，那么就不能允许有这种缺陷。
例外的情况是宽度在12 英寸或以上的有着轻微纵向翘曲和横向弯曲
的板材，只要它们能够被纵锯成两块都符合FAS 级标准的板材，且
可以依照关于两面刨光板材的规则，通过两面刨光至标准刨光材厚度
来去除纵向翘曲和横向弯曲。但以上例外情况不能适用于特殊宽度为
10 英寸或以上板材的合同。
62. FAS 级要求板材的净划面得率达到10/12（83-1/3%）或11/12
（91-2/3%），具体如下：
板面量度 4 英尺至7 英尺：1 个划面，达到10/12（83-1/3%）的划面
得率； 8 英尺至11 英尺：2 个划面；12 英尺至15 英尺：3 个划面；
16 英尺及以上：4 个划面；板面量度6 英尺至15 英尺的板材还可以
再有一个附加划面，但要达到11/12（91-2/3%）的净划面得率。
注：板面量度4 英尺以上板材最大划面数的速算方法：将板面量度除
以4 再取整，但结果不能超过4。板面量度6 英尺至15 英尺的板材
可以有一个附加划面，只要达到11/12（91-2/3%）的净划面得率。
63. FAS 级还接受宽度在6 英寸或以上，板面量度在6 英尺至12 英尺
之间，有两个长度任意、宽度为板材全宽的净划面，达到97%净划面
出材率的板材。
FAS 级单面（F1F）
64. 板材较好的一面必须不低于FAS 级的标准，较差的一面必须不低
于普1 级的标准。FAS 级和普1 级的划面的背面不必是健全划面。
普 1 级那一面上的钝棱有以下限定：板材两边的钝棱宽度之和不得超
过板材全宽的1/3，板材任意一边的钝棱总长度不得超过板材长度的
1/2。
特选级
65. 宽度：4 英寸及更宽。
66. 长度：6 英尺至16 英尺。
67. 板材较好的一面应当符合从规则55 条至规则63 条对于FAS 级的
分等要求。
68. 特选级接受：
板面量度 2 英尺和3 英尺的板材，其较好的一面，一个划面达到100%
或11/12（91-2/3%）的净划面出材率，另一面不低于普1 级的标准。
板面量度4 英尺及以上的板材，其较好的一面为FAS 级，另一面不
低于普1 级。FAS 级和普1 级的划面的背面不必是健全划面。
宽度大于等于 6 英寸的板材，普1 级那一面上的钝棱有以下限定：板
材两边的钝棱宽度之和不得超过板材全宽的1/3，板材任意一边的钝
棱总长度不得超过板材长度的1/2。
69. 宽度为4 英寸和5 英寸的板材，任何一面上的钝棱有以下限定：
板材两边的钝棱宽度之和不得超过板材全宽的1/3，板材两边的钝棱
总长度不得超过板材长度的1/2。
普 1 级
70. 宽度：3 英寸及更宽，允许有5%板材的宽度为3 英寸
71. 长度：4 英尺至16 英尺。
72. 髓心，无论嵌在里面还是显露在外，其合计长度不得超过板材长
度的一半。
73. 最小划面尺寸：4 英寸宽2 英尺长，或3 英寸宽3 英尺长，除非
是宽度不足3 英寸的板材，即规则第10 条最小宽度规则所述情况，
那么与板材同宽的划面也是可以接受的。
74. 普1 级对净划面得率的要求如下：
板面量度 要求的净划面得率 划面数量
1 英尺 12/12（*100%）
2 英尺 9/12（75%） 1
3 英尺和4 英尺 8/12（66-2/3%）
9/12（75%）
1
2
5 英尺到7 英尺 8/12（66-2/3%）
9/12（75%）
2
3
8 英尺到10 英尺 8/12（66-2/3%）
9/12（75%）
3
4
11 英尺到13 英尺 8/12（66-2/3%） 4
14 英尺及以上 8/12（66-2/3%） 5
*两面都要是净划面
注：板面量度3 英尺及以上板材可得最大划面数的速算方法：将板面
量度加1 除以3 再取整，但结果不能超过5。只要能达到9/12（75%）
的净划面得率，板面量度3 英尺至10 英尺的板材可以有一个附加划
面。
普 2A 级和普2B 级
注：普2 级被分为两类：普2A 级（净划面）和普2B 级（健全划面）。
75. 宽度：3 英寸及更宽
76. 长度：4 英尺至16 英尺
77. 在所要求的划面之外对于髓心没有限制。
78. 最小划面尺寸：3 英寸宽2 英尺长，除非是宽度不足3 英寸的板
材，即规则第10 条最小宽度规则所述情况，那么与板材同宽的划面
也是可以接受的。
79. 普2A 级对净划面得率的要求如下：
板面量度 要求的净划面得率 划面数量
1 英尺8/12 (66-2/3%) 1
2 英尺和3 英尺6/12 (50%)
8/12 (66-2/3%)
1
2
4 英尺和5 英尺6/12 (50%)
8/12 (66-2/3%)
2
3
6 英尺和7 英尺6/12 (50%)
8/12 (66-2/3%)
3
4
8 英尺和9 英尺6/12 (50%) 4
10 英尺和11 英尺6/12 (50%) 5
12 英尺和13 英尺6/12 (50%) 6
14 英尺及以上6/12 (50%) 7
注：板面量度2 英尺及以上板材可得最大划面数的速算方法：将板面
量度除以2 再取整，但结果不能超过7。只要能达到66-2/3%的净划
面出材率，板面量度2 英尺至7 英尺的板材可以有一个附加划面。
注：普2B 级的所有要求皆同于普2A 级，除了划面是健全划面以外，
健全划面见“健全划面”定义。
普 3A 级
81. 宽度：3 英寸及更宽。
82. 长度：4 英尺至16 英尺。
83. 普3A 级要求板材的净划面出材率达到4/12（33-1/3%），最小划
面尺寸为3 英寸宽2 英尺长，除非是宽度不足3 英寸的板材，即规则
第10 条最小宽度规则所述情况，那么与板材同宽的划面也是可以接
受的。此外，若一块板材较好的一面不低于普2A 级标准，其划面背
面是健全的话，也可以被归入普3A 级。普3A 级对于划面数量不作
规定。
普 3B 级
84. 宽度：3 英寸及更宽。
85. 长度：4 英尺至16 英尺。
86. 普3B 级要求板材的健全划面得率达到3/12（25%），划面宽度不
小于1-1/2 英寸，划面面积不小于36 平方英寸。普3B 级对于划面数
量不作规定。
等外级
87. 质量低于上述最低等级要求的板材应被分等和定为“等外级”英
寸。
健全虫眼级
88. 健全虫眼级的分等应不低于普1 级，但允许出现下列天然特征：
虫眼、鸟啄纹、变色、和直径不超过3/4 英寸的健全节。其他的正常
缺陷若范围有限或不损害上述缺陷，则也可以出现在划面中。除非另
行指定，健全虫眼级应当包括原木产出的所有普1 级或更好健全虫眼
的板材。
注：当所购买板材的等级用“健全虫眼”与标准等级名称组合起来的
名称表示时，例如“FAS 级健全虫眼”、“普1 级或更好健全虫眼”，
其对于划面得率的要求等同于相应的标准等级，但对划面品质的要求
按照“健全虫眼级”的规定执行。
WHND（虫眼不作缺陷）
当所购买板材的等级用是“虫眼不作缺陷”和标准等级名称组合起来
的名称表示时，例如“FAS 级虫眼不作缺陷”、“普1 级以上虫眼不作
缺陷”，其对于划面得率的要求等同于相应的标准等级，但允许出现
虫眼、鸟啄纹和矿物条纹且没有限制。
硬木板材等级
检验标准
FAS 级 FAS
级单面特选级
普1 级 普2A 和
普2B 级
普3A 级普3B 级 FAS级的
限制条件
最小板材尺寸6 英寸x8 英尺
同FAS级
4 英
寸x 6
英尺
3 英寸x
4 英尺
3 英寸x
4 英尺
3 英寸x
4 英尺
3 英寸x
4 英尺
髓心- 板面量FAS 级单面的钝棱最小划面尺寸4 英寸x5 英尺3 英寸x7 英尺4 英寸x2 英尺
3 英寸x3 英尺3 英寸x2 英尺3 英寸x2 英尺
宽不少于1/2英寸,
面积不小于36平方英寸
FAS 规则适用于较好的一面。
普1 级那面:两边总长不超出1/2材长,
总宽不超出1/3 材宽
基本划
面得率
板面量
度x10
83-1/3%
较好一面FAS
级
较差一面普1
级
板面量
度x8
66-2/3%
板面量
度x6
50%
板面量
度x4
33-1/3%
板面量
度x3
25%
度的
英尺
数
弧边
- 板
材长
度的
1/2
树节
- 板
面量
度的
1/3
翘曲
- 整
块板
材可
以两
特选级
的钝
棱:
34
划面数
量计算
公式
板面量
度/4
最多4
个
板面量
度
+1
3
最多5
个
板面量
度
2
最多7
个
无限制 健全划
面
无限制
获得附
加划面
所需要
的板面
量度
6-15 英
尺
板面量
度
3-10 英
尺板面
量度
2-7 英尺
板面量
度
面刨
光至
标准
刨光
材厚
度
纵裂
- 合
计寸
数不
6 英寸
及更宽
的板
材:
FAS 规
则适用
于较好
的一
面。
35
附加划
面得率
板面量
度x11
91-2/3%
板面量
度x9
75%
板面量
度x8
66-2/3%
得超
过板
面量
度的
2 倍
和12
英寸
两者
中较
大的
那个
值,
每12
英寸
纵裂
宽度
不得
超过
1 英
寸
第一
线尺
规则
- 适
普1 级
那面:
两边总
长不超
出1/2
材长,
总宽不
超出
1/3 材
宽
4 英寸
和5 英
寸宽的
板材:
适用于
两面:
两边总
长不超
出1/2
材长,
总宽不
超出
36
特别划
面得率
97% 原
则:2 个
净划面,
全宽任
意长,板
材宽度6
英寸及
以上,划
面得率
为板面
量度
x11.64
较好
一面
97%
原则
较好
一面
97%
原
则,
板面
量度
2 英
尺+3
英尺
为
100%
净材
或是
一个
划面
达到
板面
量度
x11
板面量
度1 英
尺 ——
100%,
板面量
度2 英
尺— —
板面量
度x9
板面量
度1 英
尺
— — 板
面量度
x8
普2A 级
— — 净
划面
普2B 级
— — 健
全划面
较好一
面为普
2A 级，
其划面
背面健
全，也可
以归入
普3A 级
注:
本表对
标准等
级的主
要分等
要求进
行了归
纳总
结，更
完整信
息请查
询相应
的
NHLA
规则
37
各材种的标准检验
白蜡木（Ash）、榉木(Beech)、檫树(Sassafras)、朴木(Hackberry)、七
叶树(Buckeye)、梣叶槭(Box Elder)、美国梧桐木(Sycamore)、密花石
栎(Tanoak) 、美洲西部浆果鹃木(Madrone) 和黄叶锥槠(Golden
Chinkapin)
标准规则（
FAS 级：
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 3A 级：
普 2B 级：
普 3B 级：）
长白蜡：在FAS 级中，长度在18 英尺及以上的白蜡木，其宽度允许
为5 英寸。
桦木（Birch）
标准规则（
FAS 级：
38
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 3A 级：
普 2B 级：
普 3B 级：）
注：除非另行规定，否则桦木的颜色不作挑选。在合同中应当具体写
明材种名称，例如：黄桦、白桦等。
桦木边材(Sap Birch)
（当指定时）
其他标准等同于红桦（下一页），除了下述不同：每个所要求的划面
都应当有一面是边材净材。
红桦(Red Birch)
（当指定时）
每个所要求的划面都应当有一面是心材净材。
FAS 级：标准规则，除了：
5 英寸及更宽；板面量度3 英尺和4 英尺、宽度为5 英寸的板材应当
全部是净材。板面量度5 英尺至7 英尺、宽度为5 英寸的板材应当在
一个划面上达到11/12（91-2/3%）的净划面得率。
39
标准规则（
FAS 级单面：
特选级：
普 1 级：
普 2A 级：）
硬枫木（糖枫）（Hard Maple）（Sugar Maple）
标准规则（
FAS 级：
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 3A 级：
普 2B 级：
普 3B 级：）
注：除非另有规定，否则硬枫木的颜色不作挑选。
硬枫木边材（Sap Hard Maple）
（当指定时）
每个所要求的划面都应当有一面是边材净材。
FAS：标准规则，除了：
40
5 英寸及更宽；板面量度3 英尺和4 英尺、宽度为5 英寸的板材应当
全部是净材。板面量度5 英尺至7 英尺、宽度为5 英寸的板材应当在
一个划面上达到11/12（91-2/3%）的净划面得率。
标准规则（
FAS 级单面：
特选级：
普 1 级：
普 2A 级：）
白枫(White Maple)
注：订单应具体指明是硬枫还是软枫。
“白色”在规则中表示边材。术语“一级白枫”和“二级白枫”表示
在各个等级的划面中对于边材的要求。
白枫分为一级白枫和二级白枫。一级白枫要求所需划面的两面和两边
都是边材；二级白枫要求一面和两边都是边材，而划面另一面的边材
比例不得小于50%。
FAS：标准规则，除了：
宽度：4 英寸及更宽。宽度为4 英寸和5 英寸的板材应当全部是净材。
标准规则（
FAS 级单面：
特选级：
普 1 级：
41
普2A 级：）
注：在普2A 级或更好的等级中，矿物条纹和斑点以及与其性质相似
的条纹和斑点，其总面积在所要求划面的任何一面中所占的比例都不
得超过1/24。（参阅14 页的第43 条）
钢琴部件硬枫(Piano Action Hard Maple)
等级：FAS 级、FAS 级单面、特选级和普1 级：
这些等级中的划面应当是直纹的边材，两面都应当是净材。在离板边
12 英寸的范围内，如所需划面内的纹理分叉不超过1 英寸，就可以
认为板材是直纹的。旋涡花纹、交叉纹理、卷曲纹理、鸟眼、矿物条
纹、斑点和干裂都不允许出现在所需划面的任何一面上。
FAS 级：标准规则，除了：
宽度：4 英寸及更宽。
宽度为 4 英寸和5 英寸的板材应当全部是净材。
标准规则（
FAS 级单面：
特选级：
普 1 级：）
注：全美硬木板材协会的检验员将尽其所能地对直纹、旋涡花纹、交
叉纹理、卷曲纹理、鸟眼、矿物条纹、斑点和干裂做出最好的判断，
但协会并不对这些缺陷负有责任。
42
椴木(Basswood)
标准规则（
FAS 级：
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 2B 级：）
普 3A 级： 标准规则，除了：
划面可以是健全的，参照“健全划面”的定义。
普 3B 级：标准规则。
注：在椴木中，黑色或棕色的斑点或条纹被允许出现在普2A 级或更
好等级的划面上。但当这些斑点或条痕的合计面积超过所需划面总面
积的1/12 时，板材的等级降等一级。（参见第19 页，第42 条）。
注：普 2A 级椴木在净划面中允许有变色。
注：休眠嫩芽被视为树瘤。
椴木大方料(Basswood Key Stock)
等级：FAS 级、FAS 级单面、特选级和普1 级：
同椴木等级，除了：
每个所需划面的正面应当全部是边材，背面边材不得少于90%。
每个所需划面应当完全没有斑点、条纹和卷曲或交叉纹理。
43
注：全美硬木板材协会的检验员将尽其所能地对鸟眼、条纹和斑点、
以及过多的卷曲或交叉纹理做出最好的判断，但协会并不对这些缺陷
负有责任。
软榆（灰榆）（Soft Elm）（Grey Elm）
标准规则（
FAS 级：
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 2B 级：）
普 3A 级： 标准规则，除了：
划面可以是健全划面，参照“健全划面”的定义。
普 3B 级：标准规则。
注：在软榆中，平均直径不超过3/8 英寸的鸟啄痕被允许出现在普2A
级或更好等级的划面上。但当其合计面积超过所需划面总面积的1/12
时，板材的等级将降等一级（参见第19 页，第42 条）。
软枫（红枫）（Soft Maple）（Red Maple）
标准规则（
FAS 级：
44
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 2B 级：）
普 3A 级： 标准规则，除了：
划面可以是健全划面，参照“健全划面”的定义。
普 3B 级：标准规则。
注：当软枫按 WHND（虫眼不计作缺陷）级出售时，节疤或类似的
缺陷，最大尺寸不超过1/4 英寸， 划面中允许包含健全中心部分或
直径不超过1/8 英寸的不健全中心部分。
樱桃木（Cherry）
标准规则（
FAS 级：
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 3A 级：
普 2B 级：
普 3B 级：）
45
注：在划面中允许有直径不超过1/8 英寸的小节子。对树胶条痕和斑
点没有任何限制（第27 条）。
核桃木，美洲山核桃木和岩榆（Hickory, Pecan and Rock Elm）
FAS 级：标准规则，除了：
宽度：4 英寸及更宽，宽度为5 英寸的板材应当一个划面达到11/12
（91-2/3%）的净划面出材率。
标准规则（
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 2B 级：）
普 3A 级：标准规则，除了：
划面可以是健全划面，参照“健全划面”的定义。
普 3B 级：标准规则。
注：平均直径不超过 3/8 英寸的鸟啄痕被允许出现在普2A 级或更好
等级的划面上。但当其合计面积超过所需划面总面积的1/12 时，板
材的等级将降等一级（参见第19 页，第42 条）。
注：对山核桃木和美洲山核桃木，全美硬木板材协会的检验员视作同
一树种。
46
橱柜岩榆、橱柜山核桃木和橱柜美洲山核桃木（Cabinet Rock Elm,
Cabinet Hickory and Cabinet Pecan）
（当指定时）
在所有的方面，采用标准等级规定。
糖桉木（Sap Gum）、棉木（Cottonwood）、蓝果木（Black Gum）、美
国紫树（Tupelo）、木兰（Magnolia）、柳木（Willow）、和青杨木（Aspen
(Popple)）
注：对于蓝果木和美国紫树，全美硬木板材协会的检验员将它们视作
同一树种。
标准规则（
FAS 级：
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 2B 级：）
普 3A 级： 标准规则，除了：
划面可以是健全划面，参照“健全划面”的定义。
47
普3B 级：标准规则。
注：糖桉木是产自美国枫香树的板材，其边材比例高于赤桉木板材等
级所规定的范围。更多关于各种桉木的分等规则请参阅第46-48 页。
红橡木、白橡木、和刺槐（Plain Sawn Red Oak, White Oak, and Locust）
的弦切板
标准规则（
FAS 级：
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 3A 级：
健全虫眼级：
普 2B 级：
普 3B 级：）
注：在红橡木、白橡木和刺槐的弦切板中，矿物条纹和斑点及其性质
相类似的条痕和斑点，其合计面积不得超过所需划面总面积的1/12，
否则板材等级将被降等一级（参见第19 页，第42 条）。
48
美国梧桐木（Quartered Sycamore）径切板
除了矿物条纹和斑点及其性质相类似的条纹和斑点不受限制之外，美
国梧桐木的径切板的分等根据橡木径切板的分等规则执行。
红橡木、白橡木和刺槐（Quarter Sawn Red Oak, White Oak, and Locust）
径切板
在所需划面的一面上，应有合计 90%的区域显示出应有的径切花纹。
FAS 级：标准规则，除了：
5 英寸及更宽；板面量度3 英尺和4 英尺、宽度为5 英寸的板材应当
全部是净材。板面量度5 英尺至7 英尺、宽度为5 英寸的板材应当在
一个划面上达到11/12（91-2/3%）的净划面得率。
标准规则（
FAS 级单面：
特选级：
普 1 级：
普 2A 级：
普 3A 级：
普 2B 级：
49
普3B 级：）
注：在红橡木、白橡木和刺槐的径切板中，矿物条纹和斑点以及与其
性质相似的条纹和斑点，其合计面积不得超过所需划面总面积的
1/12，否则板材等级将被降等一级（参见第19 页，第42 条）。
美国鹅掌楸木（American Tulipwood）
注：在FAS 级，以及FAS 级单面和特选级的FAS 面上，矿物条痕和
斑点的合计面积不得超过板面面积的1/6。但在普通级别中没有这类
限制（参见第14 页，第38 条）。
标准规则（
FAS 级：
FAS 级单面：
特选级：）
普 1 级：标准规则，除了允许有少量的变色。
注：当板材被两面刨光至标准刨光材厚度后，变色将成为淡灰色。
普 2A 级：标准规则，除了允许有变色。
普 2B 级：标准规则。
普 3A 级：标准规则，除了划面可以是健全划面，参照“健全划面”
的定义。
50
普3B 级：标准规则。
黑胡桃木（Walnut）和灰胡桃木（Butternut）
若黑胡桃木经过汽蒸(steam)并被标以“汽蒸过的黑胡桃”（Steamed
Walnut）进行出售，将不分心边材。
FAS 级：标准规则，除了：
最小划面尺寸：4 英寸宽3 英尺长，或3 英寸宽6 英尺长。
宽度：5 英寸及更宽。
长度：6 英尺及更长。
宽 5 英寸、6 英寸、和7 英寸的板材在板材的一面或两面上，允许有
合计不超过板面宽度1/6 的边材。8 英寸及以上宽度的板材在板材的
一面或两面上，允许有合计不超过板面宽度1/4 的边材。
上述所允许的边材，其任何一部分都可以包括在划面中。
长度为 6 英尺和7 英尺，宽度大于等于5 英寸的板材，允许在两边上
有合计长度不超过板材长度1/6 的钝棱，或在板材一端或两端有不超
过板材厚度的一半的钝棱；在1/2 英寸至3/4 英寸厚的板材上，钝棱
的宽度不超过1/2 英寸；在1 英寸至2 英寸厚的板材上，钝棱的宽度
不超过3/4 英寸， 在 2-1/2 英寸及以上厚度的板材上，钝棱的宽度不
超过1 英寸。
51
长度为6 英尺和7 英尺，宽度大于等于5 英寸的板材，在它的一端，
允许有6 英寸长的开裂；或在两端，允许合计6 英寸长的开裂。
长度为 6 英尺和7 英尺，宽度为5 英寸、6 英寸和7 英寸的板材可以
有一个标准缺陷；8 英寸及以上宽度的板材可以有二个标准缺陷。关
于标准缺陷，详见第34 页。
长度大于等于 8 英尺， 宽度大于等于 5 英寸，板面量度3 英尺至7
英尺的板材应当有2 个划面达到10/12（83-1/3%）的净划面得率；板
面量度在8 英尺以上的板材则应当有3 个划面达到上述净划面得率，
但板面量度在12 英尺及以上的板材，通过一个附加划面来达到11/12
（91-2/3%）的净划面得率，也是允许的。
FAS 级单面：长度为6 英尺和7 英尺的板材其较好的一面应达到FAS
级的标准，板材的另一面根据“健全划面”的定义应是健全划面，或
不低于普1 级的水平。长度大于等于8 英尺的板材其较好的一面应达
到FAS 级的标准，划面另一面根据“健全划面”的定义应是健全划
面，或不低于普1 级的水平。
特选级：标准规则，除了：2 英尺板面量度的板材应当全部是净材；
3 英尺及以上的板面量度的板材，它们要求的净划面得率与FAS 级黑
胡桃木相同。
最小划面尺寸：4 英寸宽3 英尺长，或3 英寸宽6 英尺长。
长度：6 英尺及更长。
52
宽4 英寸的板材，允许在其较好一面上有合计不超过板面宽度1/6 的
边材。5 英寸及以上宽度的板材，在其较好一面上对于边材的限制与
FAS 级相同。在另一面上则对边材不加任何限制。
普 1 级：标准规则，除了：
没有对于宽度和长度百分比的限制。各种宽度和长度的板材都应当达
到66-2/3%的净划面得率，但板面量度为1 英尺的板材必须能得到12
个划面单位的净材。
对于划面的数量没有限制。
在心材部份上的每个划面都应当是净材，且是黑色的；在边材部份上
的每个划面中，合计边材面积不得超过1/2。板材的等级应当从黑色
（心材）那一面进行评判，划面的背面则根据“健全划面”定义是
健全划面；否则，边材部份应当达到66-2/3%的净划面得率。
普 2A 级：标准规则，除了：
没有对于长度百分比的限制。
对于划面的数量没有限制。
最小划面尺寸：2 英寸及更宽，最小面积72 平方英寸。
在心材部份上的每个划面都应当是净材，且是黑色的；在边材部份的
每个划面可以全部是边材。板材的等级应当从黑色（心材）那一面进
行评判，划面的背面则根据“健全划面”的定义是健全划面；否则，
边材部分应当达到50%的净划面得率。
53
普2B 级：与普2A 级的标准相同，除了划面是健全划面，参照“健
全划面”的定义
普 3 级：标准规则，普3A 级和普3B 级被合并为一个等级。
标准缺陷
(适用于6 英尺和7 英尺的FAS 级胡桃木)
节子和孔洞的大小由其最大长度和最大宽度的平均值所决定。
一个直径 1-1/4 英寸的节子或孔洞是一个标准缺陷。
距离板的两个侧边和两个端头较大而不能被视为等同于钝棱的缺陷，
应按下列规则折算成标准缺陷：
4 个小虫眼或同等缺陷等于1 个标准缺陷。
3 个大虫眼或同等缺陷等于1 个标准缺陷。
2 个节子或其他的缺陷，它们的直径之和不超过1-1/4 英寸的，等于1
个标准缺陷。
在一块板材上，上述标准缺陷不得超过2 个，每多出一个直径小于等
于5/8 英寸的大小虫眼、节子或孔洞则增加1 个标准缺陷。
合计长度不超过 2-1/2 英寸的髓心被视为1 个标准缺陷。
除了钝棱和开裂之外，大于1 个标准缺陷的缺陷，将根据下列的平均
直径标准折算成标准缺陷：
54
直径2-1/2 英寸的节子或同等缺陷被视作 2 个标准缺陷。
直径 3-3/4 英寸的节子或同等缺陷被视作 3 个标准缺陷。
直径 5 英寸的节子或同等缺陷被视作 4 个标准缺陷。
以英寸表示的开裂的长度，在数值上等于以英尺表示的板面量度；在
1 英尺长度内，裂缝的分叉宽度不大于1 英寸。
钝棱或等同的其他缺陷，1 英寸宽，在板材两边或两端，合计长度为
板材长度的1/6。钝棱可以存在于整个厚度方向上，因此在板材的两
面都可能发现钝棱。
虫眼、蛀洞（grub）、节子和筏运针孔，不超出上述一个标准节子缺
陷的大小。
同等缺陷
没有被定义为标准缺陷的其他缺陷，它们对板材的损害不大于所允许
的标准缺陷，被归为同等缺陷，同时也必须得到检验员的认可。
美国热带材（纯种的）和非洲桃花心木（Tropical American (Genuine)
and African Mahogany）、西班牙香椿（Spanish Cedar）
洪都拉斯、墨西哥、尼加拉瓜、危地马拉和其他中南美洲、以及非洲
桃花心木。
55
板材的长度可以是奇数长度。
长度中大于 1/2 英尺的分数部分应当进一位，而小于等于1/2 英尺的
分数部分则被舍去，除了在短材等级中例外。上述处理并不改变各等
级对于最小长度的要求。
在 FAS 级中，边材可以出现在板材的一面或两面上，但其合计不超
过板材宽度的1/3。它们的任何一部分都可以包括在划面中。
柜台级（Counters）（当指定时）：
宽度：18 英寸至24 英寸。
长度：12 英尺至40 英尺。
柜台级的一面应当没有任何缺陷；另一面不得低于FAS 级的标准。
开裂的部分长度应不计在内。
FAS 级：标准规则，除了：
板面量度 4 英尺和5 英尺的板材应当在一个划面上达到11/12
（91-2/3%）的净划面得率。
FAS 级单面：标准规则。
特选级：标准规则，除了：
宽度：6 英寸及更宽。长度：6 英尺及更长，允许有10%的6 英尺和
7 英尺板材，其中至少有一半应当是7 英尺的。
普 1 级：标准规则，除了：
56
宽度：4 英寸及更宽。
长度：6 英尺及更长。
普 1 级要求板材达到如下的净划面得率：
板面量度 得率（％） 划面数量
2 英尺75 1
3 英尺和4 英尺66-2/3 1
75 2
5 英尺至7 英尺66-2/3 2
75 3
8 英尺至11 英尺66-2/3 3
12 英尺及以上66-2/3 4
普2A 级：标准规则，除了：
长度：6 英尺及更长。
对于划面数量没有限制。
普 2B 级：所有要求都与普2A 级桃花心木相同，除了划面可以是健
全划面外，参见“健全划面”定义。
普 3 级：标准规则，普3A 级和普3B 级可以合并为这一个等级，但
长度应大于等于6 英尺。
57
美国热带材、非洲桃花心木和西班牙香椿（Tropical American, African
Mahogany and Spanish Cedar）
FAS 级6 英尺至7 英尺-11 英尺长（当指定时）
宽度：6 英寸及更宽。
板面量度 3 英尺的板材应当全部是净材；板面量度在4 英尺以上的板
材，其分等标准同标准长度的板材。
小虫眼桃花心木(Pin Wormy Mahogany)
特选FAS 级小虫眼（N.O.GRADE）
宽度：6 英寸及更宽。
长度：6 英尺及更长。
板材的一面应达到75%的净划面得率，划面上不能有小虫眼或其他缺
陷，划面的最小面积要达到144 平方英寸，划面数量不限定。板材的
另一面不得低于普1 级小虫眼（N Wormy）的标准。
FAS 级小虫眼（A WORMY）
宽度：6 英寸及更宽。
长度：6 英尺及更长。
除了长度要求，以及小虫眼或凹槽(groove)、边材和变色可以出现在
58
划面上之外，其他分等标准与FAS 级桃花心木相同。但黑色虫槽
（black track worm groove）不可以出现在划面上。
普 1 级小虫眼（N WORMY）
宽度：4 英寸及更宽。
长度：6 英尺及更长。
除了小虫眼或凹槽、树瘤、变色、3/4 英寸的健全节和同等缺陷可以
出现在划面上，以及合计50%的所需划面应当没有黑色虫槽之外，其
他分等标准与普1 级相同。
普 2 级小虫眼（B WORMY）
宽度：3 英寸及更宽。
长度：6 英尺及更长。
除了小虫眼或凹槽、树瘤、变色、3/4 英寸的健全节和同等缺陷可以
出现在划面上，其他分等标准与普2 级相同。在划面上对黑色虫槽也
没有限制。
桃花心木短材（Mahogany Shorts）
等级：FAS 级短材，普通级短材和小虫眼短材
标准长度：2 英尺、2-1/4 英尺、2-1/2 英尺、2-3/4 英尺、3 英尺、3-1/4
英尺、3-1/2 英尺、3-3/4 英尺、4 英尺、4-1/4 英尺、4-1/2 英尺、4-3/4
59
英尺、5 英尺、5-1/4 英尺、5-1/2 英尺。
非标准的长度应当计作比它短的下一个标准长度。
短材应被当作 4 倍于实际标准长度的板材进行测量和检尺，然后再将
结果除以4。
FAS 级：
宽度：4 英寸及更宽。
宽度为 4 英寸和5 英寸的板材应当全部是净材。
宽度大于等于 6 英寸的板材所允许的标准缺陷或同等缺陷，根据前述
的板面量度值（实际板面量度乘以4）来决定，它们是：
8 英尺，1；16 英尺，2；22 英尺，3；26 英尺，4。
普通级短材：
宽度：3 英寸及更宽。
应当在不超过 2 个的划面上达到50%的净划面得率。
划面的最小面积不得小于 36 平方英尺。
小虫眼短材：宽度：3 英寸及更宽。
除了小虫眼或凹槽、树瘤和变色可以出现在划面上，以及最小宽度的
规定不同外，其他的分等标准与FAS 级相同。
60
桃花心木条板（Mahogany Strips）
根据条板较好的一面进行评级。
条板的长度可以是奇数长度。长度中，大于1/2 英尺的分数部分应当
进一位，而小于等于1/2 英尺的分数部分则被舍去。上述处理并不改
变各等级对于最小长度的要求。
净材级和普 1 级条板的宽度有：2 英寸、2-1/2 英寸、3 英寸、3-1/2
英寸、4 英寸、4-1/2 英寸、4-1/2 英寸、5 英寸和5-1/2 英寸。
当条板以干材形式供货，其宽度可以比原尺寸窄1/8 英寸。若净材级
条板的两端宽度不等，则应在较窄的一段计量其宽度。若是普1 级和
虫眼级，则应当在距较窄端1/3 处计量其宽度。
所有的等级都不对边材加以限制。
净材级：
长度：6 英尺及更长。
有一面应当是净面，另一面允许有钝棱或其他相似缺陷，但它们不得
超过条板长度的1/3、宽度的1/3 和厚度的1/3；否则另一面应当是健
全划面，参见“健全划面”的定义。
普 1 级：
长度：6 英尺及更长。
61
长为6 英尺和7 英尺的条板的两边以及长度大于等于8 英尺的条板的
每块划面的两边都应当是无缺陷的。除了上述要求之外，长为6 英尺
和7 英尺的条板可以有1 个标准缺陷；长度8 英尺至11 英尺的条板
应当在不超过2 个的划面上达到66-2/3%的净划面得率，长度大于等
于12 英尺的条板则应当在不超过3 个的划面上达到66-2/3%的净划
面得率。划面的长度不得少于2 英尺，在宽2 英寸和2-1/2 英寸的条
板上，划面宽度不得少于2 英寸，在宽度大于等于3 英寸的条板上，
划面宽度不得少于3 英寸。
划面的另一面应当是健全划面，参见“健全划面”定义。
虫眼级：
长度：6 英尺及更长。
宽度：1-1/2 英寸、2 英寸、3 英寸、3-1/2 英寸、和3-3/4 英寸。
应达到 50%的健全划面出材率，划面尺寸应不小于1-1/2 英寸宽、2
英尺长。划面的数量没有限制。小虫眼、净面或变色虫槽（clear or
stained pin worm grooves）、树瘤、变色、小纵裂、平均直径不大于3/4
英寸的健全节、或其他面积或损害不大于上述缺陷的健全缺陷都被无
条件的接受。
每块条板应当至少有一边是平直的，另一边可以有厚度或宽度不超过
板材厚度、长度不超过板材长度1/3 的钝棱，或者在条板的一端或两
端有同等合计长度的钝棱。
62
菲律宾桃花心木（Philippine Mahogany）
“菲律宾红桃花心木（Philippine Red Mahogany）”包括：登吉红柳桉
（Tanguile）、红柳桉木（Red Lauan）和（Tiaong）。
“淡红菲律宾桃花心木（Light Red Pillipine Mahogany）”包括：扁桃
（Almond）、南洋柳桉（Bagtican）、（Mayapis）和白柳按（White Lauan）。
注：全美硬木板材协会的检验员将根据要求承担菲律宾红桃花心木和
淡红菲律宾桃花心木鉴别工作，但协会对这些板材因不同色泽产生的
问题不提供财务担保。
板材的长度可以是奇数长度。
在 FAS 级中，允许在板材的一面上出现合计不超过板材宽度1/3 的浅
色边材。这些边材的任何一部分都可以包括在划面中。
柜台级（Counters）（当指定时）：
宽度：18 英寸至24 英寸。
长度：12 英尺至40 英尺。
柜台级的一面应当没有任何缺陷；另一面不得低于FAS 级的标准。
开裂部分的长度应不计在内。
FAS 级：标准规则，除了：
板面量度 4 英尺和5 英尺的板材应当在一个划面上达到11/12
63
（91-2/3%）的净划面得率。
FAS 级单面：标准规则。
特选级：标准规则，除了：
宽度：6 英寸及更宽。
长度：8 英尺及更长。
普 1 级：标准规则，除了：
宽度：4 英寸及更宽。
长度：6 英尺及更长。
以英寸表示的合计开裂长度在数值上不得超过以英尺表示的板面量
度的两倍。
普 2A 级：标准规则，除了：
长度：6 英尺及更长。
划面数量不受限制。
普 2B 级：所有要求都同于普2A 级菲律宾桃花心木，除了划面可以
是健全划面，参见“健全划面”定义。
普 3 级：标准规则，普3A 级和普3B 级可以合并为这一个等级，但
长度应大于等于2 英尺。
64
小虫眼菲律宾（Pin Wormy Philippine）
FAS 级小虫眼：分等规则与FAS 级相同，除了：
对小虫眼没有限制。
宽度：6 英寸及更宽。
长度：8 英尺及更长。
合计面积不超过所需划面 25%的分散的变色小虫槽（stained pin worm
grooves）是可以接受的。
普 1 级虫眼：分等规则与普1 级相同，除了：
变色或其他的小虫眼、小虫槽（pin worm grooves）、树瘤、直径不超
过1/2 英寸的小健全节、或其他损害不大于上述缺陷的健全缺陷是可
以接受的。
菲律宾桃花心木短材（Philippine Mahogany Shorts）
FAS 级短材：
宽度：3 英寸及更宽。
标准长度：2 英尺、2-1/2 英尺、3 英尺、3-1/2 英尺、4 英尺、4-1/2
英尺、5 英尺、和5-1/2 英尺。
非标准的长度应当计作比它短的下一个标准长度。
短材应被当作 4 倍于实际标准长度的板材进行测量和检尺，然后再将
65
结果除以4。
3 英寸至5 英寸宽的板材应当全部是净材。
宽度大于等于 6 英寸的板材所允许的标准缺陷或同等缺陷，根据前述
的板面量度值（实际板面量度乘以4）来决定，它们是：
8 英尺，1；16 英尺，2；22 英尺，3；26 英尺，4。
普通级短材：
宽度：3 英寸及更宽。
标准长度：2 英尺、2-1/2 英尺、3 英尺、3-1/2 英尺、4 英尺、4-1/2
英尺、5 英尺、和5-1/2 英尺。
非标准的长度应当计作比它短的下一个标准长度。
短材应被当作 4 倍于实际标准长度的板材进行测量和检尺，然后再将
结果除以4。
应当在不超过 2 个的划面上达到50%的净划面得率。划面的面积不得
小于36 平方英尺。
条板（Strips）
条板：
净材级：标准条板等级规定，除了：
长度：6 英尺及更长，允许有10%的6 英尺和7 英尺条板。
66
普1 级：标准条板等级规定，除了：
6 英尺和7 英尺长的条板可以有一个标准缺陷。每个划面的边缘应当
是无缺陷的。
方料：包括第57-59 页上除了新英格兰车削方料（New England Turning
Square）之外的所有方料等级。
毛方（Flitches）
切割光洁单板的厚枋：
厚度：6 英寸及更厚。
宽度：8 英寸及更宽。
长度：8 英尺及更长。
厚枋一面和两边应当全是净材，反面应当不低于FAS 级的标准，这
个反面上的节子应当是健全的，且直径不得超过3/4 英寸。边材和虫
眼不可以出现在板面上。
小虫眼毛方：
厚度：6 英寸及更厚。
宽度：8 英寸及更宽。
长度：8 英尺及更长。
对于变色小虫眼和虫槽、以及直径不超过5/8 英寸的小节子没有限制。
67
不超过毛枋厚度的1/6、且只出现在它的一面上的边材是可以接受的。
普 1 级毛枋：
厚度：6 英寸及更厚。
宽度：8 英寸及更宽。
长度：8 英尺及更长。
应达到 66-2/3%的净划面得率。
最小划面尺寸：4 英寸宽、3 英尺长。
带状花纹（Ribbon Stripe）
当指定具有带状花纹图案的板材或毛枋时，应根据是利用径切而取得
的带状花纹来挑选。每个所需划面的一面应当有合计90%的面积具有
这种带状花纹。
龙脑香 （Apitong）和其他菲律宾硬木
所有其他的菲律宾硬木都应当按照菲律宾桃花心木的检验规则来进
行分等。
注：全美硬木板材协会的检验员不承担鉴别包含在本规则中的龙脑香
（Apitong）和其他菲律宾硬木的责任。在签发这些树种木材的协会
分等鉴定书时，将使用术语：“据称为（Said to be）”。
68
第 1 条．根据本销售规范出售的板材应遵守现行的NHLA 板材分等
和测量规则。
第 2 条．如果订单要求初次检验，则板材将根据指导NHLA 检验部
门的板材初次检验规则和再次检验规则进行检验， NHLA 财务担保
也将根据上述规则自动运用。
第 3 条．如果订单不要求初次检验，则应由买方在收到板材后安排检
验和测量。若由卖方开出的此批板材的发票金额和买方测量和检验后
计算出来的金额之间存在令人无法满意的差异，买方应当将整批板材
保存完好，在卸货后的十四天之内通知卖方，并提供给卖方明细的检
尺表，买卖双方有另行约定的除外。如果双方无法协调差异，则应当
请一位NHLA 授权的全国检验员来检验有争议的板材。
第 4条．如果买卖双方进行书面约定，则在向首席检验官或一位NHLA
172
授权的全国检验员递交的申请中，可以要求根据初次检验规则和再次
检验规则对板材进行初次检验，NHLA 财务担保也将根据上述规则中
的条款和条件自动运用。买卖双方必须以书面方式确认初次检验对双
方具有约束力。
第 5 条．另一种可供的选择是，在申请中也可以要求全国检验员依照
本节的第5 条、第6 条、第7 条和第8 条进行“争议检验”（Dispute
Inspection）。检验员应当根据本书的标准检验规则和通则来对板材进
行检验和测量，NHLA 财务担保不适用于这类有争议的检验。
第 6 条．如果争议检验的结果显示达到订单要求的板材不足这批板材
总量的80%，那么卖方应当偿还买方为这批板材所支付的所有货款，
板材应当留给卖方来处置，且卖方应当按照实际支出或每千板尺15
美元（选择两者中金额较小的）支付所有的检验费用和人工费用。
第 7 条．如果争议检验的结果显示在这批板材达到订单要求的板材不
少于总量的80%，那么将按照争议检验的结果，根据订单上所定购的
单价以及所定购树种与其他树种之间公认的价格差异，来计算所定购
树种的所有板材的总价值。
第 8 条．如果争议检验的结果显示这批板材的价值与发票上的总价之
间的差额不超过4%，那么买方应当支付检验的所有费用，接受所有
的板材，且全价支付卖方发票上的金额。如果这批板材的价值与发票
上的总价之间差额超过了4%，则卖方应当按照实际支出或每千板尺
15 美元（选择两者中金额较小的）支付所有的NHLA 检验费用和人
173
工费用。卖方应当按照争议检验证书上所列出的所订购树种和厚度的
板材重新开具发票，而买方应接受争议检验证书上所列出的所订购树
种和厚度的板材，并支付这部分的货款。所有其他不符合要求的板材
应当留给卖方处置。
第 9 条．如果买卖双方有一方对争议检验的结果不满意，那么这一方
有权利要求根据NHLA 再次检验规则对板材进行再次检验。再次检
验的结果对双方具有约束力，NHLA 财务担保不适用于此第9 条所述
的情况。
第十一节
撤销
第 1 条．如果发现买方的信用有问题，且买方无法在卖方的要求下给
出令人满意的付款保证，则卖方有权撤销订单或订单中任何尚未履行
的部分。
第 2 条．如果卖方明显无法按订单要求发出货物，或订单要求的货物
或部分货物被无合理理由地延迟发出，则买方有权撤销订单或订单中
任何尚未履行的部分。
注：卖方卖空其存货或买方买空其需求均不能作为单方面撤销订单的
合理理由。市场行情也与销售和购买合同的违约风险无关。即使市价
走低，买方也必须接受他所购入的货物；即使市价走高，卖方也必须
174
发出他所售出的货物。任何一方以这些理由撤销订单都是完全不正当
的，都是对基于善意和公平交易的本销售规范及规范精神的直接违
背。
第十二节
仲裁
第 1 条．建议使用仲裁的原则来解决买卖双方之间在使用本销售规则
的过程中出现的争端。
第 2 条．仲裁的惯常程序是：选择一位仲裁者，若买卖双方无法就唯
一的仲裁者达成一致，则由双方各选一人；若这两位仲裁者意见不一
致，则两位仲裁者应当再选出第三位仲裁者，然后仲裁者们根据多数
决定原则得出最终结论，这一结论对争议的双方具有约束力。
注：只有在合同中明确注明使用此销售规范的情况下，买卖双方才受
此规范约束。
术语定义
夹皮 Bark Pocket：
由于嵌入树皮而在板面上形成的瑕疵。
鸟啄痕 Bird Peck：
175
由于被鸟啄穿生长中的木材细胞而形成扭曲纹理的斑，有时还包含有
孔洞和/或共生树皮。
髓心材 Boxed Heart：
这个术语用来描述在板材全长度上含髓心四面锯切的方材。
树瘤 Burl：
树瘤是木材中呈扭曲或旋涡花纹的部分，通常出现在节子旁边，但不
包含节子。除非另有规定，否则含有健全中心的树瘤也允许出现在划
面中。
纵裂 Check：
沿着板材长度方向的表面开裂，往往横跨年轮延伸，通常是由于干燥
过程中产生的表面应力所造成的。
横弯 Cup：
板材的变形，在宽度方向上呈瓦形的弯曲。
划面 Cutting：
通过横切或纵剖、或同时使用这两种方法所获得的板材或厚板的一部
分。在普通等级中，划面应当足够平整，在从板材上锯解下来之后，
可以对两面进行刨光，达到标准刨光材的厚度。在特选级或更好的级
别中，整块板材都应当平整到可以被两面刨光至标准刨光材厚度。斜
向切割出的划面是不允许的。
176
净划面 Clear-Face Cutting：
划面有一面是净面（允许有正常干裂），另一面是按照健全划面的定
义是健全的。除非另有规定，净划面应当在板材较差的一面上
健全划面 Sound Cutting：
是没有腐朽、髓心、轮裂和钝棱的划面。木材结构并不在考虑的范围
内。健全划面上允许出现：健全节、鸟啄纹、变色、条纹或类似的缺
陷、对划面强度不造成实质性损害的干裂、以及中、小虫眼。其他大
于等于1/4 英寸的孔洞也是可接受的，但小于12 个划面单位的划面，
最多只能有一个平均直径1/4 英寸的孔洞；大于等于12 个划面单位
的划面，可以有2 个1/4 英寸直径或1 个1/2 英寸直径的孔洞，不过
只能在划面的一个面上。
腐朽 Decay：
由于霉菌引起的木质降解。
初腐 Incipient Decay：
是腐朽的初级阶段，木质的降解尚未明显地使木质疏松并影响木材的
硬度。此阶段通常伴随有木质轻微的变色或色泽泛白。
湿材 Green：
新锯解的板材，或未经人工干燥的板材；未干燥。
心材 Heartwood：

