


Cedrus atlantica 'Argentea' Silver Atlas Cedar¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This silver-blue foliated cultivar is a handsome evergreen for specimen planting where it will not be crowded since the tree looks its best when branches are left on the tree to the ground (Fig. 1). This shows off the wonderful pyramidal form with lower branches spreading about half the height. It reaches 40 to 60 or more feet tall and 30 to 40 feet wide. The trunk stays fairly straight with lateral branches nearly horizontal. Allow plenty of room for these to spread. They are best located as a lawn specimen away from walks, streets, and sidewalks so branches will not have to be pruned. The trees are much too large for most residential properties. It looks odd if lower branches are removed. Older trees become flat-topped and are a beautiful sight to behold.

GENERAL INFORMATION

Scientific name: *Cedrus atlantica* 'Argentea'

Pronunciation: SEE-drus at-LAN-tih-kuh

Common name(s): Silver Atlas Cedar

Family: *Pinaceae*

USDA hardiness zones: 6 through 8 (Fig. 2)

Origin: not native to North America

Uses: Bonsai; specimen

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


Figure 1. Young Silver Atlas Cedar.

DESCRIPTION

Height: 40 to 60 feet

Spread: 35 to 50 feet

Crown uniformity: irregular outline or silhouette

1. This document is adapted from Fact Sheet ST-131, 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.

Crown shape: pyramidal
Crown density: moderate
Growth rate: medium
Texture: fine

Foliage

Leaf arrangement: spiral (Fig. 3)
Leaf type: simple
Leaf margin: entire
Leaf shape: needle-like (filiform)
Leaf venation: parallel
Leaf type and persistence: evergreen; needle leaf evergreen
Leaf blade length: less than 2 inches
Leaf color: silver
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: oval
Fruit length: 3 to 6 inches
Fruit covering: dry or hard
Fruit color: brown
Fruit characteristics: does not attract wildlife; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; 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; green
Current year twig thickness: medium

Culture

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


Figure 3. Foliage of Silver Atlas Cedar.

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

Drought tolerance: high

Aerosol salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: tree has outstanding ornamental features and could be planted more

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Difficult to transplant, it should be moved as a container plant or root-pruned balled-in-burlap. Soil preference is for well-drained deep loam, on the acid side, but it can tolerate sandy or clay soils, if they are well-drained. The tree looks its best when sheltered from strong winds but tolerates open conditions, and will grow in full sun or partial shade. Allow for plenty of soil space around the tree since growth will be poor in restricted soil space. Tolerates extensive drought only when grown in an area where roots can explore a large soil area. Performs well in all areas within its hardiness range. It is suitable in zone 9 in California and perhaps in Florida.

Cultivars: Two other especially desirable cultivars are *Cedrus atlantica* 'Pendula', a weeping form, and *Cedrus atlantica* 'Glauca', having beautiful bluish-white foliage.

Pests

Generally free of insect pests and resistant to diseases, they may occasionally fall prey to tip blight, root rots or black scale and the Deodar weevil. Usually no pest protection or control is necessary.

Sap-suckers are attracted to the trunk and often riddle it with small holes. This usually does little lasting harm to the tree.