

Podocarpus nagi Nagi Podocarpus¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This upright, dense evergreen has pointed, leathery, dark green leaves arranged on stiff, symmetrical branches and works very well as a screen, hedge, strong accent plant, or framing tree (Fig. 1). The crown forms a somewhat pyramidal to oval outline. Able to reach 90 feet in height, Nagi Podocarpus is usually seen at 30 to 40 feet in height due to the moderately-slow growth rate. Compact branching habit and very dark green foliage make this a dense tree in full sun, more open but surprisingly dense in shade.

GENERAL INFORMATION

Scientific name: *Podocarpus nagi*

Pronunciation: poe-doe-KAR-pus NAY-jye

Common name(s): Nagi Podocarpus, Broadleaf Podocarpus

Family: *Podocarpaceae*

USDA hardiness zones: 9 through 11 (Fig. 2)

Origin: not native to North America

Uses: hedge; suitable for growing indoors; large parking lot islands (> 200 square feet in size); wide tree lawns (>6 feet wide); medium-sized parking lot islands (100-200 square feet in size); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; screen; shade tree; specimen; sidewalk cutout (tree pit); residential street tree; tree has been successfully grown in urban areas where air pollution, poor drainage, compacted soil, and/or drought are common

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

Figure 1. Middle-aged Nagi Podocarpus.

DESCRIPTION

Height: 30 to 50 feet

Spread: 15 to 25 feet

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

Crown shape: oval; pyramidal; upright

Crown density: dense

1. This document is adapted from Fact Sheet ST-497, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
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.

Growth rate: medium

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: elliptic (oval); ovate

Leaf venation: parallel

Leaf type and persistence: evergreen

Leaf blade length: 2 to 4 inches; less than 2 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: yellow

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: round

Fruit length: .5 to 1 inch

Fruit covering: fleshy

Fruit color: purple

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

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: green

Current year twig thickness: medium

Figure 3. Foliage of Nagi Podocarpus.

space. With some pruning to create a more open canopy with well spaced ascending branches along the trunk, Nagi Podocarpus could make a good street tree. Eliminate branches with narrow angles of attachment in favor of those with a wider angle.

Propagation is by seeds or cuttings.

Pests

Scale and sooty mold can be found on Nagi podocarpus but this is usually not serious.

Diseases

It is susceptible to root rot on soils with poor drainage.

Culture

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

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

Drought tolerance: high

Aerosol salt tolerance: moderate

Soil salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

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

Pest resistance: long-term health usually not
affected by pests

USE AND MANAGEMENT

Growing well in full sun, partial or deep shade, Nagi Podocarpus tolerates a wide range of well-drained soils. In Florida, established trees grow well with no irrigation. Plants will show nutrient deficiencies on alkaline soils. The typical symptom is a wide yellow band or stripe across the leaves, usually attributed to magnesium deficiency. This is a tough tree, adaptable to urban conditions. It should be used more in areas with poor soils and restricted rooting