

Eucalyptus oleosa subsp. *cylindroidea*

Classification

Eucalyptus | Symphyomyrtus | Bisectae | Destitutae | Subulatae | Spirales

Nomenclature

Eucalyptus oleosa subsp. ***cylindroidea*** L.A.S.Johnson & K.D.Hill, *Telopea* 8 (2) 178 (1999).

T: Western Australia: 14.5 km N of Rollonds Road on Fields Road (33° 03' S, 121° 11' E), 7 Sep. 1984, *M.I.H.Brooker* 8673; holo: NSW; iso: AD, CANB, MEL, PERTH.

Description

Tree or a mallee to 8 m tall. Forming a lignotuber.

Bark usually rough on the lower 0.5–2 m of the stems, fibrous, fissured, flaky grey to grey-brown, smooth bark above, grey over pink to brown.

Branchlets lacking oil glands in the pith.

Juvenile growth (coppice or field seedlings to 50 cm): with square stems; juvenile leaves shortly petiolate, spirally arranged, 3–5 cm long, 1.2–2 cm wide, elliptical to oblong, dull blue-green.

Adult leaves alternate, petioles 0.7–1.7 cm long; blade narrowly lanceolate to lanceolate, occasionally falcate, 5–11 cm long, 0.7–1.5 cm wide, base tapering to the petiole, margin entire, glossy green, side-veins acute, usually less than 45° to the midrib, rarely greater, reticulation moderate to rarely dense, sometimes obscured by numerous intersectional oil glands, intramarginal vein present.

Inflorescence axillary unbranched, peduncles erect, 0.5–1 cm long, buds usually more than 7, pedicellate, pedicels 0.3–0.5 cm long. **Mature buds** ovoid to broadly fusiform to oblong (0.8–1.4 cm long, 0.4–0.6 cm wide), scar present, operculum conical to horn-shaped (0.4–0.7 cm long), sometimes rounded at the apex, stamens irregularly flexed, anthers globose, basifixed, adnate, dehiscing by lateral pores, style long and straight, stigma tapering, locules 3 or 4, the placentae each with 4 vertical rows of ovules. Flowers white.

Fruit pedicellate, pedicels 0.3–0.4 cm long, truncate-globose to truncate-ovoid, 0.6–0.8 cm long, 0.6–0.8 cm wide, disc descending, valves 3 or 4, valve tips strongly exerted due to fragile style remnants.

Seeds brown to grey, 1.2–1.8 mm long, flattened-ovoid, dorsal surface smooth, occasionally with longitudinal furrows, hilum ventral.

Cultivated seedlings (measured at node 10): cotyledons Y-shaped (bisected); stems appearing round in cross-section but actually five-sided; leaves opposite, sessile and linear for the first few nodes then spirally arranged and sessile and linear, crowded, 0.4–1 cm long, 0.1 cm wide, dull, grey-green to green. Seedling with a bushy appearance due to the many branches.

Flowering Time

Flowering has been recorded in September, October, November and December.

Notes

Eucalyptus oleosa is a species of mallee, or rarely a small tree, very widespread across southern Australia from the goldfields of Western Australia east through South Australia to north-western Victoria and south-western New South Wales. The bark is usually rough over part of the stems and the adult leaves glossy green.

Eucalyptus oleosa belongs in *Eucalyptus* subgenus *Symphyomyrtus* section *Bisectae* subsection *Destitutae* because buds have two opercula, cotyledons are Y-shaped and branchlets lack oil glands in the pith. Within this subsection *E. oleosa* is part of a large taxonomic series *Subulatae* further characterised by globose basifixed anthers, grey smooth seeds with shallow longitudinal furrows, and fruit with persistent exerted style remnants. Series *Subulatae* is divided principally into four subseries based on the juvenile leaves, one with spiral, crowded seedling phyllotaxis (subseries *Spirales*), another with decussate and decurrent seedling leaves (subseries *Decurrentes*), another with decussate non-decurrent seedling leaves (subseries *Decussatae*), and a fourth with disjunct, petiolate seedling leaves (subseries *Oleaginae*).

E. oleosa belongs to subseries *Spirales* characterised by the heath-like seedlings with crowded linear to narrowly elliptical leaves.

E. oleosa is closest to *E. longicornis* and *E. delicata* (two other members of the subseries *Spirales*). *E. longicornis* occurs in the wheatbelt east of Perth and is a completely rough-barked, well-formed tree, with elongated conical opercula. *E. delicata* occurs from east of the crossroads east of Hyden, south-east to Peak Charles and Kumarl, extending north-east to the Norseman-Fraser Range area and can be distinguished by its small narrow adult leaves and the small buds and fruit.

Other members of the series *Subulatae* which co-occur in places with *E. oleosa* and may be confused with it are: *E. socialis* subsp. *socialis*, *E. socialis* subsp. *viridans*, *E. longissima* and *E. yalatensis*.

E. socialis subsp. *socialis* and *E. yalatensis* can be easily distinguished as both have dull adult leaves (*E. oleosa* glossy) and both belong to the subseries (*Decussatae*) with decussate non-decurrent seedling leaves.

E. socialis subsp. *viridans* and *E. longissima* both have glossy adult leaves like *E. oleosa*. *E. socialis* subsp. *viridans* can be distinguished by the operculum shape which is usually long and beaked and by the decussate non-decurrent seedling leaves. *E. longissima* can be distinguished by the early petiolate, disjunct, seedling leaves (subseries *Oleaginæ*) and by the intramarginal vein which is usually much closer to the margin than in *E. oleosa*.

Three subspecies are recognised in *E. oleosa* by the authors of EUCLID:

E. oleosa* subsp. *oleosa

This is the most widespread form that occurs from near the Lake Barlee region of Western Australia south to the coastal region near Israelite Bay, then eastwards through the Western Australian Goldfields, the southern part of the Great Victoria Desert and along the coast of the Great Australian Bight to the Eyre, Yorke and Fleurieu Peninsulas and Kangaroo Island and then further east into the south-west corner New South Wales and north-western corner of Victoria. Subsp. *oleosa* is characterised by usually having linear to elliptical seedling leaves that are not crowded as much on the stem as they are in subsp. *corvina* and subsp. *cylindroidea*. Subsp. *oleosa* can often have the egg-in-eggcup buds, where the base of the operculum is narrower than the hypanthium at the join.

E. oleosa* subsp. *corvina

Is endemic to the south-western region of Western Australia from the Lake King area, south through the Ravensthorpe area to the coastal region around Hamersley Inlet. Subsp. *corvina* is distinguished by having very crowded linear seedling leaves on the stem and by having smaller buds with an acute operculum and smaller fruit.

E. oleosa* subsp. *cylindroidea

Large mallee or small tree endemic to the south-western region of Western Australia from the subcoastal area north of Esperance (Mt Ney to Salmon Gums area), eastwards to the Mt Ragged region. It differs from the other subspecies by its very crowded seedling leaves on the stem and its larger buds with long opercula.

Origin of Name

Eucalyptus oleosa: Latin *oleosus*, bearing oil, referring to the conspicuous oil glands in the leaves.

subsp. *cylindroidea*: Latin *cylindroideus*, a cylinder, referring to the more or less cylindrical fruit.

Copyright © CANBR 2020, all rights reserved.

Web edition hosted at <https://apps.lucidcentral.org/euclid>