

WATTLE

Acacias of Australia

Acacia acanthoclada subsp. *glaucescens* Maslin

Source: WorldWideWattle ver. 2.
Published at: www.worldwidewattle.com

B.R. Maslin

Source: WorldWideWattle ver. 2.
Published at: www.worldwidewattle.com

B.R. Maslin

Source: WorldWideWattle ver. 2.
Published at: www.worldwidewattle.com

B.R. Maslin

Source: WorldWideWattle ver. 2.
Published at: www.worldwidewattle.com

Acacia acanthoclada subsp. glaucescens
occurrence map.
Occurrence map generated via Atlas of Living
Australia (<https://www.ala.org.au>).

Family

Fabaceae

Distribution

Infrequent from Koolanooka Hills (c. 20 km E of Morawa) E to Evanston (c. 110 km N of Koolyanobbing) and near Mt Correll (Mt Correll is c. 60 km WNW of Koolyanobbing), south-western W.A.

Description

Shrub 0.8–1.5 m high. **Branchlets** glabrous. Phyllodes 5–10 (~12) mm long, 2–4 (~5) mm wide, thin, glaucous to subglaucous, light green on new shoots, glabrous. Seeds widely elliptic to ±ovate, 3.5–4 mm long, dark brown.

Habitat

Growing in clay or loam, in scrub or woodland.

Specimens

W.A.: 26.5 km from Three Springs on road to Perenjori, I.B.Armitage 368 (PERTH); Evanston, J.S.Beard 4760 (PERTH); 96.5 km from Wubin towards Mt Magnet, B.R.Maslin 3547 (AD, BM, BRI, G, MEL, MO, NSW, PERTH); 3.5 km NNW of Mt Correll, K.Newbey 9595 (PERTH).

Notes

Resembles *A. sphenophylla* which is distinguished most readily by its green, clearly 2- or 3-nerved phyllodes.

Although individuals of subsp. *acanthoclada* may have broad glaucous phyllodes or glabrous branchlets and phyllodes, these characters do not occur in combination as in the geographically restricted subsp. *glaucescens*.

FOA Reference

Data derived from *Flora of Australia* Volumes 11A (2001), 11B (2001) and 12 (1998), products of ABRS, ©Commonwealth of Australia

Author

B.R.Maslin

Minor edits by B.R.Maslin & J.Rogers

This identification key and fact sheets are available as a mobile application:

Australian Government

Department of the Environment and Energy

Department of
Biodiversity, Conservation
and Attractions

Western Australian Herbarium

Australian
Biological
Resources
Study

URL: <https://keys.lucidcentral.org/keys/v3/wattle>

Copyright 2018. All rights reserved.