

WATTLE

Acacias of Australia

Acacia jonesii F.Muell. & Maiden

Source: Australian Plant Image Index (a.10002).
ANBG © M. Fagg, 1991

Source: Australian Plant Image Index (dig.6864).
ANBG © M. Fagg, 2008

Source: Australian Plant Image Index (dig.6865).
ANBG © M. Fagg, 2008

Source: Australian Plant Image Index (dig.24974).
ANBG © M. Fagg, 2011

Source: Australian Plant Image Index (a.12024).
ANBG © M. Fagg, 1997

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

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

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

Family

Fabaceae

Distribution

Occurs in N.S.W. from Yerranderie S to Goulburn, as far E as Nowra on coast.

Description

Spreading, slender or straggling **shrub** 0.4–4 m high, often reproducing by suckering. Bark smooth, brown, green or grey to black, often **mottled**. **Branchlets terete**, with minute grey or fawn **velvety** hairs or **glabrous**; ridges 0.1–0.2 mm high. Young foliage-tips fawn or light brown. Leaves subsessile with basal **pinnae** arising immediately or rarely to 1 mm above **pulvinus**; **rachis** 1–5.5 (–7.5) cm long, with 1 minute, **orbicular**, hairy or **glabrous gland** at base of all or most pairs of **pinnae** except basal **pinnae**, **interjagary** glands absent; **pinnae** 2–11 pairs, decreasing in size towards leaf base, 0.5–4 cm long; pinnules dark green, very slightly paler beneath when fresh, in 4–21 pairs, narrowly **oblanceolate** or **narrowly oblong**, 2.5–6 mm long, 0.8–1.8 mm wide, with numerous distinct **stomata**, often **incurved** when dry, with midnerve closer to upper margin and 1 or 2 shorter nerves from base, **glabrous** or **puberulous** mainly on margins, **acute** and **±reflexed** apically. Inflorescences mainly in **axillary** racemes, sometimes in terminal false-panicles, with **axes ±flexuose**, usually greatly exceeding the leaves; peduncles 1–6 mm long, normally **glabrous**. Heads 8–15-flowered, dark yellow, rarely paler; buds with spreading flowers. Pods **±straight**-sided or slightly constricted between some seeds, 2–8 cm long, 5.5–8 mm wide, **±thin**, black or dark brown, sparsely to moderately hairy with minute, **erect**, fawn, grey or whitish hairs.

Phenology

Flowers July.–Oct.; fruits Oct.–Feb., rarely July.

Habitat

Grows in open forest or woodland or in exposed situations on dry stony ridges, on sandstone or Permian sedimentaries, in sandy or clayey soil.

Specimens

N.S.W.: Yerranderie, *R.H.Cambage 3126* (NSW); Scotts Main Ra., *R.Coveny s.n.* (NSW97229, PERTH); Shoalhaven City, c. 8 km SW of Kangaroo Valley, *K.Egerod 87357* (NSW); S of Mt Moolattoo, 9 miles[14.5 km] W of Barrengarry, Kangaroo Valley, *L.A.S.Johnson* (NSW65853).

FOA Reference

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

Author

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

M.D.Tindale, P.G.Kodela

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.