

WATTLE

Acacias of Australia

Acacia petraea Pedley

Source: Australian Plant Image Index (a.31237).
ANBG © M. Fagg, 1997

Source: WorldWideWattle ver. 2.
Published at: www.worldwidewattle.com
J. & M. Simmons

Source: Australian Plant Image Index
(dig.29521).
ANBG © M. Fagg, 2012

Source: Australian Plant Image Index (a.31239).
ANBG © M. Fagg, 1997

Source: Australian Plant Image Index
(dig.29522).
ANBG © M. Fagg, 2012

Source: Australian Plant Image Index (a.31238).
ANBG © M. Fagg, 1997

Source: Australian Plant Image Index
(dig.29523).
ANBG © M. Fagg, 2012

Source: Australian Plant Image Index
(dig.29524).
ANBG © M. Fagg, 2012

Source: Australian Plant Image Index
(dig.29525).
ANBG © M. Fagg, 2012

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

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

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

Common Name

Lancewood

Family

Fabaceae

Distribution

Occurs in south-western Qld on the Grey Ra. and its outliers, on lateritic scarps and ridge-tops; recorded in N.S.W. near the Qld border ESE of Hungerford and in the Louth–Bourke area.

Description

Shrub or **tree** to 10 m high. Bark longitudinally stringy, grey-brown. **Branchlets** angular towards apices, yellow-brown to purplish brown, **appressed-pubescent**, later **glabrous**. **Phyllodes** **linear**, **±straight to curved**, 13–26 cm long, 2–6 (–8) mm wide, **acuminate**, **coriaceous**, inconspicuously multistriate; midnerve the most prominent; minor nerves 8–10 per mm, not **anastomosing**; **gland** 1, basal, to 2 mm above **pulvinus**. Inflorescences **racemose**; **raceme axes** 1–6 mm long. Spikes 2–4.5 cm long, bright yellow. Flowers 5-**merous**; **calyx** 0.7–1.2 mm long, dissected to 1/4–1/3; **corolla** 1.7–2.1 mm long, dissected to 1/2; **ovary** **±pubescent**. Pods **linear**, slightly constricted between and slightly raised over seeds, to 11 cm long, 3–4 mm wide, **chartaceous**, **glabrous**. Seeds **longitudinal**, **elliptic-oblong**, 3–4.5 mm long, dark brown to brownish black; **areole** short, surrounded by a U-shaped **pleurogram** with a pale halo.

Phenology

Flowers mid-May–Sept.

Specimens

Qld: near Eulo, Sept. 1981, Casben (NSW); 16.1 km from Thargomindah P.O., N.Hall H78/44 (NSW); 18 miles [28 km] S of Toompine on Quilpie–Thargomindah road, I.V.Newman 922 (BRI, NSW); Quilpie, L.Pedley 2823 (BRI, NSW). N.S.W.: 11 km N of Brindabba HS, near Hungerford, Qld, W.E.Mulham 1513 (NSW).

Notes

This species is allied to *A. doratoxylon* which does not occur in Qld and has smaller flowers, often shorter phyllodes, a better developed rudimentary axis bearing the spikes and seeds with a longer, narrow areole without a pale halo.

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.Rogers

Dr M.D.Tindale and Dr P.G.Kodela with the assistance of M.Bedward, S.J.Davies, C.Herscovitch, D.A.Keith and/or D.A.Morrison

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.