

Nuytsia

WESTERN AUSTRALIA'S JOURNAL OF SYSTEMATIC BOTANY

ISSN 0085-4417


Maslin, B.R. & Buscumb, C.

Two new species of *Acacia* (Leguminosae: Mimosoideae) from the Koolanooka Hills in the northern wheatbelt region of south-west Western Australia

Nuytsia 17: 253-262 (2007)

A special edition funded by the Western Australian Government's 'Saving our Species' biodiversity conservation initiative.

All enquiries and manuscripts should be directed to:

The Editor – NUYTSIA
Western Australian Herbarium
Dept of Environment and Conservation
Locked Bag 104 Bentley Delivery Centre
Western Australia 6983
AUSTRALIA

Telephone: +61 8 9334 0500 Facsimile: +61 8 9334 0515 Email: nuytsia@dec.wa.gov.au Web: science.dec.wa.gov.au/nuytsia/


Two new species of *Acacia* (Leguminosae: Mimosoideae) from the Koolanooka Hills in the northern wheatbelt region of south-west Western Australia

Bruce R. Maslin¹ and Carrie Buscumb

Western Australian Herbarium, Department of Environment and Conservation, Locked Bag 104, Bentley Delivery Centre, Western Australia 6983 ¹Corresponding author

Abstract

Maslin, B.R. & Buscumb, C. Two new species of *Acacia* (Leguminosae: Mimosoideae) from the Koolanooka Hills in the northern wheatbelt region of south-west Western Australia. *Nuytsia* 17: 253–262 (2007). The following two new species of *Acacia* from the Koolanooka Hills, a low banded ironstone range in the northern wheatbelt region of south-west Western Australia (east of Morawa), are described: *Acacia graciliformis* Maslin & Buscumb and *Acacia muriculata* Maslin & Buscumb. Both are listed as Priority One species according to the Department of Environment and Conservation's Conservation Codes for Western Australia Flora

Introduction

The Koolanooka Hills are located east of Morawa in the northern wheatbelt region of southwest Western Australia, within the species-rich Transitional Rainfall Zone (Hopper 1979), close to the border of the agricultural and pastoral zones. They occupy an area of about 3500 hectares of relatively undisturbed vegetation but are surrounded by a landscape that has been extensively cleared for agriculture. The Koolanooka Hills comprise a series of low, steep-sided, linear ridges of Banded Iron Formation (BIF) and form part of the larger Koolanooka synform (Baxter & Lipple 1985; Beard 1976). The Perenjori Hills located 10 km further south are part of this same geological structure but their vegetation communities are more degraded than those of the Koolanooka Hills. As noted by Maslin & Buscumb (2007, this issue), many BIF ranges have potential conservation value as they may contain a range of geographically restricted plant taxa and communities.

The Department of Environment and Conservation (DEC) recently initiated a Biodiversity Conservation Initiative (now called 'Saving Our Species') project aimed at researching the flora and vegetation of BIF ranges. The first phase of this project was a three year study of the flora and vegetation of BIF ranges on the Yilgarn Craton, one of which is the Koolanooka Hills and the nearby Perenjori Hills (Meissner & Caruso, in review). This survey identified a number of endemic species and species of special interest, including the two new species of *Acacia* Mill. that are described below, both of which have been recently listed as Priority One species on DEC's Declared Rare and Priority Flora List. The first of these, *A. graciliformis* Maslin & Buscumb (referred to as 'A. aff. *declinata*' in Meissner & Caruso, in review) had previously been collected only once and the second, *A. muriculata*

Maslin & Buscumb (called 'Acacia sp. Koolanooka falcate' in Meissner & Caruso, in review) was collected for the first time during the survey. Historically, the northern area of the Koolanooka Hills was mined for iron ore (Baxter & Lipple 1985) and there is current interest in exploring the future mining potential of the area. Currently none of the area is reserved (Meissner & Caruso, in review), however, the plant assemblages of the Koolanooka Hills (Beard 1976) have been formally endorsed as a threatened ecological community.

New taxa

Acacia graciliformis Maslin & Buscumb, sp. nov.

Fruticuli 1–2 m alti. Ramuli ad extremitates subtiliter adpresse-puberuli, mox glabri. Phyllodia brevia, gracilia (7–25 mm longa, 0.7–1 mm lata), teretia sed in sicco sub-teretia vel compressa, vadose vel moderate recurva, rigida, pungentia, ± glabra, nervis longitudinalibus 9–10. Inflorescentiae simplices; pedunculus brevis (3–5 mm ubi florens, ad 9 mm in fructu), glaber; capitula globularia, parva (3–4 mm diam. in sicco), pallido aurea, 11–18 -flora. Flores 5-meri; sepala libra vel fere libra. Legumina (valvae dehiscentia et legumina immatura observata) 3–3.5 mm lata, firme chartacea, moderate ad valde curvata, glabra. Semina in legumentes longitudinalia disposita.

Typus: Koolanooka Hills, east of Morawa, Western Australia [precise locality withheld for conservation purposes], 13 September 2006, *B.R. Maslin* 9100 (*holo*: PERTH 07523882; *iso*: CANB, K, MEL, NSW, NY, PERTH 07489315).

Acacia aff. declinata (Meissner & Caruso 52), Meissner & Caruso (in review).

Photographs. WorldWideWattle [online at www.worldwidewattle.com].

Openly branched, spreading shrubs 1–2 m tall, main stems slender and somewhat contorted. Bark grey, finely longitudinally fissured on main stems, smooth or sub-smooth on upper branches. Branchlets terete, obscurely ribbed (ribs almost evident immediately below insertion of phyllodes on young branchlets but not evident on mature branches), finely appressed-puberulous at extremities (the hairs small, appressed, straight to shallowly incurved and densest at new shoots), soon glabrous. Stipules caducous or sub-persistent, inconspicuous, triangular, c. 0.5 mm long. Phyllodes inserted on raised stem projections (which persist on branchlets after phyllodes have fallen off), terete when fresh but sub-terete to compressed when dry, 7–25 mm long, 0.7–1 mm wide, shallowly to moderately recurved, rigid, glabrous or sometimes very sparsely appressed-hairy especially at the base near pulvinus, stomata evident (at ×10 mag.) between the nerves; with 9 or 10 distant longitudinal nerves, when phyllodes are compressed there are 3 nerves on each face, 1 along the lower margin and 2 along the upper margin flanking the gland (often an additional nerve is located between the two flanking nerves that extends from the gland to the pulvinus and sometimes also above the gland toward the phyllode apex but not quite reaching it), nerves yellowish and slightly raised when dry; apices gradually or ± abruptly narrowed to a straight, brown, rigid, pungent point to 1 mm long; abruptly contracted at base to a short, finely wrinkled (when dry), yellowish *pulvinus* which is slightly flared at base and often appressed-hairy adaxially. Gland situated on upper edge of phyllode near the middle (4-10 mm above the pulvinus), rarely a second gland present on few phyllodes, not prominent, yellowish. Inflorescences 1 or 2 per axil, simple; peduncles 3–5 mm when in flower, longer when in fruit (to 9 mm), glabrous; basal peduncular bract single, early caducous, cucullate and ± obtuse, c. 1.5 mm long, brown; heads

globular, 3–4 mm in diam. when dry, light golden, 11–18-flowered. *Bracteoles* narrowly spathulate, 1.5 mm long, claws linear, the laminae about equal in length to claw, light brown, shallowly concave and puberulous abaxially and along margins. *Flowers* 5-merous; *sepals* 2/5–1/2 the length of petals, free or almost so, narrowly oblong, sparsely hairy; *petals* 1.3 mm long, nerveless, glabrous. *Pods* (dehisced valves and immature pods seen), narrowly oblong to linear, slightly raised above seeds and not constricted between them, 3.5–6.5 cm long, 3–3.5 mm wide, firmly chartaceous, moderately to strongly curved (sometimes into an open circle or coil), ± twisted following dehiscence, glabrous (except sometimes very sparsely appressed-hairy on immature pods), brown, apex acuminate, slightly rounded; *marginal nerve* discreet and yellowish. *Seed* (1 only attached to dehisced valve), longitudinal in pod, obloid-ellipsoid, compressed, 3 mm long, 1.7 mm wide, glossy, dark brown; *pluerogram* 'u'-shaped with opening toward the hilum; *areole c*. 0.3 mm long, *c*. 0.2 mm wide; *funicle* expanding into a well developed membranous white *aril*. (Figure 1)

Characteristic features. Openly branched, spreading shrubs 1–2 m tall, the main stems slender and somewhat contorted. Branchlets finely appressed-puberulous at extremities, soon glabrous. Phyllodes short and slender (7–25 mm long, 0.7–1 mm wide), terete but drying sub-terete to compressed, shallowly to moderately recurved, rigid, pungent, ± glabrous, with 9 or 10 distant longitudinal nerves (stomata evident between nerves at ×10 mag.), 3-nerved per face when compressed, 2 nerves flanking the gland on upper surface (often an additional nerve between the two flanking nerves). Inflorescences simple; peduncles short (3–5 mm long when in flower, to 9 mm in fruit), glabrous; basal peduncular bract caducous, cucullate, obtuse; heads globular, small (3–4 mm diam. when dry), light golden, 11–18-flowered. Flowers 5-merous; sepals free or almost so. Pods linear, 3–3.5 mm wide, firmly chartaceous, moderately to strongly curved (sometimes into an open circle or coil), glabrous. Seed longitudinal in pod.

Other specimens examined. WESTERN AUSTRALIA: [localities withheld] s. dat., P. Armstrong s.n. (PERTH 05942497); 11 Nov. 2006, S. Kern & A. Harris 12064 (PERTH); 5 Oct. 2005, R. Meissner & Y. Caruso 52 (PERTH); 8 Oct. 2005, R. Meissner & Y. Caruso 53 (PERTH); 11 Nov. 2005, R. Meissner & Y. Caruso 54 (PERTH); 10 Oct. 2005, R. Meissner & Y. Caruso 55 (PERTH).

Distribution. Acacia graciliformis is endemic in the northern wheatbelt region of south-west Western Australia (Western Australian Herbarium 1998–). Most collections are from the Koolanooka Hills, east of Morawa, where it occurs as scattered individual plants in moderately dense populations. The species also occurs at the Perenjori Hills located 10 km south-east of the Koolanooka Hills, and part of the same geological structure. There is uncertainty about where the *P. Armstrong* specimen (cited above) was collected: it was gathered either from the Perenjori Hills or from Wanara Station located about 70 km to the east.

Habitat. Grows in reddish brown clay-loam on the slopes and crests of low banded ironstone and laterised banded ironstone hills. The species grows in Woodland and Mallee Shrublands of *Eucalyptus* species (e.g. *E. horistes*, *E. obtusiflora*, *E. salubris* and *E. ebbanoensis*), *Acacia acuminata* and *Allocasuarina acutivalvis*; the understorey vegetation comprises mainly Open Shrubland of *Acacia* species (*A. andrewsii*, *A. acuaria* and *A. erinacea*), *Melaleuca* species (*M. cordifolia*, *M. eleuterostachya* and *M. nematophylla*), *Eremophila clarkei*, *Dianella revoluta* and *Waitzia acuminata* var. *acuminata* (Meissner & Caruso, in review).

Flowering and fruiting period. The paucity of collections makes it difficult to accurately assess the phenology of this species, however, flowering specimens have been collected in mid-September. Judging from these specimens it seems probable that the flowering period would extend from about


Figure 1. Holotype of *Acacia graciliformis* (*B.R. Maslin* 9100), scale = 5 cm.

August to October. Immature pods occur in early October and it is probable that mature seed would be present around mid-November.

Conservation status. Acacia graciliformis has recently been listed as a Priority One species according to DEC Conservation Codes for Western Australian Flora.

Etymology. The botanical name is derived from the Latin *gracilis* (slender, thin) and *forma* (shape) in reference to the species' characteristically slender phyllodes.

Common name. Koolanooka Delicate Wattle (suggested new common name). For derivation of the name 'Koolanooka' see Common name under Acacia muriculata below.

Affinities. Acacia graciliformis is referable to Acacia sect. Plurinerves (Benth.) Maiden & Betche and is a member of the "Acacia densiflora Group" (Cowan & Maslin 1995: 206–221). It appears most closely related to the two widespread wheatbelt species, A. mackeyana Ewart & Jean White and A. dissona R.S.Cowan & Maslin, which differ significantly from the new species in their phyllode nervature (nerves closely-spaced and 20 or more per phyllode). Acacia dissona is further distinguished by its straight, generally longer (20–40 mm long) phyllodes, more densely hairy branchlets (at least toward their apices) and narrower pods (to 2.5 mm wide). Acacia mackeyana is further distinguished from A. graciliformis by its densely tomentulose branchlets, thicker (1–1.5 mm) phyllodes with raised stomata between the nerves and narrower (2–2.5 mm wide) pods which are more thickly textured (crustaceous) and less prominently curved. Acacia graciliformis is more distantly related to A. declinata R.S.Cowan & Maslin which differs most obviously in having wide-spreading to retrorse branchlet hairs, straight, 8-nerved phyllodes and undulate pods; A. declinata is restricted to a small area on the south coast of Western Australia near Albany, some 750 km to the south of the Koolanooka Hills.

Acacia muriculata Maslin & Buscumb, sp. nov.

Fruticuli 1–2 m alti. Ramuli in costas verruculosi, pilis longis saepe caducis ad basim tuberculatis. Stipula 2–4 mm longa, saepe tantum basis induratis incrassatis persistentibus. Phyllodia plerumque anguste oblonga vel oblongo-elliptica, (20-)25-45 mm longa, (4-)6-10 mm lata, coriacea, plerumque vadose ad valde recurva; costa prominens, sparse pilosa; nervus marginalis prominens, verruculus pilis saepe caducis ad basim tuberculatis. Inflorescentiae in surculos novos mobiliter crescentes initiatae, racemis simplices vel rudimentalibus 1–2-capitatis; pedunculi 10–18 mm longi, glabri, rubri; capitula globularia, pallido aurea, dense 26–50 flora, grandia (5–9 mm diam. in sicco). Flores 5-meri; sepala brevissima, longitudine c. 1/5 petalii partes aequantia, \pm libra; petala ad apicum atro-brunnea suffusa (in alabastro plerumque manifesta), enervata, glabra.

Typus: Koolanooka Hills, east of Morawa, Western Australia [precise locality withheld for conservation purposes], 13 September 2006, *B.R. Maslin* 9104 (*holo*: PERTH 07489374; *iso*: CANB, K, MEL, NSW, NY, PERTH 07489366).

Acacia sp. Koolanooka falcate (R. Meissner & Y. Caruso 84), Meissner and Caruso (in review).

Photographs. WorldWideWattle [online at www.worldwidewattle.com].

Intricately-branched, multi-stemmed spreading *shrubs* 1–2 m tall with rigid branches. *Branchlets* terete except often slightly angled at extremities, verruculose-ribbed by tubercle-based, often caducous

hairs (the ribs yellow but aging brown), pilose mainly on the ribs, becoming glabrous with age, stomata evident between ribs (at ×10 mag.), marked with raised stem projections where phyllodes have fallen. New shoots maroon-red or dull brown tinged maroon (drying dark brownish), shiny but aging dull, sparsely pilose. Stipules narrowly triangular, 2–4 mm long, dark brown, variably hairy on margins, often only the thickened, indurate bases persisting (as innocuous or sub-pungent projections) at mature nodes. Phyllodes mostly narrowly oblong to oblong-elliptic, (20-)25-45 mm long, (4-)6-10 mm wide (larger on juvenile plants), coriaceous, rather wide-spreading, normally shallowly to markedly recurved but sometimes interspersed with a few that are straight and dimidiate (i.e. lower margin \pm straight and upper margin shallowly convex), stomata visible (at ×10 mag.), dull, sub-glaucous (? aging green); prominently 1-nerved by a raised, yellowish *midrib* which is ± sparsely pilose (hairs tubercle-based), normally becoming glabrous with age; lateral nerves somewhat obscure and diverging from midrib at a very wide angle; marginal nerve prominent, yellow, verruculose by tubercle-based, often caducous hairs as on branchlet ribs; *apices* obtuse, sometimes (on the smaller phyllodes) ± acute, eccentrically mucronate with the innocuous or coarsely pungent brown tip, straight or slightly up-turned; pulvinus not well developed (c. 0.5 mm long), yellowish. Gland seemingly absent. Inflorescences initiated on actively expanding new shoots, sparse on plant, simple or rudimentary 1–2-headed racemes, 1-2(-6) mm long; peduncles 10-18 mm long, glabrous, red; basal peduncular bract single and persistent; heads globular, large (5-9 mm diam. when dry), light golden, densely 26-50 flowered. Bracteoles linear-spathulate, c. 0.6 mm long, laminae dark brown (when dry) and sparsely ciliolate. Flowers 5-merous; sepals 0.5–0.7 mm long, c. 1/5 the length of petals, ± free, narrowly oblong to linear-spathulate, brown; petals oblanceolate, 2.5–3.2 mm long, c. 2/3–3/4 united, the free portions not recurved following anthesis, tinged dark brown at apex (most obvious in buds), nerveless, glabrous; ovary glabrous, c. 1.2 mm long. Pods and seeds not seen. (Figure 2)

Characteristic features. Intricately-branched, multi-stemmed shrubs 1–2 m tall. Branchlets verruculoseribbed by tubercle-based, often caducous hairs, pilose mainly on the ribs. New shoots maroon-red or dull brown tinged maroon. Stipule 2–4 mm long, often only the thickened, indurate bases persisting at mature nodes. Phyllodes mostly narrowly oblong to oblong-elliptic, (20–)25–45 mm long, (4–)6–10 mm wide, coriaceous, mostly shallowly to markedly recurved, sub-glaucous (? aging green); midrib prominent, ± sparsely pilose (hairs tubercle-based) but normally becoming glabrous with age; marginal nerve prominent and yellow, verruculose by tubercle-based, often caducous hairs as on branchlet ribs. Inflorescences initiated on actively expanding new shoots, simple or rudimentary 1–2-headed racemes; peduncles 10–18 mm long, glabrous, red; heads globular, light golden, densely 26–50 flowered, large (5–9 mm diam. when dry). Flowers 5-merous; sepals 0.5–0.7 mm long, c. 1/5 the length of petals, ± free; petals tinged dark brown at apex (most obvious in buds), nerveless, glabrous.

Other specimens examined. WESTERN AUSTRALIA: [localities withheld] 13 Sep. 2006, B.R. Maslin 9105 (PERTH); 12 Oct. 2005, R. Meissner & Y. Caruso 84 (PERTH); 12 Oct. 2005, R. Meissner & Y. Caruso 85 (PERTH); 10 Oct. 2005, R. Meissner & Y. Caruso 86 (PERTH); 9 Oct. 2005, R. Meissner & Y. Caruso 88 (PERTH).

Distribution. Acacia muriculata is endemic in the northern wheatbelt region of south-west Western Australia where it is known only from the Koolanooka Hills east of Morawa (Western Australian Herbarium 1998–). It has a scattered, discontinuous distribution within the Hills and occurs at relatively low frequencies in the places where it is found (Meissner & Caruso, in review).

Habitat. Grows in skeletal gravelly loam on the middle to upper slopes (occasionally lower slopes) of low hills of banded ironstone and laterised banded ironstone (Meissner & Caruso, in review). It occurs in Mallee Shrublands of *Eucalyptus ebbanoensis*, *Allocasaurina acutivalis* subsp. *prinsepiana*


Figure 2. Holotype of *Acacia muriculata* (B.R. Maslin 9104), scale = 5 cm.

and *Melaleuca atroviridis* with an understorey of Open Shrubland comprising of *Acacia nigripilosa* subsp. *nigripilosa*, *Hibbertia exasperata* and *Waitzia acuminata* var. *acuminata* (Meissner & Caruso, in review).

Flowering and fruiting period. Flowers in September and October may possibly extend to November. Fruiting specimens have not been seen but mature pods may possibly occur between December and January.

Conservation status. Acacia muriculata has recently been listed as a Priority One species according to DEC Conservation Codes for Western Australian Flora.

Etymology. The botanical name is derived from the Latin *muriculatus* (roughened by very short, hard tubercular excrescences) in allusion to the characteristic vertuculose margins of the phyllodes.

Common name. Koolanooka Wattle (suggested new common name). This common name refers to the hills to which the species is confined. The name 'Koolanooka' means 'hill of wild turkeys' in the local aboriginal dialect (Rogers 1996).

Affinities. Acacia muriculata is referable to Acacia sect. Acacia and is very distinctive on account of its verruculose-ribbed branchlets (ribs often pilose), strongly 1-nerved, relatively wide, recurved, coriaceous phyllodes with prominently verruculose margins, sub-persistent stipules (indurate at base), large flower heads, very small ± free sepals and united petals which are tinged dark brown at their apices. In the absence of pods it is difficult to be certain of its affinities, however, judging from vegetative and inflorescence characters A. muriculata may be allied to A. aculeiformis Maslin and A. botrydion Maslin, both of which are readily distinguished by their differently shaped phyllodes which are much shorter (10–25 mm long in A. aculeiformis, 9–15 mm long in A. botrydion). Acacia aculeiformis (whose northern-most occurrence is at Three Springs, 55 km SW of Koolanooka Hills) is further distinguished by its spinose, recurved stipules and its sepals which are about half the length of the scarlet-tinged petals. Acacia botrydion (endemic to the Wongan Hills, 160 km SSE of the Koolanooka Hills) is further distinguished by its coarsely pungent branchlets which are often devoid of phyllodes, denser heads, consistently racemose inflorescences (racemes 5–20 mm long) and sepals which are two thirds the length of the petals.

Variation. The phyllodes are somewhat variable in size. On mature plants they are normally 25–45 mm long and 6–10 mm wide, however, it is not uncommon to find these interspersed with a few smaller ones (c. 20 mm long and 4–6 mm wide), especially towards the ends of branchlets where the inflorescences are formed. The phyllodes of juvenile plants are considerably larger than those of the adults, reaching 65–70 mm long and 12–20 mm wide.

Notes. A little regeneration on recently cleared survey lines was observed by the first author in late 2006.

Acknowledgements

We wish to thank Rachel Meissner and Yvette Caruso for their valuable site information and specimens concerning the two new species that are described here. Paul Wilson is thanked for providing the Latin descriptions.

References

- Baxter, J.L. & Lipple, S.L. (1985). "1:250000 Geological Series Explanatory Notes. Perenjori, Western Australia." (Geological Survey of Western Australia: Perth.)
- Beard, J.S. (1976). "Vegetation Survey of Western Australia. The Vegetation of the Perenjori area, Western Australia. Map and explanatory memoir 1:250000 series." (Vegmap Publications: Perth.)
- Cowan, R.S. & Maslin, B.R. (1995). Acacia miscellany 15. Five groups of microneurous species of *Acacia* (Leguminosae: Mimosoideae: section *Plurinerves*), mostly from Western Australia. *Nuytsia* 10(2): 205–254.
- Hopper, S.D. (1979). Biogeographical aspects of speciation in the southwest Australian flora. *Annual Review of Ecology and Systematics* 10: 399–422.
- Maslin, B.R. & Buscumb, C. (2007). Two new *Acacia* species (Leguminosae: Mimosoideae) from banded ironstone ranges in the Midwest region of south-west Western Australia. *Nuytsia* 17: 263–272.
- Meissner, R. & Caruso, Y. (in review). Flora and vegetation of banded ironstone formations of the Yilgarn Craton: Koolanooka and Perenjori Hills. *Conservation Science Western Australia*.
- Rogers, L.G. (1996). "Geraldton Region Land Resources Survey. Land Resources Series 13." (Department of Agriculture: Perth, Western Australia.)
- Western Australian Herbarium (1998–). FloraBase The Western Australian Flora. Department of Environment and Conservation. http://florabase.dec.wa.gov.au/ [accessed 16 August 2007]