

Acacia farnesiana Sweet Acacia¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This tall, semievergreen, native shrub or small tree has feathery, finely divided leaflets of a soft, medium green color (Fig. 1). The slightly rough stems are a rich chocolate brown or grey, possessing long, sharp, multiple thorns. The small, yellow, puff-like flowers are very fragrant and appear in clusters in late winter then sporadically after each new flush of growth, providing nearly year-round bloom. The persistent fruits have a glossy coat and contain seeds which are cherished by birds and other wildlife.

GENERAL INFORMATION

Scientific name: *Acacia farnesiana*

Pronunciation: uh-KAY-shuh far-nee-zee-AY-nuh

Common name(s): Sweet Acacia, Huisache

Family: *Leguminosae*

USDA hardiness zones: 9 through 11 (Fig. 2)

Origin: native to North America

Uses: Bonsai; container or above-ground planter; recommended for buffer strips around parking lots or for median strip plantings in the highway; reclamation plant; specimen; residential street tree

Availability: grown in small quantities by a small number of nurseries

DESCRIPTION

Height: 15 to 25 feet

Spread: 15 to 25 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms

Figure 1. Middle-aged Sweet Acacia.

Crown shape: round; spreading; vase shape

Crown density: open

Growth rate: slow

Texture: fine

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: bipinnately compound; even pinnately compound

Leaflet margin: entire

Leaflet shape: linear

Leaflet venation: pinnate

Leaf type and persistence: semievergreen

Leaflet blade length: less than 2 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

1. This document is adapted from Fact Sheet ST-5, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Flower

Flower color: yellow

Flower characteristics: pleasant fragrance; very showy; year round flowering

Fruit

Fruit shape: elongated; pod

Fruit length: 3 to 6 inches

Fruit covering: dry or hard

Fruit color: brown; green

Fruit characteristics: attracts birds; attracts squirrels and other mammals; no significant litter problem; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; showy trunk; thorns are present on the trunk or branches

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: thin

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; occasionally wet; alkaline; well-drained

Drought tolerance: high

Aerosol salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: no pests are normally seen on the tree

Figure 3. Foliage of Sweet Acacia.

trade but popular with those who care for it in the landscape. Sweet Acacia has its place in any sunny shrub border or as an accent plant in any garden if located away from areas where children frequent, since the thorns can inflict severe pain. It is well suited for dry climates with little rainfall.

Propagation of Sweet Acacia is by seeds or cuttings.

Pests and Diseases

No pests or diseases are of major concern. Occasionally anthracnose can infect leaves.

USE AND MANAGEMENT

It can be trained into a tree for use in median strips, or can be used as a street tree where there is not a need for tall-vehicle clearance beneath the crown. The small stature and low, spreading branching habit makes pruning for vehicular clearance difficult unless it is properly trained from an early age. But the required input of manhours for early training may be offset by the high drought, pest and insect resistance of the tree. Do not locate the tree too close to where people can be injured by the sharp thorns on the branches.

Although easy to grow in any acid or alkaline soil, including clay, the leaves will drop if the soil is allowed to dry out. This drought avoidance mechanism allows the plant to grow well with no irrigation once established. Growing best in full sun, this thorny, well-branched shrub makes an excellent barrier planting or nesting cover for wildlife. When trained as a small tree and used as a freestanding specimen, it is likely to provide a source for comments, such as "what's that?". But its growth rate is extremely slow, making it unpopular in the nursery