

Bulberin Nut Tree Macadamia jansenii

Bulberin Nut (Macadamia jansenii) is a little known, small, evergreen tree, that produces slightly bitter nuts. It is known only from one population of 60 trees and is Endangered¹ in the wild.

LEAF ARRANGEMENT


Leaves are -oblong and arranged with 3 leaves per node. Leaf edges are smooth and the leaf tip is pointed.


Mature leaves are green and leathery to stiff.


Young leaves are green or bronzy-pink and soft.

FLOWERS


Brush-like cream to brown flowers from July to September.


Fruits visible in March and April and fall to the ground when ripe. Inside the husk, the thin nut shell is smooth.

WHERE IS IT NATURALLY FOUND?


Dry rainforest on steep and rocky terrain in Central Queensland, 150km north of other macadamia species

Proudly supported by


For more information

www.hlw.org.au/macadamias
www.environment.gov.au/biodiversity
www.wildmacadamias.org.au

References

¹Commonwealth Environment Protection and Biodiversity Conservation Act 1999 and Queensland Nature Conservation Act 1992.

Stanley, T.D. and Ross, E.M. 2002. Flora of South-eastern Queensland Volume 2. Queensland Department of Primary Industries, Brisbane

Harden, G., McDonald, B. and Williams, J. 2006. Rainforest Trees and Shrubs: A Field Guide to their Identification. Gwen Harden Publishing, Nambucca Heads