

Aiphanes horrida (Jacq.) Burret, 1932 **(Palmier ébouriffé)**

Identifiants : 1235/aiphor

Association du Potager de mes/nos Rêves (<https://lepotager-demesreves.fr>)

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 02/05/2024

- **Classification phylogénétique :**

- *Clade : Angiospermes* ;
- *Clade : Monocotylédones* ;
- *Clade : Commelinidées* ;
- *Ordre : Arecales* ;
- *Famille : Arecaceae* ;

- **Classification/taxinomie traditionnelle :**

- *Règne : Plantae* ;
- *Division : Magnoliophyta* ;
- *Classe : Liliopsida* ;
- *Ordre : Arecales* ;
- *Famille : Arecaceae* ;
- *Tribu : Cocoeae* ;
- *Genre : Aiphanes* ;

- **Synonymes :** *Caryota horrida* Jacq. 1801 (=) basionym, *Aiphanes aculeata* Willd. 1806, *Aiphanes caryotifolia* (Kunth) H.Wendl. 1878, *Aiphanes caryotaefolia* (nom invalide [erreur = écriture/orthographe incorrecte/fausse/erronée] ou variante orthographique valide ? (qp*)) , *Aiphanes elegans* (Linden & H.Wendl.) H.Wendl. 1878, *Aiphanes ernestii* (Burret) Burret 1932, *Aiphanes killipii* Burret 1932, *Aiphanes orinocensis* Burret 1932, *Aiphanes praemorsa* (Poepp. ex Mart.) Burret 1932, *Aiphanes truncata* (Brongn. ex Mart.) H.Wendl. 1878, *Bactris praemorsa* Poepp. ex Mart. 1844, *Euterpe aculeata* ;

- **Synonymes français :** corozo ;

- **Nom(s) anglais, local(aux) et/ou international(aux) :** ruffle palm, spine palm, , Stachelpalme (de), pupunha (pt), pupunha-brava (pt) ;

- **Rusticité (résistance face au froid/gel) :** 0/-1 ;

- **Note comestibilité :** ***

- **Rapport de consommation et comestibilité/consommabilité inférée (partie(s) utilisable(s) et usage(s) alimentaire(s) correspondant(s)) :**

Fruit (fruits^{2(+),27(+x)(2*)} consommés^{27(+x)(2*)} [nourriture/aliment^{((2+)]}) comestible.

Détails :

^(2*)L'auteur pose la question.

Les fruits sont consommés crus. Les graines sont utilisées dans les bonbons et les boissons

néant, inconnus ou indéterminés.néant, inconnus ou indéterminés.

- **Illustration(s) (photographie(s) et/ou dessin(s)):**

De gauche à droite :

Par Karsten, G.K.W.H., *Florae Columbiae (1858-1869) Fl. Colomb.* vol. 2 (1862), via plantillustrations

Par Curtis, W., *Botanical Magazine (1800-1948) Bot. Mag.* vol. 112 (1886), via plantillustrations

Par Martius, C.F.P. von, *Historia Naturalis Palmarum (1823-1853) Hist. Nat. Palm.* vol. 3 (1850), via plantillustrations

Par Orbigny, A.D. d?, *Voyage dans l'Amérique Méridionale (1835-1847) Voy. Amer. Mér.* vol. 7(3):, via plantillustrations

- Autres infos :

dont infos de "FOOD PLANTS INTERNATIONAL" :

 - Statut :

Les fruits sont vendus sur les marchés^{{{{{0}+x)}} (traduction automatique)}

Original : *The fruit are sold in markets*^{{{{{0}+x)}} .}

 - Distribution :

Une plante tropicale et subtropicale. Les grandes plantes poussent à mi-ombre ou en plein soleil. Il préfère un sol riche, humide et bien drainé. Il pousse en Amérique tropicale entre le niveau de la mer et 1700 m d'altitude mais est plus commun entre 500 et 1500 m. Il convient aux zones de rusticité 11-12^{{{{{0}+x)}} (traduction automatique)}

Original : *A tropical and subtropical plant. Large plants grow with part shade or full sun. It prefers a rich, damp, well-drained soil. It grows in tropical America between sea level and 1700 m altitude but is more common between 500-1500 m. It suits hardiness zones 11-12*^{{{{{0}+x)}} .}

 - Localisation :

Asie, Australie, Bahamas, Belgique, Bermudes, Bolivie, Brésil, Amérique centrale, Colombie, République dominicaine, Équateur, Hawaï, Indonésie, Amérique du Nord, Pacifique, Panama, Pérou, Asie du Sud-Est, Singapour, Amérique du Sud *, Trinité-et-Tobago, USA, Venezuela, Antilles^{{{{{0}+x)}} (traduction automatique)}

Original : *Asia, Australia, Bahamas, Belgium, Bermuda, Bolivia, Brazil, Central America, Colombia, Dominican Republic, Ecuador, Hawaii, Indonesia, North America, Pacific, Panama, Peru, SE Asia, Singapore, South America*, Trinidad & Tobago, USA, Venezuela, West Indies*^{{{{{0}+x)}} .}

 - Notes :

Il existe environ 38 espèces d'Aiphanes. Ils poussent en Amérique tropicale^{{{{{0}+x)}} (traduction automatique)}

Original : *There are about 38 Aiphanes species. They grow in tropical America*^{{{{{0}+x)}} .}

- Liens, sources et/ou références :

 - ⁵"*Plants For a Future*" (en anglais) : https://pfaf.org/user/Plant.aspx?LatinName=Aiphanes_horrida ;

dont classification :

 - "*The Plant List*" (en anglais) : www.theplantlist.org/tpl1.1/record/kew-5114 ;

 - "*GRIN*" (en anglais) : ²<https://npgsweb.ars-grin.gov/gringlobal/taxon/taxonomydetail?id=455114> ;

dont livres et bases de données :²⁷*Dictionnaire des plantes comestibles* (livre, page 14 [*Aiphanes caryotaefolia*],

par Louis Bubenicek) ;

dont biographie/références de "FOOD PLANTS INTERNATIONAL" :

Balick, M.J. and Beck, H.T., (Ed.), 1990, Useful palms of the World. A Synoptic Bibliography. Colombia p 474 (As Aiphanes caryotifolia), 661 (As Martinezia caryotifolia); Bircher, A. G. & Bircher, W. H., 2000, Encyclopedia of Fruit Trees and Edible Flowering Plants in Egypt and the Subtropics. AUC Press. p 15 (As Aiphanes carytaefolia); Blomberry, A. & Rodd, T., 1982, Palms. An informative practical guide. Angus & Robertson. p 43; Daly, D. C., An Index of Common Names of Plants in Acre, Brazil. New York Botanical Garden Universidade Federal do Acre.; Etherington, K., & Imwold, D., (Eds), 2001, Botanica's Trees & Shrubs. The illustrated A-Z of over 8500 trees and shrubs. Random House, Australia. p 83 (As Aiphanes caryotifolia); Etkin, N.L. (Ed.), 1994, Eating on the Wild Side, Univ. of Arizona. p 135 (As Aiphanes caryotifolia); Facciola, S., 1998, Cornucopia 2: a Source Book of Edible Plants. Kampong Publications, p 26 (As Aiphanes caryotifolia); Grandtner, M. M. & Chevrette, J., 2013, Dictionary of Trees, Volume 2: South America: Nomenclature, Taxonomy and Ecology. Academic Press p 18; Haynes, J., & McLaughlin, J., 2000, Edible palms and Their Uses. University of Florida Fact sheet MCDE-00-50-1 p 2; Henderson, A., Galeano, G and Bernal, R., 1995, Field Guide to the Palms of the Americas. Princeton. p 171; Janick, J. & Paul, R. E. (Eds.), 2008, The Encyclopedia of Fruit & Nuts. CABI p 83 (As Aiphanes aculeata); Jones, D.L., 1994, Palms throughout the World. Smithsonian Institution, Washington. p 55, 120; Jones, D.L., 2000, Palms of Australia 3rd edition. Reed/New Holland. p 113; Kermath, B. M., et al, 2014, Food Plants in the Americas: A survey of the domesticated, cultivated and wild plants used for Human food in North, Central and South America and the Caribbean. On line draft. p 35 (As Aiphanes aculeata); Lorenzi, H., Bacher, L., Lacerda, M. & Sartori, S., 2006, Brazilian Fruits & Cultivated Exotics. Sao Paulo, Instituto Plantarum de Estudos da Flora Ltda. p 63; Marcia, M. J., et al, 2011, Palm Uses in Northwestern South America: A Quantitative Review. Bot. Rev. (2011) 77:462-570; Murilla, E., et al, 2010, Screening of vegetables and fruits from Panama for rich sources of lutein and zeaxanthin. Food Chemistry 122: 167-172; Mem. Acad. Roy. Sci. Hist. (Berlin) 1804:32. 1807; Riffle, R.L. & Craft, P., 2003, An Encyclopedia of Cultivated Palms. Timber Press. p 24, 246; Sukarya, D. G., (Ed.) 2013, 3,500 Plant Species of the Botanic Gardens of Indonesia. LIPI p 748; USDA, ARS, National Genetic Resources Program. Germplasm Resources Information Network - (GRIN). [Online Database] National Germplasm Resources Laboratory, Beltsville, Maryland. Available: www.ars-grin.gov/cgi-bin/npgs/html/econ.pl (10 April 2000); www.desert-tropicals.com