

Allium subhirsutum L., 1753 (Ail cilié)

Identifiants : 1690/allsub

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 09/05/2024

- Classification phylogénétique :

- Clade : Angiospermes ;
- Clade : Monocotylédones ;
- Ordre : Asparagales ;
- Famille : Amaryllidaceae ;

- Classification/taxinomie traditionnelle :

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Liliopsida ;
- Ordre : Liliales ;
- Famille : Amaryllidaceae ;
- Genre : Allium ;

- Synonymes : Severa ;

- Nom(s) anglais, local(aux) et/ou international(aux) : hairy garlic , aglio pelosetto (it) ;

- Note comestibilité : ****

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

Flours, feuilles, racines, bulbe^{{{(0+X)}}}. Les feuilles sont frites avec des oeufs^{{{(0+X)}}}. Feuilles également cuites comme potherbe ? (qp*).

Les feuilles sont frites avec des œufs. Les fleurs peuvent être consommées crues ou utilisées comme garniture dans les salades

Partie testée : bulbe^{{{(0+X)}}} (traduction automatique)

Original : Bulb^{{{(0+X)}}}

Taux d'humidité	Énergie (kj)	Énergie (kcal)	Protéines (g)	Pro- vitamines A (µg)	Vitamines C (mg)	Fer (mg)	Zinc (mg)
	0	0	0	0	0	0	0

(1*) Voir genre Allium pour les précautions à prendre (risques de confusion et possible toxicité à fortes doses). (1*) Voir genre Allium pour les précautions à prendre (risques de confusion et possible toxicité à fortes doses)^{{{(rrp*)}}}.

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

Par Redouté P.J. (Les Liliacées, vol. 5: t. 300 ; 1805-1816) [Redoute], via plantillustrations.org

- **Autres infos :**

dont infos de "FOOD PLANTS INTERNATIONAL" :

- **Distribution :**

C'est une plante tempérée chaude. Il pousse dans des habitats rocheux et sableux. Il est souvent proche de la mer. Il convient aux zones de rusticité 9-10^{{{(0(+x)) (traduction automatique)}}.

Original : It is a warm temperate plant. It grows in rocky and sandy habitats. It is often close to the sea. It suits hardiness zones 9-10^{{{(0(+x))}}.

- **Localisation :**

Afrique, Australie, Crète, Croatie, Europe, France, Grèce, Italie, Méditerranée, Afrique du Nord, Portugal, Espagne, Turquie^{{{(0(+x)) (traduction automatique)}}.

Original : Africa, Australia, Crete, Croatia, Europe, France, Greece, Italy, Mediterranean, North Africa, Portugal, Spain, Turkey^{{{(0(+x))}}.

- **Notes :**

Il existe environ 300 à 700 espèces d'Allium. La plupart des espèces d'Allium sont comestibles (Flora of China). Tous les alliums sont comestibles mais ils ne valent peut-être pas tous la peine d'être mangés! Ils ont également été placés dans la famille Alliaceae^{{{(0(+x)) (traduction automatique)}}.

Original : There are about 300-700 Allium species. Most species of Allium are edible (Flora of China). All alliums are edible but they may not all be worth eating! They have also been put in the family Alliaceae^{{{(0(+x))}}.

- **Liens, sources et/ou références :**

- **Tela Botanica** : <https://www.tela-botanica.org/bdtfx-nn-3247-synthese> ;
- **FloreAlpes** : https://www.floreAlpes.com/fiche_alliumsub.php ;
- **FLEURS DU SUD** : <https://www.fleursdusud.fr/index.php/ab/ajo-all/648-allium-subhirsutum--ail-cilie--amaryllidacees-> ;
- ⁵"Plants For a Future" (en anglais) : [5https://www.pfaf.org/user/Plant.aspx?LatinName=Allium+subhirsutum](https://www.pfaf.org/user/Plant.aspx?LatinName=Allium+subhirsutum) ;

dont classification :

- "The Plant List" (en anglais) : www.theplantlist.org/tpl1.1/record/kew-296702 ;

dont livres et bases de données : ⁰"Food Plants International" (en anglais) ;

dont biographie/références de ⁰"FOOD PLANTS INTERNATIONAL" :

Blamey, M and Grey-Wilson, C., 2005, Wild flowers of the Mediterranean. A & C Black London. p 485 ; Cundall, P., (ed.), 2004, Gardening Australia: flora: the gardener's bible. ABC Books. p 128 ; Dogan, Y. et al, 2013, Wild Edible Plants sold in the Local Markets of Izmir, Turkey Pak. J. Bot. 45(S1): 177-184 ; Ertug, F., 2004, Wild Edible Plants of the Bodrum Area. (Mugla, Turkey). Turk. J. Bot. 28 (2004): 161-174 ; Plants For A Future database, The Field, Penpol, Lostwithiel, Cornwall, PL22 0NG, UK. <https://www.scs.leeds.ac.uk/pfaf/> ; Sp. pl. 1:295. 1753

