

Malpighia coccigera L.

Identifiants : 19581/malcoc

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 11/05/2024

- **Classification phylogénétique :**

- Clade : Angiospermes ;
- Clade : Dicotylédones vraies ;
- Clade : Rosidées ;
- Clade : Fabidées ;
- Ordre : Malpighiales ;
- Famille : Malpighiaceae ;

- **Classification/taxinomie traditionnelle :**

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Magnoliopsida ;
- Ordre : Polygalales ;
- Famille : Malpighiaceae ;
- Genre : Malpighia ;

- **Nom(s) anglais, local(aux) et/ou international(aux) : Barbados holly, Miniature holly, , Holi kate, Singapore holly ;**

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

Parties comestibles : fruit^{{}{{0(+x)}} (traduction automatique)} | Original : Fruit^{{}{{0(+x)}} Les fruits sont consommés frais. Ils sont également utilisés dans les tartes, les gelées et les marmelades}

néant, inconnus ou indéterminés.

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

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

dont classification :

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

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

Ambasta, S.P. (Ed.), 2000, The Useful Plants of India. CSIR India. p 351 ; Arora, R. K., 2014, Diversity in

Underutilized Plant Species - An Asia-Pacific Perspective. Bioversity International. p 75 ; Etherington, K., & Imwold, D., (Eds), 2001, Botanica's Trees & Shrubs. The illustrated A-Z of over 8500 trees and shrubs. Random House, Australia. p 460 ; Facciola, S., 1998, Cornucopia 2: a Source Book of Edible Plants. Kampong Publications, p 146 ; Hedrick, U.P., 1919, (Ed.), Sturtevant's edible plants of the world. p 398 ; Heywood, V.H., Brummitt, R.K., Culham, A., and Seberg, O. 2007, Flowering Plant Families of the World. Royal Botanical Gardens, Kew. p 200 ; Hibbert, M., 2002, The Aussie Plant Finder 2002, Florilegium. p 189 ; 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 509 ; Kunkel, ; Llamas, K.A., 2003, Tropical Flowering Plants. Timber Press. p 252 ; PROSEA (Plant Resources of South East Asia) handbook, Volume 2, 1991, Edible fruits and nut. p 199 ; Sp. pl. 1:426. 1753 ; Staples, G.W. and Herbst, D.R., 2005, A tropical Garden Flora. Bishop Museum Press, Honolulu, Hawaii. p 380 (Drawing) ; Sukarya, D. G., (Ed.) 2013, 3,500 Plant Species of the Botanic Gardens of Indonesia. LIPI p 668 ; Tanaka,