

Rheum australe D. Don

Identifiants : 27164/rheaus

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 08/05/2024

- **Classification phylogénétique :**

- *Clade : Angiospermes ;*
- *Clade : Dicotylédones vraies ;*
- *Ordre : Caryophyllales ;*
- *Famille : Polygonaceae ;*

- **Classification/taxinomie traditionnelle :**

- *Règne : Plantae ;*
- *Division : Magnoliophyta ;*
- *Classe : Magnoliopsida ;*
- *Ordre : Polygonales ;*
- *Famille : Polygonaceae ;*
- *Genre : Rheum ;*

- **Synonymes : *Rheum emodi* Wall. ex Meissner ;**

- **Nom(s) anglais, local(aux) et/ou international(aux) : Himalayan Rhubarb , Acchhume, Akase chuk, Amlaparni, Archu, Atsu, Bangala revanchini, Chambu, Chhucha, Chhulama, Chhyoma, Chokari, Chotail, Chuchi, Chuk, Chuki, Chulthi amilo, Churcha, Chu-rtsa, Chutial, Dolu, Gamni-revanchini, Gandhini, Gyasa, Hindirevandchini, Indian rhubarb, Khabium, Khandaul, Khokkim, Lachu, Ladu, Mire chuk, Mulka-cha-revalchini, Nata-reva-chinni, Nattu-manjal-china-kizhangu, Nattu-revalchini, Nattupasupu-chinnigadda, Padamchal, Pita-monla, Pitamulika, Red-veined pie plant, Revalchini, Revatchini, Rewash, Rhubarb, Tarbu bhattar, Thuzha ;**

- **Note comestibilité : *****

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

Parties comestibles : tiges de feuilles, feuilles^{((0+x) traduction automatique)} | Original : Leaf stalks, Leaves^{((0+x)} Les tiges des feuilles sont cuites et mangées. Ils sont également marinés, principalement après séchage. Ils sont également cuits, conservés dans du sel, transformés en conserves ou séchés et stockés. Les feuilles et les fleurs sont également consommées. (La rutine est présente dans les feuilles et les fleurs.) Elles sont hachées, bouillies puis frites. Les plantes sont souvent blanchies en les recouvrant de terre

néant, inconnus ou indéterminés.

- **Note médicinale : *****

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

- Liens, sources et/ou références :

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

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 519 (As *Rheum emodi*) ; Cundall, P., (ed.), 2004, Gardening Australia: flora: the gardener's bible. ABC Books. p 1141 ; Dangol, D. R. et al, 2017, Wild Edible Plants in Nepal. Proceedings of 2nd National Workshop on CUAOGR, 2017. ; Dobriyal, M. J. R. & Dobriyal, R., 2014, Non Wood Forest Produce an Option for Ethnic Food and Nutritional Security in India. Int. J. of Usuf. Mngt. 15(1):17-37 (As *Rheum emodi*) ; Facciola, S., 1998, Cornucopia 2: a Source Book of Edible Plants. Kampong Publications, p 186 ; Flora of China @ efloras.org Volume 5 ; Flora of Pakistan. www.efloras.org ; Ghimire, S. K., et al, 2008, Non-Timber Forest Products of Nepal Himalaya. WWF Nepal p 116 ; Hedrick, U.P., 1919, (Ed.), Sturtevant's edible plants of the world. p 556 (As *Rheum emodi*) ; Jackes, D. A., 2007, Edible Forest Gardens ; Joshi, N., et al, 2007, Traditional neglected vegetables of Nepal: Their sustainable utilization for meeting human needs. Tropentag 2007. Conference on International Agricultural Research for Development. ; Manandhar, N.P., 2002, Plants and People of Nepal. Timber Press. Portland, Oregon. p 394 ; Mir, M. Y., 2014, Documentation and ethnobotanical survey of wild edible plants used by the tribals of Kupwara, J & K, India. International Journal of Herbal Medicine. 2(4): 11-18 ; Misra, S. et al, 2008, Wild leafy vegetables: A study of their subsistence dietetic support to the inhabitants of Nanda Devi Biosphere reserve, India. Journal of Ethnobiology and Ethnomedicine. 4:15 (Also as *Rheum emodi*) ; Rana, J.C. et al, 2011, Genetic resources of wild edible plants and their uses among tribal communities of cold arid regions of India. Genetic Resources and Crop Evolution. 59:135-149 ; Savita, et al, 2006, Studies on wild edible plants of ethnic people in east Sikkim. Asian J. of Bio Sci. (2006) Vol. 1 No. 2 : 117-125 (As *Rheum emodi*) ; Sharma, L. et al, 2018, Diversity, distribution pattern, endemism and indigenous uses of wild edible plants in Cold Desert Biosphere Reserve of Indian Trans Himalaya. Indian Journal of Traditional Knowledge. Vol 17(1) January 2018 pp 122-131 ; Prodr. fl. nepal. 75. 1825 ; Thakur, D., et al, 2017, Why they eat, what they eat: patterns of wild edible plants consumption in a tribal area of Western Himalaya. Journal of Ethnobiology and Ethnomedicine (2017) 13:70 ; Yeshi, K. et al, 2017, Taxonomical Identification of Himalayan Edible Medicinal Plants in Bhutan and the Phenolic Contents and Antioxidant Activity of Selected Plants. TBAP 7 (2) 2017 pp 89 - 106