

Salvia carduacea Benth., 1833

Identifiants : 28757/salcar

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 : Dicotylédones vraies ;
- Clade : Astéridées ;
- Clade : Lamiidées ;
- Ordre : Lamiales ;
- Famille : Lamiaceae ;

- Classification/taxinomie traditionnelle :

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Magnoliopsida ;
- Ordre : Lamiales ;
- Famille : Lamiaceae ;
- Genre : Salvia ;

- Nom(s) anglais, local(aux) et/ou international(aux) : Thistle sage ;

- Note comestibilité : **

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

Fleurs comestibles¹²⁵.

Les graines torréfiées sont moulues en farine. Ils sont ajoutés au blé pour améliorer la saveur. Ils sont également utilisés pour faire une boisson rafraîchissante

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

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

- Autres infos :

dont infos de "FOOD PLANTS INTERNATIONAL" :

- Distribution :

C'est une plante tempérée chaude. Il convient à la zone de rusticité 8^{{{(0+x)}}} (traduction automatique).

Original : It is a warm temperate plant. It suits hardiness zone 8^{{{(0+x)}}}.

◦ Localisation :

Amérique du Nord, USA^{{{(0+x)}}} (traduction automatique).

Original : North America, USA^{{{(0+x)}}}.

◦ Notes :

Il existe environ 900 espèces de *Salvia*^{{{(0+x)}}} (traduction automatique).

Original : There are about 900 *Salvia* species^{{{(0+x)}}}.

• Liens, sources et/ou références :

- ¹²⁵ "B & T World Seeds" (en anglais) : <https://b-and-t-world-seeds.com/cartall.asp?species=Salvia%20carduacea&sref=64575> ;
- ⁵ "Plants For a Future" (en anglais) : https://pfaf.org/user/Plant.aspx?LatinName=Salvia_carduacea ;

dont classification :

- "The Plant List" (en anglais) de www.plantlist.org/ "FOOD PLANTS INTERNATIONAL" 182274 ;

Anderson, M. K., 2012, *Edible Seeds and Grains of California Tribes and the Klamath Tribe of Oregon in the Phoebe Apperson Hearst Museum of Anthropology Collections, University of California, Berkeley. USDA p 32 ; Beckstrom-Sternberg, Stephen M., and James A. Duke. "The Foodplant Database." <http://probe.nalusda.gov:8300/cgi-bin/browse/foodplantdb>. (ACEDB version 4.0 - data version July 1994) ; Facciola, S., 1998, *Cornucopia 2: a Source Book of Edible Plants. Kampong Publications, p 134 ; 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 778 ; Labiat. gen. sp. 302. 1833 ; Lawton, B.P., 2002, *Mints. A Family of Herbs and Ornamentals. Timber Press. p 182 ; Moerman, D. F., 2010, Native American Ethnobotany. Timber Press. p 509 ; Plants for a Future database, The Field, Penpol, Lostwithiel, Cornwall, PL22 0NG, UK. <http://www.scs.leeds.ac.uk/pfaf/> ; Saunders, C.F., 1948, *Edible and Useful Wild Plants. Dover. New York. p 43****