

Attalea butyracea (Mutis ex L.f.) Wess. Boer.

Identifiants : 3849/attbut

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 13/05/2024

• 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 ;
- Genre : Attalea ;

- Synonymes : *Attalea cephalotes* Poepp. ex Mart, *Attalea humboldtiana* Spruce, *Attalea macrolepis* (Burret) Wess. Boer, *Attalea maracaibensis* Mart, *Attalea osmantha* (Barb. Rodr.) Wess. Boer, *Attalea pycnocarpa* Wess. Boer, *Attalea rostrata* Oersted, *Attalea wallisii* Huber, *Cocos butyracea* Mutis ex Linn.f, *Cocos regia* Liebm. ex Mart, *Scheelea bassleriana* Burret, *Scheelea brachyclada* Burret, *Scheelea butyracea* (Mutis ex L.f.) H. Karst, *Scheelea cephalotes* (Poepp. ex Mart.) H. Karst, *Scheelea costaricensis* Burret, *Scheelea curvifrons* L.H.Bailey, *Scheelea dryandrae* Burret, *Scheelea excelsa* H. Karst, *Scheelea huebneri* Burret, *Scheelea humboldtiana* (Spruce) Burret, *Scheelea liebmannii* Becc, *Scheelea lundellii* Bertlett, *Scheelea macrolepis* Burret, *Scheelea magdalenica* Dugand, *Scheelea maracaibensis* (Mart.) Burret, *Scheelea osmantha* Barb. Rodr, *Scheelea passargei* Burret, *Scheelea preussii* Burret, *Scheelea regia* H. Karst, *Scheelea rostrata* (Oerst.) Burret, *Scheelea stenorhyncha* Burret, *Scheelea tessmannii* Burret, *Scheelea urbaniana* Burret, *Scheelea wallisii* (Huber) Burret, *Scheelea zonensis* L.H. Bailey ;

- Nom(s) anglais, local(aux) et/ou international(aux) : Wine palm, Palma real, Jagua, ;

- Note comestibilité : ****

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

Parties comestibles : chou, sève, noix, noyau, coeur de palmier, graines - huile, légumes, fruits^{{{(0(+x)) (traduction automatique)}} |
Original : Cabbage, Sap, Nuts, Kernel, Palm heart, Seeds - oil, Vegetable, Fruit^{{{(0(+x))}} Le bourgeon terminal ou le chou est cuit et consommé comme légume. La sève collectée après l'enlèvement de l'apex est fermentée et bue. La graine du fruit est mangée. Il donne également une huile comestible. Ils sont écrasés et mélangés avec des bananes grillées à cuire. Le fruit peut également être mangé

Partie testée : coeur de palmier^{{{(0(+x)) (traduction automatique)}}
Original : Palm heart^{{{(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

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 Jacquin, N.J. von, *Selectarum stirpium Americanarum historia (2nd -luxury- ed.) [New York Botanical Garden] (1780-1781) Select. Stirp. Amer. Hist., ed. 1780-1781*, via plantillustrations

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

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

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

dont classification :

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

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

Anguilar-Stoen, M, et al, 2009, Home Gardens Sustain Crop Diversity and Improve Farm Resilience in Candelaria Loxicha, Oaxaca, Mexico. *Human Ecology*, 37:55-77 ; Balick, M.J. and Beck, H.T., (Ed.), 1990, Useful palms of the World. A Synoptic Bibliography. Colombia p 223, 310, 401 (As *Scheelea brachyclada*), 561 (As *Attalea humboldtiana*), 659 (As *Scheelea preussii* and *Scheelea lundelii*) ; Bircher, A. G. & Bircher, W. H., 2000, *Encyclopedia of Fruit Trees and Edible Flowering Plants in Egypt and the Subtropics*. AUC Press. p 48 (As *Attalea humboldtiana*) ; Blomberry, A. & Rodd, T., 1982, *Palms. An informative practical guide*. Angus & Robertson. p 167 ; Condit, R., et al, 2011, *Trees of Panama and Costa Rica. Princeton Field Guides*. p 80 ; Etkin, N.L. (Ed.), 1994, *Eating on the Wild Side, Univ. of Arizona*. p 136 (As *Attalea humboldtiana*) ; Facciola, S., 1998, *Cornucopia 2: a Source Book of Edible Plants*. Kampong Publications, p 31 (As *Scheelea butyracea* and *Scheelea preussii*) ; Glassman, A *Taxonomic Treatment of the Palm Subtribe Attaleinae (Tribe Cocoeae)*. p 133 (As *Scheelia butyracea*) ; Grandtner, M. M. & Chevrette, J., 2013, *Dictionary of Trees, Volume 2: South America: Nomenclature, Taxonomy and Ecology*. Academic Press p 52 ; Haynes, J., & McLaughlin, J., 2000, *Edible palms and Their Uses*. University of Florida Fact sheet MCDE-00-50-1 p 3 ; Hedrick, U.P., 1919, (Ed.), *Sturtevant's edible plants of the world*. p 207 (As *Cocos butyracea*) ; Janick, J. & Paul, R. E. (Eds.), 2008, *The Encyclopedia of Fruit & Nuts*. CABI p 91 ; *Linnaea* 28:267. 1857 (As *Scheelea excelsa*) ; *Linnaea* 28:268. 1857 (As *Scheelea macrocarpa*) ; Lorenzi, H., Bacher, L., Lacerda, M. & Sartori, S., 2006, *Brazilian Fruits & Cultivated Exotics*. Sao Paulo, Instituto Plantarum de Estudos da Flora Ltda. p 88 (As *Scheelea butyracea*) ; Marcia, M. J., et al, 2011, *Palm Uses in Northwestern South America: A Quantitative Review*. *Bot. Rev.* (2011) 77:462-570 ; Menninger, E.A., 1977, *Edible Nuts of the World*. Horticultural Books. Florida p 142 (As *Scheelea macrocarpa*) ; *Pittiera* 17:312. 1988 ; Wickens, G.E., 1995, *Edible Nuts*. FAO Non-wood forest products. FAO, Rome. p170 (Also as *Scheelea macrocarpa*)