

***Acmella alba* (L'Hér.) R.K.Jansen, 1985**

Identifiants : 508/acmalb

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 07/05/2024

- **Classification phylogénétique :**

- **Clade : Angiospermes ;**
- **Clade : Dicotylédones vraies ;**
- **Clade : Astéridées ;**
- **Clade : Campanulidées ;**
- **Ordre : Asterales ;**
- **Famille : Asteraceae ;**

- **Classification/taxinomie traditionnelle :**

- **Règne : Plantae ;**
- **Division : Magnoliophyta ;**
- **Classe : Magnoliopsida ;**
- **Ordre : Asterales ;**
- **Famille : Asteraceae ;**
- **Genre : Acmella ;**

- **Synonymes : *Bidens humilis* Sesse & Moc. [Illegitimate], *Bidens ocymifolia* Lam, *Spilanthes albus* L'Her. [Illegitimate], *Spilanthes iolepis* A. H. Moore, *Spilanthes ocymifolia* (Lam.) A. H. Moore ;**

- **Nom(s) anglais, local(aux) et/ou international(aux) : , Djotang ;**

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

Feuilles. Les jeunes feuilles sont consommées^{{{(0(+x))}}}.

Les jeunes feuilles sont mangées

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 :**

Une plante tropicale. À Java, il pousse des basses terres à 1 200 m d'altitude^{{{{0(+x)}}} (traduction automatique)}.

Original : A tropical plant. In Java it grows from the lowlands to 1,200 m above sea level^{{{{0(+x)}}}}.

◦ **Localisation :**

Afrique, Asie, Bolivie, Brésil, Équateur, Indonésie, Madagascar, Mexique, Pérou, Asie du Sud-Est, Amérique du Sud, Amérique tropicale^{{{{0(+x)}}} (traduction automatique)}.

Original : Africa, Asia, Bolivia, Brazil, Ecuador, Indonesia, Madagascar, Mexico, Peru, SE Asia, South America, Tropical America^{{{{0(+x)}}}}.

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

dont classification :

- "The Plant List" (en anglais) : www.theplantlist.org/tpl1.1/record/gcc-32473 ;

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

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

Martin, F.W. & Ruberte, R.M., 1979, Edible Leaves of the Tropics. Antillian College Press, Mayaguez, Puerto Rico. p 186 (As *Spilanthes ocymifolia*) ; Ochse, J.J. et al, 1931, Vegetables of the Dutch East Indies. Asher reprint. p 148 (As *Spilanthes ocymifolia*) ; Terra, G.J.A., 1973, Tropical Vegetables. Communication 54e Royal Tropical Institute, Amsterdam, p 76 (As *Spilanthes ocymifolia*)