

Centranthus macrosiphon Boiss., 1843 (Valériane à grosses tiges)

Identifiants : 7269/cenmac

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 ;
- Clade : Astéridées ;
- Clade : Campanulidées ;
- Ordre : Dipsacales ;
- Famille : Caprifoliaceae ;

- Classification/taxinomie traditionnelle :

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Magnoliopsida ;
- Ordre : Dipsacales ;
- Famille : Caprifoliaceae ;
- Genre : Centranthus ;

- Synonymes français : valériane comestible ;

- Nom(s) anglais, local(aux) et/ou international(aux) : Spanish-valerian, pretty betsy, long-spurred valerian , sommarpipört (sv) ;

- Note comestibilité : **

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

La plante a été recommandée comme une succédanée des Mâches. Revue horticole, 1872, page 259, sous le titre de (Une bonne salade trop peu connue) : les jeunes tiges sont elles-mêmes très tendres et très comestibles, et si, dès la première fourchetée, on est un peu surpris par la légère amertume de cette salade, on sera tout étonné de la trouver plus agréable à mesure qu'on en mangera davantage, et finalement on sera convaincu que c'est une salade excellente en même temps qu'elle est excessivement inoffensive, et on pourrait ajouter une des plus saines et des plus hygiéniques, puisqu'elle appartient à la famille des Valérianées^{{{(76(+x))}}}. Feuilles également cuites (ex. : comme potherbe) ? (qp*).

Les feuilles sont utilisées dans les salades. Les fleurs sont consommées crues

Partie testée : feuilles^{{{(0(+x))}}} (traduction automatique)

Original : Leaves^{{{(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. néant, inconnus ou indéterminés.

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

Par Step, E., Bois, D., *Favourite flowers of garden and greenhouse (1896-1897) Favourite Fl.*, via plantillustrations

- **Autres infos :**

dont infos de "FOOD PLANTS INTERNATIONAL" :

- **Distribution :**

Il pousse dans des endroits rocheux et désertiques. C'est une plante tempérée^{{{{0(+x)}}} (traduction automatique)}.

Original : It grows in rocky and waste places. It is a temperate plant^{{{{0(+x)}}}}.

- **Localisation :**

Australie, Europe, France, Méditerranée, Espagne^{{{{0(+x)}}} (traduction automatique)}.

Original : Australia, Europe, France, Mediterranean, Spain^{{{{0(+x)}}}}.

- **Notes :**

Il existe environ 10 à 12 espèces de Centranthus. Également mis dans la famille des Valerianaceae^{{{{0(+x)}}} (traduction automatique)}.

Original : There are about 10-12 Centranthus species. Also put in the family family Valerianaceae^{{{{0(+x)}}}}.

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

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

dont classification :

- "The Plant List" (en anglais) : www.theplantlist.org/tpl1.1/record/kew-2709030 ;
- "GRIN" (en anglais) : <https://npgsweb.ars-grin.gov/gringlobal/taxon/taxonomydetail?id=9836> ;

dont livres et bases de données : ⁷⁶Le Potager d'un curieux - histoire, culture et usages de 250 plantes comestibles peu connues ou inconnues (livre, pages 648 à 650, par A. Paillieux et D. Bois) ;

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

Blamey, M and Grey-Wilson, C., 2005, *Wild flowers of the Mediterranean*. A & C Black London. p 425 ; Dashorst, G.R.M., and Jessop, J.P., 1998, *Plants of the Adelaide Plains & Hills*. Botanic Gardens of Adelaide and State Herbarium. p 132 ; *Diagn. pl. orient. ser. 1*, 3:57. 1843 ; Facciola, S., 1998, *Cornucopia 2: a Source Book of Edible Plants*. Kampong Publications, p 243 ; Hedrick, U.P., 1919, (Ed.), *Sturtevant's edible plants of the world*. p 179 ; Hussey, B.M.J., Keighery, G.J., Cousens, R.D., Dodd, J., Lloyd, S.G., 1997, *Western Weeds. A guide to the weeds of Western Australia*. Plant Protection Society of Western Australia. p 228 ; Paczkowska, G. & Chapman, A.R., 2000, *The Western Australian Flora. A Descriptive Catalogue*. Western Australian Herbarium. p 566 ; *Plants for a Future database, The Field, Penpol, Lostwithiel, Cornwall, PL22 0NG, UK*. <http://www.pfaf.org> ;