

Crataegus meyeri Pojark

Identifiants : 9800/cramey

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 05/05/2024

- **Classification phylogénétique :**

- Clade : Angiospermes ;
- Clade : Dicotylédones vraies ;
- Clade : Rosidées ;
- Clade : Fabidées ;
- Ordre : Rosales ;
- Famille : Rosaceae ;

- **Classification/taxinomie traditionnelle :**

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Magnoliopsida ;
- Ordre : Rosales ;
- Famille : Rosaceae ;
- Genre : Crataegus ;

- **Nom(s) anglais, local(aux) et/ou international(aux) :** Alic, , Gurmüt, Hurmüt, Roguk ;

- **Note comestibilité :** ***

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

Parties comestibles : fruit^{{{(0(+x)) (traduction automatique)}} | **Original :** Fruit^{{{(0(+x))}} Les fruits sont consommés crus et également bouillis pour faire de la confiture

Partie testée : fruit^{{{(0(+x)) (traduction automatique)}}
Original : Fruit^{{{(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	2.8	0	0

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

- **Note médicinale :** **

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

Par Komarov (Komorov), V.L., *Flora of the U.S.S.R. (1934-1964) Fl. URSS vol. 9*, via plantillustrations

• Liens, sources et/ou références :

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

dont classification :

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

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

Cakir, E. A., 2017, *Traditional knowledge of wild edible plants of Iğdır Province (East Anatolia, Turkey)*. *Acta Soc Bot Pol.* 2017;86(4):3568. ; Ertug, F., 2000, *An Ethnobotanical Study in Central Anatolia (Turkey)*. *Economic Botany* Vol. 54. No. 2. pp. 155-182 ; Ertug, F, *Yenen Bitkiler. Resimli Türkiye Florası -I- Flora of Turkey - Ethnobotany supplement* ; Etherington, K., & Imwold, D., (Eds), 2001, *Botanica's Trees & Shrubs. The illustrated A-Z of over 8500 trees and shrubs*. Random House, Australia. p 240 ; Gundogdu, M., et al, 2014, *Organic acids, sugars, vitamin C and some pomological characteristics of eleven hawthorn species (Crataegus spp.) from Turkey*. *Biological Research* 47:21 ; V. L. Komarov, *Fl. URSS* 9:500. 1939 ; *Plants for a Future database, The Field, Penpol, Lostwithiel, Cornwall, PL22 0NG, UK*. <http://www.scs.leeds.ac.uk/pfaf/> ; Rivera, D. et al, 2006, *Gathered Mediterranean Food Plants - Ethnobotanical Investigations and Historical Development*, in Heinrich M, Mäcker WE, Galli C (eds): *Local Mediterranean Food Plants and Nutraceuticals*. *Forum Nutr. Basel*, Karger, 2006, vol 59, pp 18-74 ; Senkardes, I & Tuzlaci, E., 2016, *Wild Edible Plants of Southern Part of Nevşehir in Turkey*. *Marmara Pharmaceutical Journal* 20:34-43 ;