Viola riviniana Rchb., 1823 (Violette)

Identifiants: 40731/vioriv

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 04/06/2024

•	Classification phylogénétique :
	○ Clade : Angiospermes ;
	Clade : Dicotylédones vraies ;
	○ Clade : Rosidées ;
	○ Clade : Fabidées ;
	○ Ordre : Malpighiales ;
	。 Famille : Violaceae ;
•	Classification/taxinomie traditionnelle :
	∘ Règne : Plantae ;
	Division : Magnoliophyta ;
	○ Classe : Magnoliopsida ;
	。 Ordre: Violales;
	∘ Famille : Violaceae ;
	∘ Genre : Viola ;
	(sv);
•	Note comestibilité : ***
•	Rapport de consommation et comestibilité/consommabilité inférée (partie(s) utilisable(s) et usage(s) alimentaire(s) correspondant(s)) :
	Partie(s) comestible(s) ^{{{(0(+x)}}} : fleurs, feuilles ^{{{(0(+x)})}} .
	Utilisation(s)/usage(s) culinaire(s) : inconnus ou indéterminés ^{({{0(+x)}}}} ; feuilles cuites (ex. : comme potherbe) ? (qp*).
	néant, inconnus ou indéterminés.néant, inconnus ou indéterminés.

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


De gauche à droite :

Par Smith, J.E., English botany, or coloured figures of British plants, ed. 3 [B] [J.E. Sowerby et al] (1863-1899) Engl. Bot., ed. 3 vol. 2 (1864) t. 173, via plantillustrations
Par Kops, J., Flora Batava (1800-1934) Fl. Bat. vol. 17 (1885) t. 1283, via plantillustrations

· Autres infos :

dont infos de "FOOD PLANTS INTERNATIONAL":

• Distribution:

C'est une plante tempérée. Il est résistant au gel. Il convient aux zones de rusticité 5-9^{{{(0(+x) (traduction automatique)}}}.

Original : It is a temperate plant. It is frost hardy. It suits hardiness zones 5-9^{{{(0(+x))}}}.

· Localisation:

Afrique, Australie, Grande-Bretagne, Europe, Maroc, Afrique du Nord, Roumanie, Scandinavie, Slovénie (traduction automatique)

Original : Africa, Australia, Britain, Europe, Morocco, North Africa, Romania, Scandinavia, Slovenia ((00+x)).

• Notes:

Il existe environ 500 espèces de Viola ((0(+x) (traduction automatique)

Original: There are about 500 Viola species (((0(+x)).

- Liens, sources et/ou références :
 - ° 5"Plants For a Future" (en anglais): https://pfaf.org/user/Plant.aspx?LatinName=Viola_riviniana;
 dont classification:
 - "GRIN" (en anglais): https://npgsweb.ars-grin.gov/gringlobal/taxon/taxonomydetail?id=430159;

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

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

Cundall, P., (ed.), 2004, Gardening Australia: flora: the gardener's bible. ABC Books. p 1474; Hibbert, M., 2002, The Aussie Plant Finder 2002, Florilegium. p 307; Iconogr. bot. pl. crit. 1:81. 1823; Joyce, D., 1998, The Garden Plant Selector. Ryland, Peters and Small. p 278; Morley, B. & Everard, B., 1970, Wild Flowers of the World. Ebury press. Plate 18; Plants For A Future database, The Field, Penpol, Lostwithiel, Cornwall, PL22 0NG, UK. https://www.scs.leeds.ac.uk/pfaf/