

***Ficus coronulata* F. Muell. ex Miq.**

Identifiants : 13931/ficcoo

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 01/05/2024

- **Classification phylogénétique :**

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

- **Classification/taxinomie traditionnelle :**

- **Règne : Plantae ;**
- **Division : Magnoliophyta ;**
- **Classe : Magnoliopsida ;**
- **Ordre : Rosales ;**
- **Famille : Moraceae ;**
- **Genre : Ficus ;**

- **Synonymes : *Ficus salacina* F. Muell ;**

- **Nom(s) anglais, local(aux) et/ou international(aux) : Creek fig, Peach Leaf Fig, Crown Fig, River fig, , Japawing ;**

- **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)}}} Le fruit mûr peut être mangé

néant, inconnus ou indéterminés.

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

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

dont classification :

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

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

Bindon, P., 1996, *Useful Bush Plants*. Western Australian Museum. p 139 ; Brock, J., 1993, *Native Plants of Northern Australia*, Reed. p 187 ; Elliot, W.R., & Jones, D.L., 1992, *Encyclopedia of Australian Plants suitable for cultivation*. Vol 4. Lothian. p 283 ; *Flora of Australia*, Volume 3, Hamamelidales to Casuarinales, Australian Government Publishing Service, Canberra (1989) p 59 ; Hibbert, M., 2002, *The Aussie Plant Finder 2002*, Florilegium. p 101 ; Jones D, L, 1986, *Ornamental Rainforest Plants in Australia*, Reed Books, p 218 ; Lazarides, M. & Hince, B., 1993, *Handbook of Economic Plants of Australia*, CSIRO. p 114 ; Norrington, L., & Campbell, C., 2001, *Tropical Food Gardens*. Bloomings Books. p 101 ; Paczkowska, G. & Chapman, A.R., 2000, *The Western Australian Flora. A Descriptive Catalogue*. Western Australian Herbarium. p 331 ; Petheram, R.J. and Kok, B., 2003, *Plants of the Kimberley Region of Western Australia*. UWA Press p 469 ; Smith, N. M., 1991, *Ethnobotanical Field Notes from the Northern Territory, Australia*, J. Adelaide Bot. Gard. 14(1): 1-65 ; Smith, Nicholas et al. 1993, *Ngarinyman Ethnobotany: Aboriginal Plant Use from the Victoria River Area Northern Australia*. Northern Territory Botanical Bulletin No 16. Parks and Wildlife Commission of the Northern Territory. p 26, 27. ; Townsend, K., 1994, *Across the Top. Gardening with Australian Plants in the tropics*. Society for Growing Australian Plants, Townsville Branch Inc. p 211 ; Wheeler, J.R.(ed.), 1992, *Flora of the Kimberley Region*. CALM, Western Australian Herbarium, p 79 ; Wightman, Glenn et al. 1991. *Alawa Ethnobotany: Aboriginal Plant Use from Minyerri, Northern Australia*. Northern Territory Botanical Bulletin No 11. Parks and Wildlife Commission of the Northern Territory. p 16, 15. ; Wightman, Glenn et al. 1992, *Mangarrayi Ethnobotany: Aboriginal Plant Use from the Elsey Area Northern Australia*. Northern Territory Botanical Bulletin No 15. Parks and Wildlife Commission of the Northern Territory. p 26, 25. ; Wightman, Glenn et al. 1994, *Gurindji Ethnobotany: Aboriginal Plant Use from Daguragu Northern Australia*. Northern Territory Botanical Bulletin No 18. Parks and Wildlife Commission of the Northern Territory. p 29, 27. ; Wightman, G. & Brown, J., 1994, *Jawoyn Plant Identikit, Common Useful Plants in the Katherine Area of Northern Australia*. Conservation Commission Northern Territory. p 25