

Grewia hirsuta Vahl

Identifiants : 15258/grehir

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 09/05/2024

• **Classification phylogénétique :**

- **Clade : Angiospermes ;**
- **Clade : Dicotylédones vraies ;**
- **Clade : Rosidées ;**
- **Clade : Malvidées ;**
- **Ordre : Malvales ;**
- **Famille : Malvaceae ;**

• **Classification/taxinomie traditionnelle :**

- **Règne : Plantae ;**
- **Division : Magnoliophyta ;**
- **Classe : Magnoliopsida ;**
- **Ordre : Malvales ;**
- **Famille : Malvaceae ;**
- **Genre : Grewia ;**

• **Synonymes : *Grewia polygama* Mast, ;**

• **Nom(s) anglais, local(aux) et/ou international(aux) : , *Chinnaachu*, *Cikkudippe*, *Coke khong-long*, *Govali*, *Gursukdi*, *Hukta-pata*, *Jana*, *Jibilike*, *Kakarundah*, *Kallai*, *Kirmid*, *Kolhati*, *Kukurbicha*, *Kulo*, *Kyet-tayaw*, *Pichondi*, *Sakkrai palam*, *Sirukadalai*, *Soh-synting*, *Sunaranga*, *Tavidu*, *Tayaw* ;**

• **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 acides et utilisés dans les boissons à base de jus. Les fruits mûrs sont consommés crus}

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 "FOOD PLANTS INTERNATIONAL" :

Ambasta, S.P. (Ed.), 2000, The Useful Plants of India. CSIR India. p 249 (As *Grewia hirsuta*) ; **Arinathan, V., et al, 2007, Wild edibles used by Palliyars of the western Ghats, Tamil Nadu. Indian Journal of Traditional Knowledge.** 6(1) pp 163-168 ; **Chakraborty, S. & Chaturbedi, H. P., 2014, Some Wild Edible Fruits of Tripura- A Survey. Indian Journal of Applied research.** (4) 9 ; **Chandrakumar, P., et al, 2015, Ethnobotanical studies of wild edible plants of Gond, Halba and Kawar tribes of Salekasa Taluka, Gondia District, Maharashtra State, India. International Research Journal of Pharmacy** 6(8) ; **Gardner, S., et al, 2000, A Field Guide to Forest Trees of Northern Thailand, Kobfai Publishing Project.** p 91 (As *Grewia hirsuta*) ; **Hedrick, U.P., 1919, (Ed.), Sturtevant's edible plants of the world.** p 333 (As *Grewia hirsuta*) ; **Jeeva, S., 2009, Horticultural potential of wild edible fruits used by the Khasi tribes of Meghalaya. Journal or Horticulture and Forestry Vol. 1(9) pp. 182-192** ; **Kachenchart, B., et al, 2008, Phenology of Edible Plants at Sakaerat Forest. In Proceedings of the FORTROP II: Tropical Forestry Change in a Changing World. Bangkok, Thailand.** ; **Kuvar, S. D. & Shinde, R. D., 2019, Wild Edible Plants used by Kokni Tribe of Nasik District, Maharashtra. Journal of Global Biosciences.** Volume 8, Number 2, 2019, pp. 5936-5945 ; **Majumdar, K and Datta, N., 2009, Traditional wild edible fruits for the forest dwellers of Tripura, India. Pleione** 3(2) 167-178 ; **Misra S. & Misra M., 2016, Ethnobotanical and Nutritional Evaluation of Some Edible Fruit Plants of Southern Odisha, India. International Journal of Advances in Agricultural Science and Technology,** Vol.3 Issue.1, March-2016, pg. 1-30 ; **Patiri, B. & Borah, A., 2007, Wild Edible Plants of Assam. Geethaki Publishers.** p 18 (As *Grewia hirsuta*) ; **Pegu, R., et al, 2013, Ethnobotanical study of Wild Edible Plants in Poba Reserved Forest, Assam, India. Research Journal of Agriculture and Forestry Sciences** 1(3):1-10 ; **Ramachandran, V. S., 2007, Wild edible plants of the Anamalais, Coimbatore district, western Ghats, Tamil Nadu. Indian Journal or Traditional Knowledge.** 6(1) pp 173-176 ; **Rasingam, L., 2012, Ethnobotanical studies on the wild edible plants of Irula tribes of Pillur Valley, Coimbatore district, Tamil Nadu, India. Asian Pacific Journal of Tropical Biomedicine.** (2012) S1493-S1497 ; **Reddy, K. N. et al, 2007, Traditional knowledge on wild food plants in Andhra Pradesh. Indian Journal of Traditional Knowledge.** Vol. 6(1): 223-229 ; **Sasi, R. et al, 2011, Wild edible plant Diversity of Kotagiri Hills - a Part of Nilgiri Biosphere Reserve, Southern India. Journal of Research in Biology.** Vol. 1 No. 2, pp 80-87 ; **Sasi, R. & Rajendran, A., 2012, Diversity of Wild Fruits in Nilgiri Hills of the Southern Western Ghats - Ethnobotanical Aspects. IJABPT,** 3(1) p 82-87 (As *Grewia hirsuta*) ; **Sawian, J. T., et al, 2007, Wild edible plants of Meghalaya, North-east India. Natural Product Radiance** Vol. 6(5): p 418 (As *Grewia hirsuta*) ; **Singh, H.B., Arora R.K., 1978, Wild edible Plants of India. Indian Council of Agricultural Research, New Delhi.** p 62 (As *Grewia hirsuta*) ; **Sivakumar, A. & Murugesan, M., 2005, Ethnobotanical Studies of the wild edible plants used by the tribals of the Anaimalai Hills, the Western Ghats. Ancient Science of Life.** XXV(2) Oct-Dec. ; **Symb. bot.** 1:34. 1790 (As *Grewia hirsuta*)