

Pyrus cordata Desv.

Identifiants : 26470/pyrcor

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 18/07/2024

- **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 : Pyrus ;

- **Nom(s) anglais, local(aux) et/ou international(aux) :** Plymouth Pear, Pear , Basomakatza, Perojo, Peruyes ;

- **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 très mûrs et de préférence après stockage. Ils sont également utilisés pour faire une boisson

néant, inconnus ou indéterminés.

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

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

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

dont classification :

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

dont biographie/références de "FOOD PLANTS INTERNATIONAL" :

Menendez-Baceta, G., et al, 2012, Wild edible plants traditionally gathered in Gorbeialdea (Biscay, Basque Country) Genetic Resources and Crop Evolution 59:1329-1347 ; Observ. pl. Angers 152. 1818 ; 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, MÄ¼ller WE, Galli C (eds): Local Mediterranean Food Plants and Nutraceuticals. Forum Nutr. Basel, Karger, 2006, vol 59, pp 18â€“74 ; Tardio, J., et al, Ethnobotanical review of wild edible plants in Spain. Botanical J. Linnean Soc. 152 (2006), 27-71