

Aster scaber Thunberg

Identifiants : 3583/astscfa

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 02/05/2024

- **Classification phylogénétique :**

- **Clade : Angiospermes ;**
- **Clade : Dicotylédones vraies ;**
- **Clade : Astéridées ;**
- **Clade : Campanulidées ;**
- **Ordre : Asterales ;**
- **Famille : Asteraceae ;**

- **Classification/taxinomie traditionnelle :**

- **Règne : Plantae ;**
- **Division : Magnoliophyta ;**
- **Classe : Magnoliopsida ;**
- **Ordre : Asterales ;**
- **Famille : Asteraceae ;**
- **Genre : Aster ;**

- **Synonymes : Doellingeria scabra (Thunb.) Nees ;**

- **Nom(s) anglais, local(aux) et/ou international(aux) : Rough aster, , Chamch'wi, Chamchwi, Cham-chui, Shirayama-giku ;**

- **Note comestibilité : *****

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

Parties comestibles : feuilles, légumes^{{}{{(0+x)} (traduction automatique)}} | Original : Leaves, Vegetable^{{}{{(0+x)}}} Les jeunes feuilles sont légèrement bouillies ou cuites à la vapeur et utilisées comme des épinards. Les feuilles sont séchées puis ajoutées d'eau avec sauce soja et huile de sésame

**Partie testée : feuilles^{{}{{(0+x)} (traduction automatique)}}
Original : Leaves^{{}{{(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	0	0	0	0

néant, inconnus ou indéterminés.

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

De gauche à droite :

Par Dalgial, via wikipedia
Par hellaOAKLAND, via flickr

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

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

dont classification :

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

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

Chen, B. & Qiu, Z., Consumer's Attitudes towards Edible Wild Plants, Ishikawa Prefecture, Japan. p 22 www.hindawi.com/journals/ijfr/aip/872413.pdf ; Chung, T. Y., et al, 1993, Volatile Compounds Isolated from Edible Korean Chamchwi (Aster scaber Thunb.). Journal of Agricultural and Food Chemistry 41: 1693-1697 ; Facciola, S., 1998, Cornucopia 2: a Source Book of Edible Plants. Kampong Publications, p 34 (As Aster scaber) ; Fl. jap. 316. 1784 ; GRIN (As Doellingeria scabra) ; Heo, B., et al., 2009, Antiproliferative Activity of Korean Wild Vegetables on Different Human Tumor Cell Lines. Plant Foods for Human Nutrition. 64:257-263 ; Hu, Shiu-ying, 2005, Food Plants of China. The Chinese University Press. p 720 ; Hwang, H., et al, 2013, A Study on the Flora of 15 Islands in the Western Sea of Jeollanamdo Province, Korea. Journal of Asia-Pacific Biodiversity Vol. 6, No. 2 281-310 ; Hwang, HS, et al, 2014, Distribution characteristics of plant in the Ungseokbong Mountain, Gyeongsangnam-do, Korea. Journal of Asia-Pacific Biodiversity. 7(2014) e164-e178 ; Kays, S. J., and Dias, J. C. S., 1995, Common Names of Commercially Cultivated Vegetables of the World in 15 languages. Economic Botany, Vol. 49, No. 2, pp. 115-152 ; Kim, H. & Song, M., 2013, Ethnobotanical analysis for traditional knowledge of wild edible plants in North Jeolla Province (Korea). Genetic. Resour. Crop Evol. (2013) 60:1571-1585 ; Lee, Y., et al, 2013, Antioxidant Activity and Anti-Adipogenic Effects of Wild Herbs Mainly Cultivated in Korea. Molecules 2013, 18, 12937-12950 ; Nesom, G. L. 1994. Review of the taxonomy of Aster sensu lato (Asteraceae: Astereae), emphasizing the New World species. Phytologia 77:253. ; Pemberton, R. W. & Lee, N. S., 1996, Wild Food Plants in South Korea: Market Presence, New Crops, and Exports to the United States. Economic Botany, Vol. 50, No. 1, pp. 57-70 ; Plants for a Future database, The Field, Penpol, Lostwithiel, Cornwall, PL22 0NG, UK. <http://www.scs.leeds.ac.uk/pfaf/> ; Song, M., et al, 2013, Traditional knowledge of wild edible plants in Jeju Island, Korea. Indian Journal of Traditional Knowledge. 12(2) pp 177-194 ; USDA, ARS, National Genetic Resources Program. Germplasm Resources Information Network - (GRIN). [Online Database] National Germplasm Resources Laboratory, Beltsville, Maryland. Available: www.ars-grin.gov/cgi-bin/npgs/html/econ.pl (10 April 2000)