

Spondias axillaris Roxb.

Identifiants : 37667/spoaxi

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 12/05/2024

- **Classification phylogénétique :**

- Clade : Angiospermes ;
- Clade : Dicotylédones vraies ;
- Clade : Rosidées ;
- Clade : Malvidées ;
- Ordre : Sapindales ;
- Famille : Anacardiaceae ;

- **Classification/taxinomie traditionnelle :**

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Magnoliopsida ;
- Ordre : Sapindales ;
- Famille : Anacardiaceae ;
- Genre : Spondias ;

- **Synonymes : Choerospondias axillaris (Roxb.) B.L. Burtt & A.W. Hill, Spondias acuminata Gamble, Probably now a synonym of Spondias pinnata ;**

- **Nom(s) anglais, local(aux) et/ou international(aux) : Hog plum, Himalayan ambarell, , Balam, Ban gulo, Belam, Caja-do-himalaia, Dieng-salat, Homoi tenga, Khamoli chali, Khula, Lapsi, Lumsee, Lupsi, Mitha amora, Silet-kung, Thei-khuang-chawm, Theseli, Thesili ;**

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

Parties comestibles : fruits, écorce^{{}{{(0+x)} (traduction automatique)}} | Original : Fruit, Bark^{{}{{(0+x)} Les fruits mûrs sont consommés frais et crus. Ils sont également transformés en gelées et en glaces. Les fruits mûrs sont utilisés pour les cornichons. Les fruits transformés peuvent être conservés pendant 5 ans. L'écorce interne est mâchée pour son goût sucré et pour réduire la faim}}

Partie testée : fruit^{{}{{(0+x)} (traduction automatique)}}

Original : Fruit^{{}{{(0+x)}}

Taux d'humidité	Énergie (kj)	Énergie (kcal)	Protéines (g)	Pro-vitamines A (µg)	Vitamines C (mg)	Fer (mg)	Zinc (mg)
0	0	4.1	0	0	0	0.1	0

néant, inconnus ou indéterminés.

- **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" :

Angami, A., et al, 2006, Status and potential of wild edible plants of Arunachal Pradesh. Indian Journal of Traditional Knowledge 5(4) October 2006, pp 541-550 ; Chase, P. & Singh, O. P., 2016, Bioresources of Nagaland: A Case of Wild 4 Edible Fruits in Khonoma Village Forest. in J. Purkayastha (ed.), Bioprospecting of Indigenous Bioresources of North-East India. p 51 ; Chettri, N. & Sharma, E., Non-timber Forest Produce: Utilization, Distribution and Status in the Khangchendzonga Biosphere Reserve, Sikkim, India. ; Ethnobotany of Karbis. Chapter 4 in p 105 ; Fl. Ind. ed 1832. 2:453. 1832 (Hort. bengal. 34. 1814, nom. nudum) ; Kar, A., et al, 2013, Wild Edible Plant Resources used by the Mizos of Mizoram, India. Kathmandu University Journal of Science, Engineering and Technology. Vol. 9, No. 1, July, 2013, 106-126 ; Kumar, A., et al, 2012, Ethnobotanical Edible Plant Biodiversity of Lepcha Tribes. Indian Forester, 138 (9):798-803 ; Lorenzi, H., Bacher, L., Lacerda, M. & Sartori, S., 2006, Brazilian Fruits & Cultivated Exotics. Sao Paulo, Instituto Plantarum de Estudos da Flora Ltda. p 354 ; Manju Sundriyal, and R. C. Sundriyal, 2003, Underutilized edible plants of the Sikkim Himalaya: Need for domestication. Current Science, Vol. 85, No. 6, p 732 ; Manju, S., and Sundriyal, R. C., 2001, Wild Edible Plants of the Sikkim Himalaya: Nutritive Values of Selected Species. Economic Botany 55(3): 377-390 ; Murtem, G. & Chaudhrey, P., 2016, An ethnobotanical note on wild edible plants of Upper Eastern Himalaya, India. Brazilian Journal of Biological Sciences, 2016, v. 3, no. 5, p. 63-81 ; Pandey, Y., Upadhyay, S. & Bhatt, S. S., 2018, Phytochemical constituent os some wild edible fruits of Sikkim Himalaya. Journal of Pharmacognosy and Phytochemistry 2018; 7(3): 1045-1047 ; Patiri, B. & Borah, A., 2007, Wild Edible Plants of Assam. Geethaki Publishers. p 35 ; Reis, S. V. and Lipp, F. L., 1982, New Plant Sources for Drugs and Foods from the New York Botanical Garden herbarium. Harvard. p 165 ; Salvi, J. et al, 2016, A review: Underutilized wild edible plants as a potential source of alternative nutrition. International Journal of Botany Studies. Volume 1; Issue 4; May 2016; Page No. 32-36 ; Sarma, H., et al, 2010, Updated Estimates of Wild Edible and Threatened Plants of Assam: A Meta-analysis. International Journal of Botany 6(4): 414-423 ; Savita, et al, 2006, Studies on wild edible plants of ethnic people in east Sikkim. Asian J. of Bio Sci. (2006) Vol. 1 No. 2 : 117-125 ; Sawian, J. T., et al, 2007, Wild edible plants of Meghalaya, North-east India. Natural Product Radiance Vol. 6(5): p 422 ; Singh, K.K., Singh, M. & Joshi, S. C., 2014, Phenolic content and Antioxidant Activity of some Underutilized Wild Edible Fruits of the Sikkim Himalaya. SMU Medical Journal. Vol. 1, No. 2 July 2014 ; Sundriyal, M., et al, 1998, Wild edibles and other useful plants from the Sikkim Himalaya, India. Oecologia Montana 7:43-54 ; Sundriyal, Manju and Sundriyal R. C., 2001, Seed Germination and Response of Stem-cuttings to Hormonal Treatment in Six Priority Wild Edible Fruit Species in Sikkim Himalaya. Indian Forester Vol. 127 No. 6 June 2001. pp 695-717 ; Sundriyal, M., et al, 2004, Dietary Use of Wild Plant Resources in the Sikkim Himalaya, India. Economic Botany 58(4) pp 626-638 ; Sundriyal, M. & Sundriyal, R. C., 2003, Underutilized edible plants of the Sikkim Himalaya: Need for domestication. Current Science. Vol. 85, No. 6 ; Teron, R. & Borthakur, S. K., 2016, Edible Medicines: An Exploration of Medicinal Plants in Dietary Practices of Karbi Tribal Population of Assam, Northeast India. In Mondal, N. & Sen, J.(Ed.) Nutrition and Health among tribal populations of India. p 148