

Capparis mitchellii (Lindley ex F. Muell.) Lindl.

Identifiants : 6299/capmit

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 : Rosidées ;
- Clade : Malvidées ;
- Ordre : Brassicales ;
- Famille : Capparaceae ;

- **Classification/taxinomie traditionnelle :**

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Magnoliopsida ;
- Ordre : Capparales ;
- Famille : Capparaceae ;
- Genre : Capparis ;

- **Synonymes :** *Busbeckia mitchellii* F. Muell ;

- **Nom(s) anglais, local(aux) et/ou international(aux) :** *Wild desert orange, Wild caper, , Atakwey, Atwakey, Bumbil, Bumble tree, Bambul, Native Orange, Tree Caper, ;*

- **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 mûrs peuvent être cuits et consommés avec du poulet, de l'agneau et du riz

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)
63.1	500	120	5.8	0	74	0.7	0.1

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 70 ; Bircher, A. G. & Bircher, W. H., 2000, *Encyclopedia of Fruit Trees and Edible Flowering Plants in Egypt and the Subtropics*. AUC Press. p 81 ; Bodkin, F., 1991, *Encyclopedia Botanica*. Cornstalk publishing, p 211 ; Bonney, N., 1997, *Economic Native Trees and Shrubs for South Australia*. Greening Australia (SA) inc. Campbelltown SA 5074 p 55 ; Boomsma, C.D., 1972, *Native Tree of South Australia*. Woods & Forests Department South Australia, Bulletin No.19. p 64 ; Brown, D., 2002, *The Royal Horticultural Society encyclopedia of Herbs and their uses*. DK Books. p 153 ; Cherikoff V. & Isaacs, J., *The Bush Food Handbook. How to gather, grow, process and cook Australian Wild Foods*. Ti Tree Press, Australia p 189 ; Cronin, L., 1989, *The Concise Australian Flora*. Reed. p 135 ; Cundall, P., (ed.), 2004, *Gardening Australia: flora: the gardener's bible*. ABC Books. p 326 ; Doran, J.C., & Turnbull, J.W. (Eds), 1997, *Australian Trees and Shrubs: species for land rehabilitation and farm plantings in the tropics*. ACIAR Monograph No 24. p 257 ; Eddie, C., 2007, *Field Guide to Trees and Shrubs of Eastern Queensland Oil and Gas Fields*. Santos p 112 ; Elliot, W.R., & Jones, D.L., 1982, *Encyclopedia of Australian Plants suitable for cultivation*. Vol 2. Lothian. p 459 ; Etherington, K., & Imwold, D., (Eds), 2001, *Botanica's Trees & Shrubs. The illustrated A-Z of over 8500 trees and shrubs*. Random House, Australia. p 180 ; Facciola, S., 1998, *Cornucopia 2: a Source Book of Edible Plants*. Kampong Publications, p 71 ; *Flora of Australia, Volume 8, Lecythidales to Batales*, Australian Government Publishing Service, Canberra (1982) p 217 ; Green, J., (Ed.), 2003, *Anmatyerr Plant Stories*. AID Press. p 2 ; Hall, N. et al, 1972, *The Use of Trees and Shrubs in the Dry Country of Australia*, AGPS, Canberra. p 357 ; Hiddins, L., 1999, *Explore Wild Australia with the Bush Tucker Man*. Penguin Books/ABC Books. p 168 ; Holliday, I., 1989, *A Field Guide to Australian Trees*. Hamlyn. p 100 ; Hunter, J. T. et al, *Budjiti traditional use of plants on Naree Station*. p 3 ; Hunter, J., 2012, *Vegetation and Floristics of Gilwary and Wingadee Nature Reserves. A Report to the New South Wales National Parks and Wildlife Service* p 112 ; Hunter, J.T., 2017, *Is there a relationship between contemporary high Aboriginal plant resource locations and mapped vegetation communities? Cunninghamia* 17:27-34. *The Royal Botanic Garden Sydney*. ISSN 2200 - 405X ; *INFOODS:FAO/INFOODS Databases* ; Latz, P.K., 1996, *Bushfires and Bushtucker: Aboriginal plant use in Central Australia*. IAD Press Alice Springs p 139 ; Latz, P & Wightman, G., 1995, *Desert Bush Tucker Identikit. Common Native Food Plants of Central Australia*. Parks & Wild Commission Northern territory. p 14 ; Lazarides, M. & Hince, B., 1993, *Handbook of Economic Plants of Australia*, CSIRO. p 47 ; Lord, E.E., & Willis, J.H., 1999, *Shrubs and Trees for Australian gardens*. Lothian. p 13 ; Low, T., 1991, *Wild Food Plants of Australia*. Australian Nature FieldGuide, Angus & Robertson. p 173 ; Low, T., 1992, *Bush Tucker. Australia's Wild Food Harvest*. Angus & Robertson. p 69 ; McKerney, M. & White, H., 2011, *Bush Tucker, Boomerangs & Bandages. Border River-Gwyder Catchment Management Authority* p 95 ; T. Mitch., *Three exped. Australia* 1:311. 1838 ; Miers, G., 2004, *Cultivation and sustainable wild harvest of Bushfoods by Aboriginal Communities in Central Australia*. RIRDC report W03/124 p 19 ; Morley, B.D., & Toelken, H.R., (Eds), 1983, *Flowering Plants in Australia*. Rigby. p 102 ; Paczkowska, G. & Chapman, A.R., 2000, *The Western Australian Flora. A Descriptive Catalogue*. Western Australian Herbarium. p 194 ; Robins, J., 1996, *Wild Lime. Cooking from the Bush food garden*. Allen & Unwin p 25 ; Spearrit, G., 2016, *Plants of Irongate Conservation Park*. Amaroo Environmental Education Centre. ; Steenbeeke, Greg as part of the *Plants Directory project. List of plant species from northern NSW that may be used as food plants* p 15 ; Townsend, K., 1994, *Across the Top. Gardening with Australian Plants in the tropics*. Society for Growing Australian Plants, Townsville Branch Inc. p 121 ; Urban, A., 1990, *Wildflowers of Inland Australia*. Portside editions. p 58 ; 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. 14.