

Carissa tetramera (Sacleux) Stapf

Identifiants : 6712/cartet

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

Fiche réalisée par Patrick Le Ménahèze

Dernière modification le 11/05/2024

- **Classification phylogénétique :**

- Clade : Angiospermes ;
- Clade : Dicotylédones vraies ;
- Clade : Astéridées ;
- Clade : Lamiidées ;
- Ordre : Gentianales ;
- Famille : Apocynaceae ;

- **Classification/taxinomie traditionnelle :**

- Règne : Plantae ;
- Division : Magnoliophyta ;
- Classe : Magnoliopsida ;
- Ordre : Gentianales ;
- Famille : Apocynaceae ;
- Genre : Carissa ;

- **Synonymes :** Arduina tetramera Sacleux ;

- **Nom(s) anglais, local(aux) et/ou international(aux) :** Sand num-num, , Muleo, Mtandambo, Nvuje-ya-tsi ;


- **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)}}}


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" :

East African Herbarium records, 181, ; Pakia, M., 2000, Plant Ecology and Ethnobotany of two sacred forests (Kayas) at the Kenya Coast. M. Sc. Thesis. ; Peters, C. R., O'Brien, E. M., and Drummond, R.B., 1992, Edible Wild plants of Sub-saharan Africa. Kew. p 57 ; Ruffo, C. K., Birnie, A. & Tengnas, B., 2002, Edible Wild Plants of Tanzania. RELMA p 187 ; Schmidt, E., Lotter, M., & McClelland, W., 2007, Trees and shrubs of Mpumalanga and Kruger National Park. Jacana Media p 560 ; Swaziland's Flora Database <http://www.sntc.org.sz/flora>