

Cadaba farinosa

Cadaba farinosa est un arbuste qui peut atteindre 5 m de haut et au feuillage persistant de la famille des Capparacées.

Liste des sous-espèces

Selon Catalogue of Life (9 avril 2016)² :

- sous-espèce *Cadaba farinosa* subsp. *adenotricha*
- sous-espèce *Cadaba farinosa* subsp. *farinosa*

Selon The Plant List (9 avril 2016)³ :

- sous-espèce *Cadaba farinosa* subsp. *adenotricha* (Gilg & Benedict) R.A.Graham

Selon Tropicos (9 avril 2016)¹ (Attention liste brute contenant possiblement des synonymes) :

- sous-espèce *Cadaba farinosa* subsp. *adenotricha* (Gilg & Gilg-Ben.) R.A. Graham
- sous-espèce *Cadaba farinosa* subsp. *farinosa*
- sous-espèce *Cadaba farinosa* subsp. *rariflora* Jafri

Notes et références

- ↑ Tropicos, consulté le 9 avril 2016
- ↑ Catalogue of Life, consulté le 9 avril 2016
- ↑ The Plant List, consulté le 9 avril 2016

Liens externes

- Référence JSTOR Plants : *Cadaba farinosa* **(en)** (consulté le 9 avril 2016)
- Référence Catalogue of Life : *Cadaba farinosa* **(en)** (consulté le 9 avril 2016)
- Référence Flora of Pakistan : *Cadaba farinosa* **(en)** (consulté le 9 avril 2016)
- Référence ITIS : *Cadaba farinosa* Forssk. **(fr)** (+ version anglaise **(en)**) (consulté le 9 avril 2016)
- Référence NCBI : *Cadaba farinosa* **(en)** (consulté le 9 avril 2016)
- Référence The Plant List : *Cadaba farinosa* Forssk. **(en)** (Source: KewGarden) (consulté le 9 avril 2016)
- Référence The Plant List : *Cadaba farinosa* Fenzl **Non valide** **(en)** (Source: KewGarden) (consulté le 9 avril 2016)
- Référence Tropicos : *Cadaba farinosa* Forssk. **(en)** (+ liste sous-taxons) (consulté le 9 avril 2016)
- Référence uBio : *Cadaba farinosa* Forsskal **(en)** (consulté le 9 avril 2016)

Cadaba farinosa

Une illustration sous licence libre serait la bienvenue

Classification APG III (2009)

Règne	<i>Plantae</i>
Clade	Angiospermes
Clade	Dicotylédones vraies
Clade	Noyau des Dicotylédones vraies
Clade	Rosidées
Clade	Malvidées
Ordre	<i>Brassicales</i>
Famille	<i>Capparaceae</i>
Genre	<i>Cadaba</i>

Nom binominal

Cadaba farinosa
Forssk., date à préciser ¹

Sur les autres projets Wikimedia :

- Cadaba farinosa*, sur Wikimedia Commons
- Cadaba farinosa*, sur Wikispecies

La dernière modification de cette page a été faite le 11 avril 2016 à 08:56.

Droit d'auteur : les textes sont disponibles sous licence Creative Commons attribution, partage dans les mêmes conditions ; d'autres conditions peuvent s'appliquer. Voyez les conditions d'utilisation pour plus de détails, ainsi que les crédits graphiques. En cas de réutilisation des textes de cette page, voyez comment citer les auteurs et mentionner la licence.

Wikipedia® est une marque déposée de la Wikimedia Foundation, Inc., organisation de bienfaisance régie par le paragraphe 501(c)(3) du code fiscal des États-Unis.