Major Databases

Food Composition Table for Use in Africa
FAO, US Dept of Health, 1968
http://www.fao.org/docrep/003/X6877E/X6877E00.htm

Tanzania Food Composition Table
Muhimbili University of Health and Allied Sciences, Tanzania Food and Nutrition Centre, and Harvard School of Public Health, Nov. 2008
https://apps.sph.harvard.edu/publisher/upload/nutritionsource/files/tanzania-food-composition-tables.pdf

DTU Food
The official Danish Food Composition Database, 2009
http://www.foodcomp.dk/v7/fcdb_default.asp

NUTRIBASE
The Titi Tudorancea Bulletin
http://www.tititudorancea.com/z/nutrition.htm

NewCROP Crop Index
Purdue University Center for New Crops and Plant Products, 2008
http://www.hort.purdue.edu/newcrop/Indices/index_ab.html

Traditional Food Plants of Kenya (book)
P.M. Maundu, G.W. Ngugi, C.H.S. Kabuye
National Museums of Kenya, 1999

Handbook of Nutrition and Diet (book)
B.B. Desai.
CRC Press, 2000
Available on Google Books: http://books.google.com/books?id=NrCkt1-UWikC&pg=PP1&dq=Handbook+of+Nutrition+and+Diet,+BB+Desai&ei=7p5xS8j-JoaszASFvOyUDg&cd=1#v=onepage&q=&f=false

Traditional Food Plant Foods of Canadian Indigenous Peoples: Nutrition, Botany, and Use
H.V. Kuhnlein and N.J. Turner
Taylor & Francis, 1982
Available on Google Books: http://books.google.com/books?id=fPDErXqH8YYC&dq=Traditional+plant+foods+of+Canadian+indigenous+peoples,+Kuhnlein+%26+Turner&source=gbs_navlinks_s

Scientific Publications

Multiple Species

Freiberger, C.E.; Vanderjagt, D.J.; Pastuszyn, A.; Glew, R.S.; Mounkaila, G.; Millson, M.; and Glew, R.H. 1998. Nutrient content of the edible leaves of seven wild plants from Niger. Plant Foods for Human Nutrition 53: 57-69.
 Includes information on the following species: Ximenia americana, Amaranthus viridus, Corchorus tridens, Hibiscus sabdarifa, Maerua crassifolia, Moringa oleifera, and Leptadenia hastate

Odhav, B.; Beekrum, S.; Akula, U.S.; and Baijnath, H. 2007. Preliminary assessment of nutritional value of traditional leafy vegetables in KwaZulu-Natal, South Africa. Journal of Food Composition and Analysis 20: 430-436.
 Includes information on the following species: Amaranthus dubius, Amaranthus hybridus, Amaranthus spinosus, Asystasia gangetica, Bidens pilosa, Centella asiatica, Ceratotheca triloba, Chenopodium album, Cleome monophylla, Cucumis metuliferus, Emex australis, Galinsoga parviflora, Justicia flava, Momordica balsamina, Oxygonum sinuatum, Physalis viscosa, Portulaca oleracea, Senna occidentalis, Solanum nodiflorum and Wahlenbergia undulata.

Akindahunsi, A.A. and Salawu, S.O. 2005. Phytochemical screening and nutrient-antinutrient composition of selected tropical green leafy vegetables. African Journal of Biotechnology 4(6): 497-501.
 Includes information on: Basella alba, Hibiscus esculentus, Crassocephalum crepidioides, Occimum graticimum, Vernonia amygdalina, Solanum macrocarpon, Structium sparejanophora, Celocia argentea, Talinum triangulare, Corchorous olitorius, Piper guineese, Amaranthus caudatus, Manihot utilisima, Xanthosoma mafaffa

Ojiako, O.A. and Igwe, C.U. 2007. Nutritional and anti-nutritional compositions of Cleome rutidosperma, Lagenaria siceraria, and Cucurbita maxima seeds from Nigeria. Journal of Medicinal Food 10(4): 735-739.
 Includes information on Cleome rutidosperma, Lagenaria siceraria, and Cucurbita maxima

Single Species

Amaranthus dubius
de Arellano, M.L.; Albarracin, G.; Arce, S.L.; and Mucciarelli, S.L. 2001. Valor de una fuente alimenticia no convencional. Revista Internacional de Botanica Experimental 245-249.

Launaea cornuta
Ndossi, G.D. and Sreeramulu, N. 1991. Chemical studies on the nutritional value of Launaea cornuta – a wild leafy vegetable. Journal of Food Science and Technology 28: 183-184.

Physalis peruviana
Ramadan, M.F. and Morsel, J.T. 2003. Oil goldenberry (Physalis peruviana L.) Journal of Agricultural and Food Chemistry 51: 969-974.

Solanum betaceum
Vasco, C.; Avila, J.; Ruales, J.; Svanberg, U.; and Kamal-Eldin, A. 2009. Physical and chemical characteristics of golden-yellow and purple-red varieties of tamarillo fruit (Solanum betaceum Cav.) International Journal of Food Sciences and Nutrition 60(S7): 278-288.

Solanum nigrum
Akubugwo, I.E.; Obasi, A.N.; and Ginika, S.C. 2007. Nutritional Potential of the Leaves and Seeds of Black Nightshade – Solanum nigrum L. Var virginicum from Afikpo-Nigeria. Pakistan Journal of Nutrition 6(4): 323-326.

-

e i s s,

St ublctons:

o o o o . Pt o i

R R A M T

