

LEXIQUE ILLUSTRÉ DE QUELQUES PLANTES DU NIGER

PREFACE

Le développement durable, la gestion durable des ressources naturelles, etc. sont actuellement des notions courantes dont l'application passe par un minimum de connaissances des espèces végétales. Les agents du développement rural notamment les services techniques de l'Etat, les ONG et parfois les scientifiques (nationaux ou d'autres pays) qui interviennent sur la diversité biologique éprouvent le besoin d'identifier les espèces qu'ils rencontrent. Mais très souvent ils manquent d'outil pratique de cette identification. Devant les nombreuses demandes émanant d'organismes ou de personnes intéressés, l'Institut National de Recherches Agronomiques du Niger a assuré la 2^e réédition du lexique des plantes du Niger de M. PEYRE de FABREGUES. Du fait des légères modifications apportées, il est intitulé lexique illustré de quelques plantes du Niger (3^e édition). Il s'agit surtout de photographies en couleur de certaines espèces pour faciliter une meilleure identification car lorsque sur le terrain on a la plante et un nom local, la vérification à l'aide du lexique peut confirmer avec plus de certitude l'identification faite.

L'édition originale est reproduite intégralement, les corrections et les additifs sont apportés en insérant les photographies et s'appuyant sur diverses sources notamment des données collectées avec l'appui du PNUD Niger, des données personnelles de Baina DAN-JIMO et d'autres documents comme *The USEFUL PLANTS OF WEST TROPICAL AFRICA* (Hutchinson), *Les POACEAE DU NIGER* (Poilecot), *INTEGRATION D'OBJECTIFS NUTRITIONNELS EN FORESTERIE* (Saadou et Garba). A la différence de la 2^e édition, les apports n'ont pas été distingués des notes de l'ancienne version.

Nous avons gardé, les apports n'étant pas significatifs, pratiquement l'essentiel du document, les pages d'avant propos incluses.

Nous remercions vivement les spécialistes qui ont bien voulu participer à la 1^e réédition notamment Messieurs DIOULDE LAYA (CELHTO OUA) MAMAN INOUA (I.R.S.H.) GARBA MOUNKAILA (ECOLE DES SCIENCES) et ISTAPH AG HELLY (ALPHABETISATION). Nous remercions également le Pr Mahamane SAADOU de la faculté des sciences qui a bien voulu nous lire et corriger cette 2^e réédition.

Cette réédition se veut, comme les précédentes, provisoire, l'étude exhaustive de la végétation du Niger est une œuvre de longue haleine qui demande beaucoup de moyens (humains et financiers) et ne pourra être réalisée que progressivement, avec le concours de spécialistes de disciplines diverses. Elle nécessite en effet des déterminations minutieuses, l'implication de divers spécialistes et la mobilisation des tradi-praticiens ayant une bonne connaissance de la flore des différentes langues du Niger. Il faut remarquer que dans cette 2^e réédition, les noms locaux en gourmantché n'apparaissent !

LE DIRECTEUR GENERAL DE L INRAN

AVANT – PROPOS

DIALECTES

En République du Niger, le dialecte le plus répandu est le hausa (prononcer : haoussa). A l'instar des autres dialectes du pays, bien que très homogène, le haoussa présente de nombreuses altérations qui n'ont pas facilité l'établissement de ce premier lexique. Ces altérations peuvent être essentiellement dues, soit à l'utilisation de termes ou de consonance provenant de la langue primitive de la région (ex. le béri-béri dans l'Est, le zarma dans l'Ouest du Niger, etc...), soit à des accents régionaux parfois extrêmement différenciés. Ainsi le son « si » se dit, selon les lieux ; si, zi, tsi, tchi, shi, ki, etc...

Par suite, les noms contenus dans ce lexique sont « bruts ». C est à dire que, dans l'ignorance des dialectes transcrits, on les a écrits en se basant sur la transcription phonétique des mots entendus, avec les sons usuels en français. Cela explique que certains mots, en particulier à signification pittoresque, entrant dans les périphrases décrivant, ou nommant, certaines espèces végétales, ne soient pas toujours écrits avec le même orthographe. IL est donc certain qu'un grand nombre de dénominations erronées ou mal écrites subsistent dans cette version. Ça ne sera qu'avec la collaboration des nigériens qui s'y intéressent qu'il sera possible, après de nombreuses corrections (qu'il est hautement souhaitable qu'ils apportent) de rédiger une version plus correcte et complète.

Outre les difficultés de transcription des mots, les dénominations erronées peuvent être dues, soit à une erreur toujours possible, de détermination de la plante, soit, bien plus souvent, à une erreur volontaire ou non de la part des informateurs. Il faut, en effet, souligner que dans certains groupes, très rares sont ceux qui identifient **réellement beaucoup** de plantes. Ceci est vrai davantage pour les espèces herbacées que pour les arbres qui sont, eux, plus aisément identifiables avec précision.

Parmi les plus importantes sources d'erreurs qui apparaissent à la lecture du lexique, on peut répertorier les suivantes :

- une espèce peut avoir le même nom, plus ou moins déformé, dans plusieurs langues.

Cela résulte de l'adoption d'un mot d'origine étrangère par l'une ou l'autre langue, et le plus souvent même à l'insu de l'utilisateur, d'où une difficulté supplémentaire pour l'enquêteur.

Ce type de confusion inter dialecte peut être très commun, en particulier dans les régions frontalières entre deux ethnies où les apports de deux ou plusieurs langues sont confondus. (Ce cas est très commun entre haoussa et bérébéri, entre tamacheq et arabe, etc...).

- deux ou plusieurs espèces peuvent avoir, dans la même langue, le même nom. Il s'agit, le plus souvent d'une confusion pure et simple des espèces.

Il serait en effet, invraisemblable de croire que la population ait défini chaque espèce avec les mêmes critères que les systématiciens spécialistes. Elles ont, simplement des morphologies très voisines qui les font confondre à première vue.

- un même mot peut désigner deux – ou plusieurs – espèces distinctes dans deux – ou plusieurs – langues, sans qu'il y ait pour autant erreur.

En général, dans ce cas, l'enquêteur n'a pas eu la possibilité de transcrire des différences phonétiques minimales qui pouvaient exister.

- en tamacheq, une complication très fréquente vient des changements de genres et de nombre faits par l'informateur.

Ainsi, le féminin est souvent marqué par le préfixe « T » ou « Ta », de sorte que la place alphabétique sera très différente entre masculin et féminin. Il en est de même entre singuliers et pluriels, qui sont souvent considérablement différents.

- la même difficulté se produit en arabe, entre genres et nombres ainsi que du fait de la présence ou l'absence de l'article « l » (el, il, al) accolé devant le mot.

TRANSCRIPTION

La transcription des vocables des diverses langues usitées au Niger à l'aide des sons habituels du français est toujours extrêmement embarrassante. Deux options contradictoires se présentent. Ce sont :

- **soit** utiliser les sigles (nombreux quand il s'agit de plusieurs langues) forgés par les linguistes pour les besoins de l'une ou l'autre des conventions phonétiques admises, afin de rester le plus près possible des sons réels. Cette formule présente le grand inconvénient d'être d'un mode d'emploi compliqué, de nécessiter des explications détaillées en préface, et d'utiliser des caractères typographiques nouveaux, absents du clavier universel. La méthode est, en outre, bien hasardeuse car il faut un grand entraînement pour entendre et transcrire correctement une multitude de sons nouveaux pour l'oreille de l'enquêteur.
- **soit** escamoter les différences phonétiques mineures, et de toute façon très délicates à saisir, pour s'attacher à transcrire le plus de choses possibles à l'aide des sons couramment utilisés dans une langue bien connue des utilisateurs éventuels, ici le français. Cette formule permet, en outre, d'utiliser les machines à clavier universel et en limitant au maximum les conventions phonétiques indispensables, facilite la lecture du lexique. C'est cette dernière option qui a été retenue ici.

PRINCIPES ET TRANSCRIPTION

Il est fréquent qu'une plante soit nommée de plusieurs façons dans la même langue. On a alors mis en premier le terme qui semblait revenir le plus souvent.

Phonétique – Dans la mesure du possible, et sauf pour les diphtongues en **tamacheq**, une lettre représente un son. Ceci a conduit à éliminer en particulier, les lettres qui peuvent faire double emploi (par ex. : c – k – q, ou j – g etc...). Par contre, les sons très appuyés ou doublés seront représentés par la lettre correspondante doublée.

En résumé, l'alphabet est le suivant :

- **Voyelles :**
a, e, é, è, i, o, y, se prononcent comme en français
u, se prononce **ou** (fu se lira : fou)
v, se prononce « **ou** » **long** comme en anglais.

En **tamacheq**, la « voyelle centrale » caractéristique de cette langue, a un son qui varie légèrement entre le « a », et « e », et « o ». Ce son est toujours très fermé, de sorte qu'on la transcrit, selon le cas, par « ae », « oe », « eu » ou même « oeu ». L'équivalent français n'existe pas.

Ces mêmes diphtongues sont utilisées, au besoin en **arabe**.

- **Consonnes**
b se prononce b
d se prononce d
f se prononce f, mais plus aspiré qu'en français
g se prononce gu, c'est-à-dire toujours dur, ex. **gai**
h se prononce h, aspiré très violemment (presque f)
j se prononce j, comme dans « joie »
k se prononce k, ex. kilo, et remplace les sons durs de « c », et « q »
l se prononce l
m se prononce m
n se prononce n
p se prononce p
r se prononce r
s se prononce s
t se prononce t

v se prononce v

z se prononce z, très doux, ex. zigzag

Consonnes groupées

sh se prononce ch, doux – ex. chemin

ch se prononce tch, ex. Tchad

' après les lettres b, d, k, et t, les rendent « plosives »

en tamacheq :

rh se prononce « rhain » guttural arabe

gh se prononce comme la « jota » espagnole.

Noter enfin le caractère provisoire (et de première approximation de cette liste). Le but est de mettre à la disposition des nigériens, qui pourraient être intéressés par une connaissance détaillée de la végétation de leur pays, un premier outil, leur permettant de connaître le nom scientifique de quelques espèces.

L'usage de ce lexique ne dispense pas, bien au contraire, de l'emploi d'une flore, mais il en permet une approche plus aisée. D'autre part, il appartient aux nigériens de faire les nombreuses corrections qui s'imposent, la langue étant sans secrets pour eux, de les noter et de nous faire rééditer, ainsi, un document définitif qui ne peut être correctement rédigé sans leur concours.

Les noms en langue nationale, mis entre parenthèse, ne correspondent pas aux noms de l'espèce pour nous.

1. *Abelmoschus esculentus* (syn :*Hibiscus esculentus*) L. (Malvaceae)

Hausa : kub'éwa, kubewa ;

Zarma : lla ;

Kanuri : guwalto ;

Peul : la'aare ;

Français: gombo.

2. *Abrus precatorius* L. (Papilionaceae)

Hausa: idon'zakara, zak'i

Zarma:

3. *Abutilon fruticosum* Guill. et Perr. (Malvaceae)

☞ **Hausa** : suhu ;

☞ **Peul** : lieuul, kotokola ;

☞ **Tamacheq** :aeroek, afaerraffar ;

☞ **Kanuri** : bulubulu, mândebul ;

☞ **Zarma** : kwara tombo, tombo

4. *Abutilon pannosum* Forst.f. Schlechtend (Malvaceae)

☞ **Peul** : niar-niarko

5. *Acacia ataxacantha* DC. (Mimosaceae)

☞ **Hausa**: sark'ak'ya, gumbi, sarkakkiya, *Hwari n'gumbi*

☞ **Zarma**: kuubu, gumbi, *Gumbi kwaray*

☞ **Peul** : moraré, ngoradié, korobi;

☞ **Kanuri** : sherwun;

☞ **Tamachaq** : tahljibbayt.

6. *Acacia ehrenbergiana* Hayne (Mimosaceae)

☞ **Hausa**: tamat, *kamashi*;

☞ **Peul** : bakanshili, shilluky, cilluki;

☞ **Tamacheq** : tamat;

☞ **Kanuri**: karamnga;

☞ **Arabe**: tamate (pl.), tamaya (sing.).

7. *Acacia laeta* R.Br. ex DC. (Mimosaceae)

☞ **Hausa**: akkora, akuara;

☞ **Zarma**: danga;

☞ **Peul** : dibbehy, patukki;

☞ **Tamacheq** : taezaeyt, tazoet, haza.

8. *Acacia macrostachya* Reichenb. ex DC.

☞ **Hausa** : Gardayé;

☞ **Zarma**: gumbi, kubibi, kubu-bi;

☞ **Peul** : tchidi, onraré, ciidi.

9. *Acacia nilotica* (L)
WILLD. Ex Del.
subsp. *abstringens*.

(Mimosaceae)

☞ **Hausa** : bagaruwa ;

☞ **Zarma** : bân, baani, jitti, bilsa ;

☞ **Peul** : gawari, gaudi, gabdi, gawdi, gabde(fruits) ;

☞ **Tamacheq** : tiggart, tuggoeur (le fruit : agga, teggart (fruit aggar) ;

☞ **Arabe** : amuur (pl.) amôra (sing.) ;

☞ **Kanuri** : kangar ;

☞ **Tubu** : gorh ;

☞ **Arabe chua** : garadaya, sunta.

10. *Acacia nilotica* (L) Willd. Ex Del. subsp. *nilotica*. Mimosaceae

☞ **Hausa** : marjee, marje ;

☞ **Zarma** : bani, jihi, bilsa.

11. *Acacia polyacantha* Will. subsp. *campylacantha* (Hoscht. ex. A. Rich.)
Brenan. (Mimosaceae)

☞ **Hausa**: kartji, karki;

☞ **Zarma**: dan;

☞ **Peul**: patterlahy, gorky, bartalaahi, batallay;

☞ **Arabe chua** : al getter.

12. *Acacia tortilis subsp raddiana* (Savi) Brenan (Mimosaceae)

☞ **Hausa**: kandili, tamatchi, tanaci, Amaraji, afwagagi;

☞ **Zarma**: bisaw, bilsa;

☞ **Peul** : shilluki, tamakih, cilluki, tamakiihi;

☞ **Tamacheq** : afagag, tafagag (fruit = amâlaga = tahasha, ezangar);

☞ **Arabe** : talhâ, tahl, talihe, talhaya (sing.);

☞ **Kanuri** : kandil;

☞ **Tubu** : tefi;

☞ **Arabe chua** : chadara-seyal.

13. *Acacia senegal* (L) Willd. (Mimosaceae)

- ☞ **Hausa** : d'akwara, dakwara;
- ☞ **Zarma** : danga, dada;
- ☞ **Peul** : dibbhi, dibshi, patiki, patukki, dibaahi, pattuki;
- ☞ **Tamacheq** : taazzet, tazzôêit, tall, ewarwar, tazzayt;
- ☞ **Arabe**: warwara, awarware;
- ☞ **Kanuri**: kolol, kâlol;
- ☞ **Tubu** : tuwey, tugehi;
- ☞ **Arabe chua** : shibret, kétéraï, kitré.

14. *Acacia seyal* Del. (Mimosaceae)

- ☞ **Hausa** : erehi, fara- 'k'aya;
- ☞ **Zarma**: saagey, saakirey;
- ☞ **Peul** : bulbi, pulumpuuguuhi;
- ☞ **Tamacheq** : turreuft, hurfé, oroff, orffan, turaft uraf;
- ☞ **Kanuri** : karamnga; tubu: fri;
- ☞ **Arabe chua** : thalhaïe.

15. *Acacia sieberiana* DC. (Mimosaceae)

- ☞ **Hausa** : fara bagaruwa, alluki (sokoto), dishe (katsina);
- ☞ **Zarma** : jitti nya, mane, suna;
- ☞ **Peul** : alluki;
- ☞ **Kanuri**: katalogu;
- ☞ **Arabe chua**: kûk;
- ☞ **Tamacheq**: (tiggart).

16. *Acanthospermum hispidum* DC.(Compositae)

- ☞ **Hausa**: kashin yawoo.

17. *Achyranthes aspera* L. (Amaranthaceae)

- ☞ **Hausa** : mashin k'adangaré, kaïma k'adangaré, kibyia k'adangaré;
- ☞ **Zarma** : danfan yaaji, mollo hangow;
- ☞ **Peul** : koebbé djaulé, m'bagga, kebbe jawle;
- ☞ **Tamacheq** : maazargaz, ennsaenoen, n'âkoeur, azbarn-koeloek (Aïr), enshaenen-tâshilt ;
- ☞ **Kanuri** : gébiklaw.

18. *Adansonia digitata* L. (Bombacaceae)

- ☞ **Hausa** : kuka ;
- ☞ **Zarma** : koo nya (le fruit : koo izé) ;
- ☞ **Peul** : bokki;
- ☞ **Tamacheq** : taedrumpt, tadghmt, tadghimt ;
- ☞ **Kanuri** : bulu kuwa ;
- ☞ **Arabe chua** : hamar ;
- ☞ **Français** : baobab

19. *Aerva javanica* (Burm. f.) Juss. Ex Schult. (Amaranthaceae)

- ☞ **Hausa** : kafi rimi, (tarin gida);
- ☞ **Zarma**: (fegi mani);
- ☞ **Peul** : gauniji, dodoria, landere baali, landam;
- ☞ **Tamacheq**: toemaekirjijit, anukirjiz, amayo, taemaekaerzist, amayagh;
- ☞ **Arabe**: taoemmuya, rbôb, tûm-iyay;
- ☞ **Kanuri**:mgaji-buldu, kaeska-argumm, argammi.

20. *Aeschynomene afraspera* J. Léonard (Papilionaceae)

- ☞ **Zarma** : kakaru;
- ☞ **Peul** : gamu.

21. *Aeschynomene indica* l. (Papilionaceae) et genre Aeschynomene

- ☞ **Hausa** : zamarké, kaur,;
- ☞ **Zarma** : dosari, kalaaru ;
- ☞ **Peul** : gamu ;
- ☞ **Tamacheq** : takaraut ;
- ☞ **Kanuri** : chatchaka, télumm ;
- ☞ **Arabe** : tahaïlamite.

22. *Albizzia chevalieri* Harms (Mimosaceae)

- ☞ **Hausa:** kasari, katsari;
- ☞ **Zarma:** nkolo;
- ☞ **Peul:** dgari ahy, nzari ehy, jaariyaahi;
- ☞ **Arabe chua:** ared, doerut.

23. *Albuca nigritana* (Bak) Troupin (**Liliaceae**)

- ☞ **Tamacheq:** tamazaellit, taemaezillit.

24. *Alternanthera nodiflora* R. Br. (**Amaranthaceae**)

- ☞ **Hausa:** menken duku, menken dukdu;
- ☞ **Tamacheq :** tabelkadet, tabaldadaet, tabalkadat;
- ☞ **Arabe :** taytakûre;
- ☞ **Zarma:** masi.

25. *Alysicarpus ovalifolius* (Schum. Et Thonn.) J Léonard (**Papilionaceae**)
et genre alysicoryus

- ☞ **Hausa :** gadagy ;
- ☞ **Zarma :** gadagi ;
- ☞ **Peul :** gadagil, gadigy, gadigi ;
- ☞ **Tamacheq :** adaeg, tefarkant, adaag, tawajjaq ;
- ☞ **Kanuri :** dawum tilô, ngaday.

26. *Amaranthus graecizans* L.(**Amaranthaceae**)

- ☞ **Hausa:** likir, lènjê, lândji, lanje;
 - ☞ **Zarma:** (hubey, f'hubehy) cab'aata_;
 - ☞ **Peul :** gasea, lejey, pampamtu ;
 - ☞ **Tamacheq :** toejalanhittet ou tazalan gateyit (azawak), araesad (Aïr) tajelanghetayt-agasay ;
 - ☞ **Kanuri :** lagrer ; ☞ **Arabe :** riglane.
27. *Amaranthus spinosus* L. (**Amaranthaceae**)

- ☞ **Hausa :** rukubuu, rukubu ; Zarangadé
- ☞ **Zarma :** tchappaata.

28. *Amaranthus VIRIDIS* L. (**Amaranthaceae**)

- ☞ **Hausa** : namijin'gasaya, malank'oci;
- ☞ **Zarma** : cappata ;
- ☞ **Tamacheq** : ataghantagh

29. *Ambrosia maritima* L. (Compositae)

- ☞ **Kanuri** : ntéré.

30. *Ampelocissus africana* (Lam.) Merr. (Vitaceae)

- ☞ **Hausa** : duma-duma , huarun'makiyaya;
- ☞ **Zarma** : komni tanda ;
- ☞ **Peul** : pampatey, gufu gafaé.

31. *Andropogon gayanus* Kunth (Graminae)

- ☞ **Hausa** : gamba;

- ☞ **Zarma** : subu nya, lali ;
- ☞ **Peul** : raniéré, radyaré, dakhié, rannyere ;
- ☞ **Tamacheq** : ahamdoroem, teebeened, ajeghar (Aïr), abarom ;
- ☞ **Kanuri** : djâbâr, gamba ;
- ☞ **Tubu** : yawur ;
- ☞ **Arabe chua** : yawiri.

32. *Andropogon pseudapricus* Stapf (Graminae)

- ☞ **Hausa** : jan bako, jan ramno ;
- ☞ **Peul** : séhukô, selselné, sewko, selseinde.

33. *Andropogon tectorum* Schum. Et Thonn. (Graminae)

- ☞ **Peul**: kèlkèldé.

34. *Anethum* SP.

- ☞ **Tamacheq** : tsakat, isaggan ;
- ☞ **Français** : anis.

35. *Annona senegalensis* Pers. (Annonaceae)

- ☞ **Hausa** : gwanda, gwadda ; gwada daji
- ☞ **Zarma** : mufa ;
- ☞ **Peul** : n' dukuhy, ndukuuhi ;
- ☞ **Kanuri** : tisa ;
- ☞ **Arabe chua** : umm boro.

36. *Anogeissus leiocarpus* (DC) Guill. Et Perr. (Combretaceae)

- ☞ **Hausa** : maréké, marké ;
- ☞ **Zarma** : gonga ;
- ☞ **Peul** : kodioli, kojoli ;
- ☞ **Arabe** : akuku, takukute.
- ☞ **Tamacheq** : akôku, ikakan- akaekku, ikkakan, akuku ;

37. *Anthephora nigritana* Stapf et Hubbard (Graminae)

- ☞ **Hausa** : dyri ;
- ☞ **Zarma** : dyri;
- ☞ **Peul** : dirioli, diiriyol;
- ☞ **Tamacheq**: sangitia, zangitiya.

38. *Anticharis linearis* (Benth.) Hoscht. (Scrophulariaceae)

- ☞ **Peul** : gau'riel;

☞ **Tamacheq** : tidimini, têdêmini, tadan-imi, teden imi.

39. *Aptosimum pumilum* (Benth.) Hoscht. (**Scrophulariaceae**)

☞ **Tamacheq**: a' ugeriss, agesten, katagoêts

40. *Arachis hypogaea* L. **Papilionaceae**

☞ **Hausa** : gudjya, gujiya, gyada ;

☞ **Zarma** : damsi ;

☞ **Peul** : kolhi, biwiji, giviji ;

☞ **Tamacheq** : gorjia, mermaso, marmaso ;

☞ **Kanuri** : kôlji ;

☞ **Français** : arachide, cacahuète.

41. *Argemone mexicana* L. (**Papaveraceae**)

☞ **Hausa** : kakori'n kwarko, hakori'n kwarko.

42. *Aristida acutiflora* Trin. Et Rupr. (**Graminae**)

☞ **Tamacheq** : ematale, assoêrdin, taerhemût ;

☞ **Kanuri** : idébon ; dagara : idébon.

43. *Aristida adscensionis* L. (**Graminae**)

☞ **Hausa** : wutsiya'r kurege, wutsiyar kurege, budu;

☞ **Zarma**: subu galigali, koro handiale;

☞ **Peul**: sekö, gokkorde babba, siiko;

☞ **Tamacheq**: agaemmûd, alaemos, ☞ **Kanuri**: kalabon, kalau, budu.

44. *Aristida funiculata* Trin. et Rupr. (**Graminae**)

☞ **Hausa** : so ka tumbi, buta'n kurege, fari'n tchawa;

☞ **Zarma**: zangûa;

☞ **Peul** : wudhuwo, lakelwado, lacel waandu;

☞ **Tamacheq**: taelummus, tazmei, chinini, alaemos, tezmay-alemmus;

☞ **Arabe**: bu kraïba, tazima;

☞ **Kanuri**: kalawu, sowulgumm.

45. *Aristida hordeacea* Kunth (**Graminae**)

☞ **Hausa**: milmilo, lillimo, fari'n hatji, kalafhu, farin hatsi;

☞ **Zarma**: subu kurégé, kurege subu;

☞ **Peul**: sewuko, sewko, yeemo;

☞ **Tamacheq**: tazmei, alaemos, tezmay-alaemmus;

☞ **Kanuri**: ngibi bulduyé.

46. *Aristida longiflora* Schunn. et Thonn. (**Graminae**)

☞ **Hausa** : yanta ;

☞ **Zarma** : bata ;

☞ **Peul** : surungéji, bataré, buwird'y, siri nyéré, suurungeeji, yantaare ;

☞ **Tamacheq** : aggoer, azoer, alaenta, assoré ;

☞ **Kanuri** : anasuwa.

47. *Aristida mutabilis* Trin. et Rupr. (**Graminae**)

☞ **Hausa** : fari'n tchawa, kalafhu, farar ciyawa, kalaho ;

☞ **Zarma** : subu kuwaré, kassa lia ;

☞ **Peul** : karagého, sékö, rané-raného ;

☞ **Tamacheq** : kotokolé, tazmei, anadzamé, telawlat, tezmay-telawlawt ;

☞ **Arabe** : alamuza ;

☞ **Kanuri** : kalawu, kalawa ;

☞ **Arabe chua** : gèch abiat.

48. *Aristida pallida* Steud. (1) (**Graminae**)

☞ **Hausa** : kasawra ;

☞ **Zarma** : kasawura ;

☞ **Peul** : surungéji, tchibby, gosooore ;

☞ **Tamacheq** : aggur, awukaraz, enegarwagh, taezeyzey, azwoezâg, waajag ;

☞ **Kanuri** : furyé ;

☞ **Tube** : manrgo.

49. *Stipagrostis uniplumis* (Licht.) De Winter

☞ **Tamacheq** : taerhaemut, awkaras, ôkaras.

50. *Stipagrostis plumosa* (L.) Munro ex Anders

☞ **Tamacheq** : taerhaemut ;

☞ **Tubu** : maly ;

☞ **Arabe chua** : nsi.

51. *Stipagrostis pungens* (Desf.) De Winters

☞ **Tamacheq** : tilult, tulul, telant, telawlawt ;

☞ **Kanuri** : mayugu ;

☞ **Tubu** : mayugu ;

☞ **Arabe** : drinn.

52. *Aristida stipoides* Lam. (**Graminae**)

☞ **Hausa** : katsemu,
takanda'biri ;

☞ **Zarma** : fono sunfey, fulam
sugu;

☞ **Peul** : kevel, gudged'y,
korledo, shohon waynabé,
cobbon waynaabe ;

☞ **Tamacheq** : agilé mumu,
aggur mumu ;

☞ **Kanuri** : suwu nalli ;

☞ **Tubu** : sugunaly.

53. *Aristolochia bracteolata* Lam. (**Aristolochiaceae**)

☞ **Hausa** : jibdal'kasa, jibdal kasa;

☞ **Tamacheq**: ageljim, ajalghim.

54. *Arnebia hispidissima* (Lehm.) DC. (**Boraginaceae**)

☞ **Hausa**: jina-jina, jinajina;

☞ **Kanuri**: jénajéna.

55. *Asparagus africanus* (Kunth) Bak. (**Liliaceae**)

☞ **Hausa**: fatima, sarka;

☞ **Zarma**: tobey-kubu.

56. *Asthenatherum forskalii* (Vahl) Nevski (**Graminae**)

☞ **Tamacheq**: alamfazo, tetemt (Air) aelambazo;

☞ **Tubu**: adawu.

57. *Azadirachta indica* A. Juss. (**Meliaceae**)

☞ **Français**: neem;

☞ **Hausa**: dogo'n yaro, bédi, ma'ina, ;

☞ **Zarma**: turi forta, lim gna, lim;

☞ **Peul**: milihi.

58. *Balanites aegyptiaca* (L.) Del. (**Balanitaceae**)

☞ **Hausa**: aduwa, adua;

☞ **Zarma**: garbey;

☞ **Peul**: tanni, manrotoki, adwahi, aduwaahi;

☞ **Tamacheq**: aboragh, taborak;

☞ **Arabe** : taeshita, tishtaya;

☞ **Béribéri**: biito, bêdda;

☞ **Tubu**: alo,olo;

☞ **Arabe chua**: hadji-lidja.

59. *Barleria hochstetteri* Nees ex DC. (**Acanthaceae**)

☞ **Peul** : gadagiri ;

☞ **Kanuri** : fararma, fushima, morla.

60. *Bauhinia rufescens* Lam. (**Caesalpinaceae**)

☞ **Hausa** : dirga, jirga, shishi ;

☞ **Zarma** : nammary, namâli ;

☞ **Peul** : nammaré ;

☞ **Tamacheq** : taedaeny, tadenay, tedayni ;

☞ **Arabe** : ndern-adrine (pl.) adirnaya (sing.) ;

☞ **Kanuri** : shishi, sisi ;

☞ **Tubu** : yayan'ga ;

☞ **Arabe chua** : zigaya, kulekule.

61. *Bergia suffruticosa* (Del.) Fenzl. (**Elatinaceae**)

☞ **Peul** : yllawad'y.

62. *Bidens pilosa* L. (**Compositae**)

☞ **Hausa** : rayé dogo ;

☞ **Tamacheq** : toedanfose nawarkoed, kadakra ;

☞ **Kanuri** : kaska kulu.

63. *Blepharis linariifolia* Pers. (**Acanthaceae**)

☞ **Hausa** : may kaba, fasa kaba, takatoyi, fursa fagé ;

☞ **Zarma** : karambay, sikangani, beriant, barkari, sikani, ganji ;

☞ **Peul** : girgall, girglél ;

☞ **Tamacheq** : taekinit, tikinit, oekooney, tikenit ;

☞ **Arabe** : aflis, askanit ;

☞ **Arabe chua** : broell ;

☞ **Tubu** : gunu-gunu.

64. *Blainvillea gayana* Cass. (**Compositae**)

☞ **Arabe** : ambella glâk, Kattaba;

65. *Blumea aurita* (L.f.) DC. Et genre Blumea (**Compositae**)

☞ **Hausa** : shilman doguwa.

66. *Boerhavia* SPP. (groupe B.DIFFUSA – B. ERECTA) (**Nyctaginaceae**)

☞ **Hausa** : babba'n djibidy, babban djibidy ;

☞ **Zarma** : dosari, kyan bata ;

☞ **Peul** : lörangadu, gawury bugali, gawri bougaali ;

☞ **Tamacheq** : taemasalt, abdehebud, atghaemboerth, namadshak, tamasael, oebelbel, tamasalt ;

☞ **Arabe** : oemoenntroeuk, namatrhak, adbeydab, dheydebe ;

☞ **Tubu** : arké.

67. *Boerhavia repens* L. (**Nyctaginaceae**)

☞ **Zarma** : dara-dara ;

☞ **Arabe** : tamasalite.

68. *Bombax costatum* Pellgr. Et Vuillet (**Bombacaceae**)

☞ **Hausa** : kuria, gurjia ;

☞ **Zarma** : foroga, forgo ;

☞ **Peul** : kuruhy, kuruuhi, forgoohi.

69. *Borassus aethiopicum* Mart (**Arecaceae**)

☞ **Hausa** : kâbaginia, jijinia, giggigna;

☞ **Zarma**: bê (le fruit= sabb izé);

☞ **Peul**: dubbhy (grand), bagardhélhy(petit), duggi, bagardeehi;

☞ **Tamacheq**: zigine.

70. *Borreria chaetocephala* (DC.)Hepper (**Rubiaceae**)

☞ **Hausa**: gugulia;

☞ **Zarma**: thiakey gombo, feigi ban;

☞ **Peul** : kiné burti ;

☞ **Tamacheq**: tamaerkoess, tamakirzist.

71. *Borreria radiata* DC. Rubiaceae

☞ **Hausa**: baki'n suda, burzu, bakin suda;

☞ **Zarma**: feigi zubu, feigi buzubu;

☞ **Peul**: dubburi, bonkodial, méthiélo;

☞ **Tamacheq** : tarédâda, taradda, tarada;

☞ **Kanuri**: fysu.

72. *Borreria scabra* (Schum. Et Thonn.) K. Schum. (**Rubiaceae**)

☞ **Hausa** : balbala;

☞ **Peul**: fayraré, fayraare.

73. *Borreria STACHYDEA* (DC.) Hutch. Et Dalz. (**Rubiaceae**)

- ☞ **Hausa** : may gudaïgi, alkama'r tururwa, tuban'in dawa ;
- ☞ **Zarma** : thiakey gombo ;
- ☞ **Peul** : fayraré, fayrrare ;
- ☞ **Tamacheq**: tamarkoess, tamakirzist.

74. *Boscia angustifolia*
A.Rich.

(**Capparidaceae**)

- ☞ **Hausa**: agahini, agajini, farin moro;
- ☞ **Zarma**: hasu, hasu kwarey;

75. *Boscia salicifolia* Oliv. (**Capparidaceae**)

- ☞ **Hausa** : zuré, zure;
- ☞ **Zarma**: shinkiliga;
- ☞ **Peul**: tirei, tientirgaye, tireehi;
- ☞ **Tamacheq**: kitsaegoess;
- ☞ **Kanuri** : djuré.

76. *Boscia senegalensis* (Pers.) Lam. ex Poir. (**Capparidaceae**)

- ☞ **Hausa** : anza, d'ilo(le fruit) ;
- ☞ **Zarma** : ortha, anza ;
- ☞ **Peul** : gigilé, n'gigili, bulduhi, jigile, gigile ;
- ☞ **Tamacheq** : taedaent, tedent, taddant, tadant ;
- ☞ **Arabe** : aïznaya, aïzoen, tundub ;
- ☞ **Kanuri** : bullu ;
- ☞ **Tubu** : koru, modu ;
- ☞ **Arabe chua** : hemmet, moheb, makhei.

77. *Boswellia odorata* Hutch. Et B. Dalzielii Hutch. (**Burseraceae**)

- ☞ **Hausa** : hano ;

- ☞ **Peul** : andakehi gorki, andakehi debi, yiyi'aani .

78. *Brachiaria* SPP. sauf B. MUTICA (Forsk.) Stapf (**Graminae**)

- ☞ **Hausa** : garaji, guero sunsaye, sung suns ;
- ☞ **Zarma** : garza ;
- ☞ **Peul** : garzahi, sabéri, sageeri ;
- ☞ **Tamacheq** : ishibaen, ishiban ;
- ☞ **Kanuri** : ngarwo, ngonon, garabo ;
- ☞ **Arabe** : akasufe.

79. *Brachiaria villosa* (Trin.) Stapf (**Graminae**)

- ☞ **Hausa** : garaji, garii ;
- ☞ **Zarma** : garza, kiroken, goro'n firaw ;
- ☞ **Peul** : burudé, gaji, balehy ;
- ☞ **Tamacheq** : ishibaen, adoerna gadé, ishiban, adawarna, ishiban.

80. *Brachiaria lata* (Schum.) Hubb. (**Graminae**)

- ☞ **Hausa** : garza, duld'ha, dhihò ;
- ☞ **Tamacheq** : ishibaen, tagaboert, tagabart.

81. *Brachiaria mutica* (Forsk.) Stapf. (**Graminae**)

- ☞ **Hausa**: shémé, sheme;
- ☞ **Zarma**: burgu;
- ☞ **Peul**: talul, talud.

82. *Brachiaria ramosa* (L.) Stapf. (**Graminae**)

- ☞ **Hausa**: garji; **Zarma**: garza;
- ☞ **Peul**: pagguré, garzahy, pagguri;
- ☞ **Tamacheq**: ishibaen, ishiban;
- ☞ **Arabe chua**: kreb.

83. *Brachiaria xantholeuca* (Hack. ex Schinz.) Stapf. (**Graminae**)

- ☞ **Hausa** : garaji ;
- ☞ **Zarma** : garza ;
- ☞ **Peul** : garzahi ;
- ☞ **Tamacheq** : akosof, ishiban, akasof, ishiban, akasof.

84. *Burkea africana* (**Caesalpinicaceae**)

- Hausa**: jigga, jiggan mahalba, Kolon'iccé;
- Zarma**: kolo

85. *Fimbristylis hispidula* (Cyperaceae)

- ☞ **Hausa:** (dakiésa, dakesa), gémen kusu;
- ☞ **Zarma:** (kuru kosu), cian kabé;
- ☞ **Peul:** gohé, gohal, bahéll, gowe;
- ☞ **Tamacheq:** tamatan-kola, filiget.

- confondu avec les autres Cyperaceae ou Graminae très petites et annuelles (Cyperus amabilis, Tripogon minimus, etc.)

86. *Cadaba farinosa* Forsk. (Capparidaceae)

- ☞ **Hausa:** gbagey, bagay ;
- ☞ **Zarma:** ugar, bagey, tchuma ;
- ☞ **Peul:** bagahy, balamji ;
- ☞ **Tamacheq:** abogoew, abogu, abagaw, téis ;
- ☞ **Arabe:** zrumm, aezrumm, atilae-ihaība ;
- ☞ **Kanuri:** tchumma, marga, gursimé ;
- ☞ **Arabe chua:** zéraye, sireih ;
- ☞ **Tubu:** harkané lifi.

87. *Cadaba glandulosA* Forsk. (Capparidaceae)

- ☞ **Hausa:** jijjigi
- ☞ **Zarma:** todi farsa, tarkusa ;
- ☞ **Hausa:** jijjigi;
- ☞ **Peul:** hasu, wadagoré ;
- ☞ **Tamacheq:** theis, tahalist, taeyis, teyst, tehahist ;
- ☞ **Tubu:** doburu.

88. *Calotropis procera* (Ait.) Ait. f. (Asclepiadaceae)

- ☞ **Hausa:** tumfafiya ;
- ☞ **Zarma:** sageye, turyia ;
- ☞ **Peul:** bambamby, bamambé, bammambi, pulum puuguuhi ;
- ☞ **Tamacheq:** toerzâ, turzoeé, tizrâ, tarza, tirza ; **Arabe:** turza, turdja, koruba ;
- ☞ **Kanuri:** kayaw ;
- ☞ **Arabe chua:** barambarh, rhalga, ochar ;
- ☞ **Tubu:** sanu, lifini.

89. *Capparis corymbosa* Lam. (Capparidaceae)

- ☞ **Hausa:** (bagaye, geeza), jàni ;
- ☞ **Zarma:** (kubi nya) ;
- ☞ **Peul:** n'gumi, gumba, n'gumi balevi, gungumi, gummumi ;
- ☞ **Kanuri:** bïdo, dsasi, djadji.

90. *Capparis decidua* (Forsk.) Edgew. (Capparidaceae)

- ☞ **Peul:** n'gumi danévi ;
- ☞ **Tamacheq:** ajaélayam, aûjungun, ajangham ;
- ☞ **Kanuri:** tchiarbunn ;
- ☞ **Tubu:** marya, kusomo.

91. *Capparis tomentosA* Lam. (Capparidaceae)

- ☞ **Hausa:** jany baybay, hojéri,;

- ☞ **Peul:** n'gumi dalévi;
- ☞ **Beriberi:** ganga, zaji.

92. *Capsicum frutescens* S. (Solanaceae)

- ☞ **Français :** piment ;
- ☞ **Hausa :** barkhannu, tonka, barkono ;
- ☞ **Zarma :** tonko ;
- ☞ **Peul :** tonkaahi, kambiihi ;
- ☞ **Tamacheq :** jikamba, kimba, jikimba.

93. *Capsicum annuum* (Solanaceae)

- ☞ **Hausa :** Tonka , borkono, tsidahu;
- ☞ **Zarma :** tonko luffa;
- ☞ **Français :** Piment enragé, Poivron.

94. *Caralluma dalzielii* N.E.Br. (Asclepiadaceae)

- ☞ **Zarma :** bollo, toboy barzu ;
- ☞ **Hausa :** hudda sardzé, hudda sard'é.

95. *Caralluma decaisneana* (Lem.) N.E.Br. (Asclepiadaceae)

- ☞ **Hausa:** hudda sardzé, hudda sartse;
- ☞ **Zarma:** bringa telli, birgna telli.

96. *Caralluma retrospiciens* (Ehrenb.) N.E.Br (Asclepiadaceae)

- ☞ **Hausa:** mamulja, tsoron zakara;
- ☞ **Tamacheq:** ekwuan, taïburu, ataïbru, atayburu;
- ☞ **Kanuri :** mamûliya.

97. *Cardiospermum halicacabum* L. (Sapindaceae)

- ☞ **Kanuri:** shinkawuy.

98. *Cassia absus* L. (Caesalpiniaceae)

- ☞ **Hausa :** hidally, fhidelly, fidili.

99. *Cassia italica* (Mill.) Lam. ex F.W. Andr. (Caesalpiniaceae)

- ☞ **Hausa :** hillesko, fhillasko, hilesko;
- ☞ **Zarma:** agargar;
- ☞ **Peul:** sanjéréhy, balbalehy, tchen yéré;

- ☞ **Tamacheq:** oegerger, agargar, namanas;
- Kanuri:** f'hurasko;
- ☞ **Arabe:** afalajite.

100. *Cassia mimosoides* L.
(Caesalpiniaceae)

- ☞ **Hausa :** bagarwa'r kasa, bagaruwar kasa;
- ☞ **Zarma:** ganda bani, bahalam-bundi, dosali;
- ☞ **Peul :** gawurel layédi, gawari lesdi, takudiabel, bagarwel, gawarel leydi, takku giyel;
- ☞ **Tamacheq:** tiggarna'madal, taggartn-amadal.

101. *Cassia nigricans* Vahl
(Caesalpiniaceae)

- ☞ **Hausa:** gewayá tsamia, tsamiar

- k'asa, wutsia rak'umi;
- ☞ **Zarma:** nya'ngal bubu;
- ☞ **Peul :** niangari bubu, yangara buubuhi;
- ☞ **Tamacheq:** zohégar, toelloent, tellant, shohiggar.

102. *Cassia occidentalis* L. (Caesalpiniaceae)

- ☞ **Hausa:** kinkiliba, raydoré;
- ☞ **Zarma:** sanga-sanga, chinchiliba, sanga-sangaahi;
- ☞ **Peul:** sanga, sanga, kashiu-kashiuki;
- ☞ **Tamacheq:** leydoré;
- ☞ **Kanuri:** rayray, kori kaynuwa.

103. *Cassia senna* L. (Caesalpiniaceae)

- ☞ **Hausa:** illesko, hilesko;

- ☞ **Tamacheq:** agargar, aegirgir (le fruit = amaraehoen);
- ☞ **Peul:** galagaleehi.

104. *Cassia sieberiana* DC. (Caesalpiniaceae)

- ☞ **Hausa:** malga, thidiaye, marga cediya;
- ☞ **Zarma:** sisan, sinesan;
- ☞ **Peul:** gama fhadahi, sisangahi, malgahi, singisan gaahi, gama fadahi;
- ☞ **Arabe chua :** sireih.

105. *Cassia singueana* Del. (Caesalpiniaceae)

- ☞ **Hausa:** rumfu, runhu;
- ☞ **Peul :** yagéhy, runfuuhi;
- ☞ **Kanuri :** rummbu.

106. *Cassia tora* auct. Syn. *C. OBTUSIFOLIA* L.
(Caesalpiniaceae)

- ☞ **Hausa :** tafasa ;
- ☞ **Zarma :** ula, karham, lalaha ;
- ☞ **Peul :** ulo, ubulo ;
- ☞ **Tamacheq :** abaezzey, agasaye, egassay, agasay;
- ☞ **Kanuri :** f'hudalli, tamfasa, tabassa;
- ☞ **Arabe chua:** kawal;
- ☞ **Arabe:** akawate-trabé.

107. *Ceiba pentandra* (L) Gaertn. (Bombacaceae)

- ☞ **Hausa :** rymy, rimi ;
- ☞ **Zarma :** bantan ;
- ☞ **Peul :** pokkhy, rini, rinihi.

108. *Celosia argentea* L. (Amaranthaceae)

- ☞ **Hausa:** kan sofua, tsofuwa ;
- ☞ **Zarma:** aekusu bon kavé, kwarey ;
- ☞ **Peul:** hoaré nayéдио, koodeeehi, hoore nayeejo;
- ☞ **Tamacheq:** almunagzoey, tazbaetenejemer (Air), tasbat n-ejemar.

109. *Celosia trigyna* L. (**Amaranthaceae**)

- ☞ **Hausa:** tsarkya' n'gulu, roma fada, koyémy'n kadangaré, tsarkyar ungulu, ruma fada, koyamin;
- ☞ **Zarma:** nafha nafha;
- ☞ **Peul:** kôda, kayan kadangare, kure pallaade;
- ☞ **Tamacheq:** azlangatoeit tajanlanghatayate, tajelanghitayt.

110. *Celtis integrifolia* Lam. (**Ulmaceae**)

- ☞ **Hausa :** dukki, zuwuo, zu, zuwo, zuwi ;
- ☞ **Zarma :** séé, sééfoy (la feuille), séé nya (l'arbre) ;
- ☞ **Peul :** n'gannky, nganki.

111. *Cenchrus biflorus* Roxb. (**Graminae**).

- ☞ **Français :** cram cram ;
- ☞ **Hausa :** k'arangya, karangiya ;
- ☞ **Zarma :** dâni ;
- ☞ **Peul :** kébbé, hobbéré, hebbo, hebbere, kebbe (pluriel) ;
- ☞ **Tamacheq :** wadjâk, wuajjag, wajjag ;
 - ☞ **Kanuri :** ngibbi, gôbi ;
 - ☞ **Arabe :** éneti, gasba ;

- ☞ **Arabe chua :** hansaelik ;
- ☞ **Tubu :** nõgu.

112. *Cenchrus ciliaris* L. (**Graminae**)

- ☞ **Tamacheq :** habini, tabahot.

113. *Cenchrus prieuri* (Kunth) Maire. (**Graminae**)

- ☞ **Hausa :** k'arangya kûra, k'arangya hanfoka, karangiyar kura, karangiyar hankufa;

- ☞ **Zarma:** dâni;
- ☞ **Peul:** kébbé buru;
- ☞ **Tamacheq:** wadjâk, tawajjag, wajjag, tawajaq, tawjjaq;
- ☞ **Kanuri:** ngibbi bulduyé;
- ☞ **Tubu:** diger: **les graines**, mali alyia.

Centaurea perrotteti DC. (et *C. SENEGALENSIS* DC.) (**Compositae**)

- ☞ **Hausa :** dayi, dahy, dai, dannyi, takwasarar maiso;
- ☞ **Zarma:** yö kargi;
- ☞ **Peul:** gièl golobi, gi'el geeloobi;
- ☞ **Tamacheq:** awshoe nan, awshanan, awshinnan;
- ☞ **Arabe:** zdeg-el-zmêl.

114. *Ceratotheca sesamoideS* Endl. (**Pedaliaceae**)

- ☞ **Hausa:** yôdô, yodo;
- ☞ **Zarma:** zulumbu, ganda foy, foyoto, foyuto;
- ☞ **Peul:** loleydi, karkasi, gandaho, li'oleydi, gandaaho;
- ☞ **Tamacheq:** djillimbu;
- ☞ **Kanuri:** kaskachi.

115. *Ceropegia aristolochioides* Decne. (Asclepiadaceae)

- ☞ **Hausa:** waski;
- ☞ **Zarma:** logo, bélélé, kubudighi;
- ☞ **Peul:** dagga filoré;
- ☞ **Tamacheq:** agga.

116. *Ceropegiarhynchanta* Schtr. (Asclepiadaceae)

Hausa : targad'a

Zarma : kubudigi

117. *CHASCHANUM MARRUBIIFOLIUM* Fenzl. ex Walp.

(Verbenaceae)

- ☞ **Peul:** lusuruwa;
- ☞ **Tamacheq:** ezoênfarghasoen, erhoef, meshku, eghaf n-aehku; eghafn-eshku.

118. *Chenopodium murale* L. (Chenopodiaceae)

- ☞ **Hausa:** mainjé;
- ☞ **Tamacheq:** nanâfâ;
- ☞ **Tubu:** muni.

119. *Chloris pilosa* Schum. et Thonn. (Graminae)

- ☞ **Hausa :** darambua, kwaï engermaka, darambuwa ;
- ☞ **Zarma :** kata-kutey asadiora ;
- ☞ **Kanuri :** karam faryé.

120. *Chloris priouri* Kunth (Graminae)

- ☞ **Hausa :** buta'n kurégé, garago, butar kurege ;
- ☞ **Zarma :** fulan kosey ;
- ☞ **Tamacheq :** ikardan'allagh, ikardan n-allagh, ikerdan n-allagh ;
- ☞ **Arabe :** karidinalak.

121. *Chloris virgata* Sw. (Graminae)

- ☞ **Hausa :** buta'n kurégégarago, butar kurege ;
- ☞ **Tamacheq :** toesbat najemâr, azghal, tasbat n-ejemar, asghal ;
- ☞ **Kanuri :** gabarédilabé.

122. *Chrozophora brocciana* Vis et C. *SENEGALENSIS* (Lam.) A. Juss. ex Spreng. (Euphorbiaceae)

- ☞ **Hausa :** damaigi, damaigi ;
- ☞ **Zarma :** doréy, andoro ;
- ☞ **Peul :** dusur, duru dzeno, luzurwa, duuri seno ;
- ☞ **Tamacheq :** tadugu'ndugut, afoeleondshen, afaelanjid, filingid, afaragh, tama(Aïr) ;
- ☞ **Kanuri :** kalan katti ;
- ☞ **Arabe :** afarake.

123. *Chrozophora plicata* (Vahl) A. Juss. ex Spreng (Euphorbiaceae)

- ☞ **Hausa :** kébulu, kébulu ;
- ☞ **Tamacheq :** toeghatimt, akarasha, taghataemt ;

☞ **Kanuri** : kéwulu.

124. *Chrysopogon aucheri* (Boiss.) Stapf. (**Graminae**)

☞ **Tamacheq** : taezmé, amasa, termay, ammasa, tezmay.

125. *Cienfuegosia digitata* Cav. (**Malvaceae**)

☞ **Hausa** : (rogo makiaya, rogon makiyaya);

☞ **Peul**: nugaahi;

☞ **Zarma**: Hawgi bazambu.

126. *Cissampelos mucronata* Guill. et Perr. (**Menispermaceae**)

☞ **Kanuri** : baruje.

127. *Cissus quadrangularis* L. (**Vitaceae**)

☞ **Hausa** : akawadaye, hanjin giwa, raidoré ;

☞ **Zarma** : tarkunda, teli ;

☞ **Tamacheq** : êzaem farysan, azayzay.

128. *Cistanche phelypaea* (L.) Cout. (**Orobanchaceae**)

☞ **Tamacheq** : ahlewu, azilewan.

129. *CITRILLUS COLOCYNTHIS* (L.) Schrad. (**Cucurbitaceae**)

☞ **Français**: pastèque sauvage amère;

☞ **Hausa**: kafurdo; peul: dénébamdy, denebamdi, dene baadi;

☞ **Tamacheq**: tagallat, esap (le fruit: olegan) tâegêllêt;

☞ **Arabe**: taf tuzéna , hadjia-Imura, tagallat;

☞ **Kanuri**: n'gaa;

☞ **Arabe chua**: hamdal;

☞ **Tubu**: abör.

130. *Citrillus lanatus* (Thunb.) Matsumara et Nakai. (**Cucurbitaceae**)

☞ **Français** : pastèque sauvage douce ;

☞ **Hausa** : guna ;

☞ **Zarma** : kaney ;

☞ **Peul** : déné, niangel, dene, nyangel ;

☞ **Tamacheq** : élaegass, alakad, issabene, illekzan,

têlagoes, aellakad, taellagast, aleked ;

☞ **Kanuri** : kabara'a ;

☞ **Arabe** : hâdjia-lihluwa ; ☞ **Arabe chua** : biterh, della'h.

131. *Cleome africana* Botsch. (**Capparidaceae**)

☞ **Tamacheq**: taedak, taadak, addag.

132. *Cleome monophylla*. L. (**Capparidaceae**)

☞ **Kanuri** : kundjaena.

133. *Cleome pradoxa* ex. DC. . (**Capparidaceae**)

☞ **Tamacheq** : arhwardin edjan, afalao, teyninidyan.

134. *Cleome scaposa* DC. (**Capparidaceae**)

☞ **Tamacheq**: ézéfargasan, azren, hoyad, aehooyad, ahoyad.

135. *Cleome tenella* L. f. (**Capparidaceae**)

☞ **Hausa**: ryni'n samari, rinin samari;

☞ **Arabe**: tabarakate;

☞ **Peul**: riinin samaari.

136. *Cleome viscosa* L. (**Capparidaceae**)

☞ **Hausa**: gashya mahalba;

☞ **Zarma**: jéri lampti, lampti base;

☞ **Peul**: lé gèllély;

☞ **Tamacheq**: adagall nagasaye, n-aegasay, adagall n-agasay;

☞ **Kanuri**: nome kini.

137. *Coccinia grandis* (L.) Voigt. (**Cucurbitaceae**)

☞ **Peul** : habyrans ;

☞ **Tamacheq** : igharagen'gh, shighidad naegur, egharragan ;

☞ **Kanuri** : tukko.

138. *Cocculus pendulus* (J. R. et Forst.) Diels. (**Menispermaceae**)

☞ **Hausa** : k'abdödö, kabdodo ;

☞ **Tamacheq** : aemul, emil, amataaltal, amataeltal ;

☞ **Kanuri** : kawudo ; ☞ **Tubu** : archi.

139. *Cochlospermum planchonii* Hook. f. (**Cochlospermaceae**)

☞ **Hausa** : rawaya, balagandé, balagande, balgé ;

- ☞ **Zarma** : bagarbey, samaraye ;
- ☞ **Peul** : yarudi.

140. *Cochlospermum tinctorium* A. Rich. (Cochlospermaceae)

- ☞ **Hausa**: lawaga, rawaya, balagandé, balgé;
- ☞ **Zarma**: bagarbey, kota, sanare, kayna.

141. *Cola laurifolia* Mast. (Storculiaceae)

- ☞ **Zarma** : (farka hanga, batala).

142. *Coldenia procumbens* L. (Boraginaceae)

- ☞ **Kanuri**: koelan katti.

143. *Combretum aculeatum* Vent. (Combretaceae)

- ☞ **Hausa** : bubukia, kulokulo, bubukiya ;
- ☞ **Zarma** : buburé ;
- ☞ **Peul** : bulapâl, launy, yahon niandy, lawnyi ;
- ☞ **Tamacheq** : buka-buki, akam jaro.

144. *Combretum collinum*

- ☞ **Hausa** : ja'taramnya ;
- ☞ **Zarma** ; kokorbé tchirey, buma

145. *Combretum glutinosum* Perr. Ex DC. (Combretaceae)

- ☞ **Hausa** : katakara, taramnya, taramniya ;
- ☞ **Zarma** : kokorbéy (deli-nya);
- ☞ **Peul** : buski, dohki, oki, löki, dooki ;
- ☞ **Tamacheq** : akalafa, aekaelafae ;
- ☞ **Arabe** : tikfit ; ☞ **Arabe chua** : hebil ; ☞ **Kanuri** : kedagar ;

146. *Combretum micranthum* g. Don. (Combretaceae)

- ☞ **Hausa** : géza, giéza, geza ;
- ☞ **Zarma** : kubu, kubu-nya, tingilé ;
- ☞ **Peul** : gumumi, kugumi, talli ;
- ☞ **Tamacheq** : dagaera, géza, dagaera, tagheljibbayt ;
- ☞ **Arabe** : dafo ; ☞ **Kanuri** : géza.

147. *Combretum nigricans* Lepr. Ex Guill. et Perr. (Combretaceae)

- ☞ **Hausa** : tsiriry, kiriri, tchililli, dagéra, tsiriri, tcilili, gelgeji ;
- ☞ **Zarma** : déli, déli-nya ;
- ☞ **Peul** : buiki, guyki ;

- ☞ **Tamacheq** : dägara.

148. *Commelina benghalensis* L. (Commelinaceae)

- ☞ **Hausa** : balasa ;
- ☞ **Tamacheq** : atarhass, adarass ;
- ☞ **Arabe** : binini ;
- ☞ **Peul** : walwalnde.

149. *Commelina forskalaei* Vahl. (Commelinaceae) (et espèces affines)

- ☞ **Hausa** : balasa, gogamasi, kununguru, gogamasu, kununguro ;
- ☞ **Zarma** : balasa ;
- ☞ **Peul** : balasa, vavalde, laelaedwa, laylaydu ;
- ☞ **Tamacheq** : aboelencés, tabalkodat, tabalkadaet ;
- ☞ **Kanuri** : kurunguno ;
- ☞ **Arabe** : amisaikale, imuhur.

150. *Commicarpus africanus* (Lour.) Dandy (Nyctaginaceae)

- ☞ **Tamacheq** : maeddaek, ôengertella.

151. *Commiphora africana* (A. Rich.) Engl. Burseraceae

- ☞ **Hausa**: dashi, iskitchi, dashi, iskici;
- ☞ **Zarma**: korombé, namely, bádady, hundi-hinka;
- ☞ **Peul**: bádady, badangereehi, daaci;
- ☞ **Tamacheq**: address, adäras;
- ☞ **Arabe**: adoersä, adreuss;
- ☞ **Kanuri**: kâbbi, kâhy;
- ☞ **Tubu**: digi;

☞ **Arabe chua**: gafal, digyia.

152. *Commiphora quadricincta* Schweinf. Ex Engl. (**Burseraceae**)

☞ **Peul** : bâdadhy ;

☞ **Kanuri** : kâbbi ;

☞ **Tamacheq** : kâbizori.

153. *Conyza aegyptiaca* (L) Aiton. (**Compositae**)

☞ **Kanuri** : broembroemni.

154. *Corallocarpus epigaeus* (Rottb.) C.B.Cl. (**Cucurbitaceae**)

☞ **Tamacheq** : shegheïdad n'uggur, shighidad n-aeggur.

155. *Corchorus depressus* (L.) Christensen (**Tiliaceae**)

☞ **Tamacheq** : amadghos, aedloef, amadaghos n-adlaef.

156. *Corchorus fascicularis* Lam. (**Tiliaceae**)

☞ **Zarma** : faku ;

☞ **Tamacheq** : ann ydaell, enalay niddal.

157. *Corchorus olitorius* L (**Tiliaceae**)

☞ **Hausa**: lalô, faku, lalo ;

☞ **Zarma** : faku;

☞ **Peul**: fakuhô, lalô, laalo fakuuho ;

☞ **Tamacheq** : malohyia, afakaw, edigi, kabewa (Aïr), malokhiya, afakaw, idigi.

158. *Corchorus tridens* L. et *C. Trilocularis* L. (**Tiliaceae**)

☞ **Hausa** : malohyia, turgunuwa, lahô;

☞ **Zarma**: faku, fakufoy;

☞ **Peul**: fakuhô, lalô ;

☞ **Tamacheq** : maloh'yia, afakaw, amriss (azamak), edegi ;

☞ **Kanuri** : gwanzeïna ;

☞ **Arabe** : agûrane.

159. *Cordia sinensis* Lam. (**Boraginaceae**)

☞ **Hausa** : tadana, tidani ;

☞ **Zarma** : fifrigi, barmandagaye ;

☞ **Peul** : dornohi, halafittay, bururgeehi ;

☞ **Tamacheq** : taedaenent, aedénen, tadanint, tedanint-edanin ;

☞ **Arabe** : akjul, akzûl, tadana, tadanya ;

☞ **Kanuri** : kawura, kabula, tadana ; Tubu : kohul.

160. *Cornulaca monacantha* Del. (**Chenopodiaceae**)

☞ **Tamacheq** : tazara, tâzera, tazaara ;

☞ **Tubu** : sri, hâd, Zri ;

☞ **Arabe** : hâd.

161. *Costus spectabilis* (Fenzl.) K. Schum. (**Zingiberaceae**)

Peul : d'afaw.

162. *Crataeva religiosa* auct. Syn. *C. Adansonii* DC. (**Capparidaceae**)

☞ **Hausa** : gud'ê, gude ;

☞ **Zarma** : léléo, lélé ;

☞ **Peul** : léléhi ;

☞ **Tamacheq** : angedudu ;

☞ **Kanuri** : goyrundo.

163. *Crinum ornatum* (Ait.) Bury. (**Amaryllidaceae**)

☞ **Hausa** : albasa n'kura, albasan kura ;

☞ **Zarma** : mô nya ;

☞ **Peul** : gawri waaliya.

164. *Crossopteryx febrifuga* (G. Don) Benth. (**Rubiaceae**)

Hausa: hicin'morgu

Zarma: hincin'morgo, hincin' mizri.

165. *Crotalaria arenaria* Benth. (**Papilionaceae**)

☞ **Hausa**: tontorwa, kilsa'n rago;

☞ **Zarma**: tontorwa, fégi mani;

☞ **Peul**: urduhi, urduhi;

☞ **Tamacheq:** tahanna, tahinna.

166. *Crotalaria atrorubens* Hoscht. Ex Benth. (**Papilionaceae**)

☞ **Hausa:** hainhi'n rago, gédal'waky, saragomey;

☞ **Zarma:** fégi mani;

☞ **Peul:** gawal, gawil puré, kini;

☞ **Tamacheq:** adâg, adag, adag.

167. *Crotalaria macrocalyx* benth. (**Papilionaceae**)

☞ **Hausa:** dungu musa, saragomey, kicen rago;

☞ **Zarma:** fégi mani;

☞ **Peul:** gawal;

☞ **Tamacheq:** adâg adag.

168. *Crotalaria pallida* ait et *C. Retusa* L. (**Papilionaceae**)

☞ **Hausa :** baka bia rana, baka biyar rana, bia rana ;

☞ **Zarma :** weiné gana ;

☞ **Peul :** potal, yaadata naangeeho, tokko naangehi ;

☞ **Tamacheq :** birana.

169. *Crotalaria podocarpa* DC. (**Papilionaceae**)

☞ **Hausa :** gôda sarki, kay-kay kôma kan machék'ya, goda sarki ;

☞ **Zarma :** yomo vano ;

☞ **Peul :** gôddaro, rimajogaahi ;

☞ **Tamacheq :** fakkô, faqqaw ;

☞ **Kanuri :** kwaldjy-kwaldjy, kôjî-kôjî.

170. *Crotalaria saharae* Coss. (**Papilionaceae**)

☞ **Tamacheq:** afarfar, afaerrafaer;

☞ **Arabe:** el-fûla, fûl el-ibâl.

171. *Crotalaria senegalensis* (Pers.) Bacle ex DC. (**Papilionaceae**)

☞ **Hausa :** gudjya'r awaki;

☞ **Kanuri :** kôljimmi.

172. *Croton zambesicus* müll. Arg. (**Euphorbiaceae**)

☞ **Hausa:** koriba, goriba;

☞ **Zarma:** tondi bonhawéy, tondibon haini.

173. *Cryptolepis sanguinolenta* (Lindl.) Schl. (**Periplocaceae**)

Hausa : Nad'agezo.

174. *Ctenium elegans* Kunth. Graminae

☞ **Hausa:** shinaka, baata, shibci ;

☞ **Zarma:** bata kwaré;

☞ **Peul:** buhirdi, bataré, niniét, niél;

☞ **Tamacheq:** alakaka, ijardan'allagh, alakadad, ikerdan n'allagh.

175. *Ctenolepis cerasiformis* (Stocks) Hook. (**Cucurbitaceae**)

☞ **Hausa :** koren hawainya

☞ **Tamacheq:** sâfal;

☞ **Arabe:** glafa;

☞ **Zarma:** suba-noru

176. *Cucumis melo* L. (**Cucurbitaceae**)

- ☞ **Hausa** : gwanda'l béri, gwandar béri, kontall, gurji;
- ☞ **Zarma** : muna, tchankaney, diri ;
- ☞ **Peul** : dénébamdi ;
- ☞ **Tamacheq** : oemaman, drik, emaman, imamanan ;
- ☞ **Kanuri** : tukko, n'danko, kuntall.

177. *Cucumis metiliferus* E. Mey. Ex Naud. (**Cucurbitaceae**)

- ☞ **Hausa**: golo'n zaki, golon zaki;
- ☞ **Tamacheq**: omaman anag eshan, imamanan n-ayis.

178. *Cucumis prophetarum* L. (**Cucurbitaceae**)

- ☞ **Hausa** : guna'l zâki, n'yamania, chuchudu;
- ☞ **Zarma** : tchian kaney ;
- ☞ **Peul** : kaji kulkul, dôney-kiwé, jiamanihél ;
- ☞ **Tamacheq** : êmamanan, adanan-natchoemar, manamat ;
- ☞ **Kanuri** : tchutchuddu ;
- ☞ **Arabe** : tagasrârit.

179. *Cucurbita pepo* (**Cucurbitaceae**)

- ☞ **Français**: courge, citrouille ;
- ☞ **Hausa** : kankana, kubeewa, Kabewa, kabushé ;
- ☞ **Zarma**: laptanda ;
- ☞ **Tamacheq** : kabewa ;
- ☞ **Peul** : feraare.

180. *Cymbopogon giganteus* Chiov. (**Graminae**)

- ☞ **Hausa** : sabré, tsaure, tsabre ;
- ☞ **Zarma** : goso faryé ;

- ☞ **Peul** : gadjali, wadjialo, gajaali ;
- ☞ **Tamacheq** : abanazar, ahanibaerum, abanozar, ahanbarom.

181. *Cymbopogon schoenanthus* (L.) Spreng. Subsp. **PROXIMUS** (Hoscht. Ex A. Rich.) Maire et Weiler (**Graminae**)

- ☞ **Hausa** : nôbi, nobi, tébaraw ;
- ☞ **Zarma** : babamba, goso, karsân ;
- ☞ **Peul** : lubbo, hurdudum boré, hurdudumbere ;
- ☞ **Tamacheq** : toeboerimt, têtêremt, taeboaremt, tebaremt ;
- ☞ **Kanuri** : sughu , muymuy, muny,
- ☞ **Arabe chua** : oshub.

182. *Cynanchum hastifolium* N. E. Br. (**Asclepiadaceae**)

- ☞ **Hausa**: hârda, harda.

183. *Cynodon dactylon* (L.) Pers. (**Graminae**)

- ☞ **Hausa** : tsirkya'r zomo, tsirkiyar zomo ;
- ☞ **Peul** : lallamé kéina ;
- ☞ **Tamacheq** : aefir(azawak), aessem, aessembé (Aïr) ;
- ☞ **Kanuri** : kirkishi ;
- ☞ **Zarma** : tchitchiri.

184. *Cyperus alopecuroides* Rottb. (**Cyperaceae**) et espèces affines

- ☞ **Hausa** : jiji, mogara ;
- ☞ **Zarma** : hanti kiria, dugu ;
- ☞ **Peul** : uhguldî ;
- ☞ **Kanuri** : jiji.

185. *Cyperus amabilis* vahl. (**Cyperaceae**) et espèces affines (petites, annuelles)

- ☞ **Hausa** : (jiji), gémé'n kusu, gemen kusu ;
- ☞ **Zarma** : duguhi ;
- ☞ **Peul** : goal, gohél, gowal ;
- ☞ **Tamacheq** : tamatane-kola, taeghijit ;
- ☞ **Kanuri** : jiji.

186. *Cyperus articulatus* L. (**Cyperaceae**)

- ☞ **Hausa** : jiré, haya, jire, jiji ;
- ☞ **Zarma** : karra, gumâ.

187. *Cyperus bulbosus* Vahl. (Cyperaceae)

- ☞ **Hausa** : jiré, haya, jire ;
- ☞ **Zarma** : dugu nya, hantin kiria ;
- ☞ **Tamacheq** : tagujé, tarhodda, taghoda ;
- ☞ **Arabe** : takuda.

188. *Cyperus conglomeratus* Rottb. (Cyperaceae)

- ☞ **Hausa** : géme'n déri, gemen deri ;
- ☞ **Zarma** : fondey kabé, thien kabé ;
- ☞ **Peul** : datchyé-l-dadé, dumbori, rubbor, dannyel-daade ;
- ☞ **Tamacheq** : tàmârkak, agiféinikli, akhafaish-ku, amarakad-talégi-ajif n-ashku, amaragad ;
- ☞ **Arabe** : aloeb, ilôga ;
- ☞ **Tubu** : ungurtchoy, agutchey ;
- ☞ **Kanuri** : boeroemmo.

189. *Cyperus dives* Del. Cyperaceae

- ☞ **Hausa** : gwaygwanya, gwaigwaya.

190. *Cyperus esculentus* L. Cyperaceae

- ☞ **Français** : « souchet » ;
- ☞ **Hausa** : haya, aya ;
- ☞ **Zarma** : hanti ;
- ☞ **Peul** : baccere.

191. *Cyperus rotundUS* L. Cyperaceae et les espèces affines

- Hausa** : gira-giri, jiji ;
- ☞ **Zarma** : gira-giri, dugu-bi, hantin kiria ;
- ☞ **Peul** : goyé wédu, goal, gohé, gowel ;
- ☞ **Tamacheq** : aghoeji, arji, oegigi, aghaji ;
- ☞ **Kanuri** : nému, jiji ;
- ☞ **Arabe** : itara.

192. *Dactyloctenium aegyptium* (L.) Willd. (Graminaeae)

- ☞ **Hausa** : gudagudé, gudagude, kutuku, kurtu, dangél, dawgel ;
- ☞ **Zarma** : kutakuté, katikuti, korangaji ;
- ☞ **Peul** : m'bururu, fhutuku, gudégudéré, burugil ;
- ☞ **Tamacheq** : taemakirjzist, addad, terfilant, tiginit, oezbârenkuleen, taemakaerzist, adag, tikinit ;

- ☞ **Arabe** : kra'lakrab ;
- ☞ **Kanuri** : asha, gudégudé.

193. *Dalechampia scandes* L. (Euphorbiaceae)

- ☞ **Kanuri** : kalimbô.

194. *Daniellia oliveri* (Rolfe) Hutch. Et Dalz. (Caesalpinaceae)

- ☞ **Hausa** : madjié, majé ;
- ☞ **Zarma** : farmé, falmey ;
- ☞ **Peul** : kaha, karlahi, tiènè, kaarullahi, tahokku-minyam-maaya ;
- ☞ **Arabe chua** : samein.

195. *Datura innoxia* Mill. (Solanaceae) et *DATURA STRAMONIUM* L.

- ☞ **Hausa** : gyia, korako, pranaurya, giya, daddagé ;
- ☞ **Zarma** : sôbi-lôbi, turi-zumbya ;
- ☞ **Tamacheq** : kândâkâ ;
- ☞ **Kanuri** : sutéra.

196. *Delonix regia* (Boj. Ex Hook.) (Caesalpiniceae)

- ☞ **Français** : flamboyant.

197. *Detarium microcarpum* Guill. et Perr. (Caesalpiaceae)

- ☞ **Hausa** : taura ;
- ☞ **Zarma** : fantu ;
- ☞ **Peul** : kukéhy, balohi, konkeehi ;
- ☞ **Arabe chua** : abu leilé.

198. *Dichrostachys cinerea* (L.) Wight et Arn. (Mimosaceae)

- ☞ **Hausa** : d'und'u, dundu ;
- ☞ **Zarma** : bisaw ;
- ☞ **Peul** : buréli, burli, patrolaki, burri ;
- ☞ **Tamacheq** : agarjuba, agarof ;
- ☞ **Kanuri** : dhundhu.

199. *Dicoma tomentosa* Cass. (Compositae)

- ☞ **Hausa**: dahi, dauda'baywa ;
- ☞ **Zarma** : damba
- ☞ **Tamacheq** : amaerintazori, tamaern'afer ;
- ☞ **Zarma** : damba

200. *Digitaria exilis* (Kippist.) Staf (Graminae)

- ☞ **Français**: fonio (cultivé);
- ☞ **Hausa**: fonio, n'taya;

- ☞ **Zarma**: fonio, firo;
- ☞ **Peul**: fonio, entaya, firoori, intaayaari.

201. *Digitaria gayana* (Kunth) Stapf ex A. Chev. (Graminae)

- ☞ **Hausa** : kala'n kofoa, lillimo, dgaram buwa, kalan kofowa ;
- ☞ **Zarma** : kanfaléy, gaji ;
- ☞ **Peul** : gaddyi, gagi, m'bwa, gaji ;
- ☞ **Tamacheq** : télégit, yel, wan tinigit ;
- ☞ **Kanuri** : kanar.

202. *Digitaria horizontaLIS* Willd. (Graminae) et espèces affines

- ☞ **Hausa** : bawja kala'n kafoa, markya, arthyia , bawja kalan kofowa, hark'ya ;
- ☞ **Zarma** : kan faléy, tyurké, thyurie ;
- ☞ **Peul** : ardyia, gaddyi, ardgyiaré ;
- ☞ **Tamacheq** : ishibaen, echkaru-walia, ishiban ;
- ☞ **Kanuri** : kanar.

203. *Digitaria nuda* Schum. (Graminae) et espèces affines

- ☞ **Hausa** : arthyia, acha ;
- ☞ **Zarma** : thyurké, thyurthie ;
- ☞ **Peul** : gaddyi, foku, lallo ;
- ☞ **Kanuri** : kir-kanarié.

204. *Diheteropogon hagerupii* Hitchc. Graminae

- ☞ **Hausa** : shamréy, shamrai, lallâ, lalla;
- ☞ **Zarma**: haramdam, bôlinka;
- ☞ **Peul**: garlabal, serméy, garrabal, garlabal;

☞ **Tamacheq**: ararhas-rarhas, araerichrich.

205. *Diospyros mespiliformis* hochst. Ex A. DC. (**Ebenaceae**)

- ☞ **Hausa** : kanyia, kaniya, kagna ;
- ☞ **Zarma** : tokoey nya, duwé ;
- ☞ **Peul** : pupuy, nelbi, gaanaahi ;
- ☞ **Tamacheq** : adotan, adutan ;
- ☞ **Kanuri** : burgumm ;
- ☞ **Tubu** : burkum ;
- ☞ **Arabe chua** : djiokan.

206. *Dipcadi* spp. (**Liliaceae**)

- ☞ **Hausa** : albasa'n, albasan daji ;
- ☞ **Kanuri** : kulokulo ;
- ☞ **Arabe** : taílume.

207. *Diplachne fusca* (L) P. de Beauv. (**Graminae**)

- ☞ **Hausa** : kowang garmaka ;
- ☞ **Zarma** : hamsi'ngéy, dulyiara, hé-aoéy ;
- ☞ **Peul** : bu-firdi.

208. *Echinochloa colona* (L.) Link. (**Graminae**)

- ☞ **Hausa** : sabé, katabarya, (bbne) ;
- ☞ **Zarma** : bangu subu ;
- ☞ **Peul** : hudom diam ;
- ☞ **Tamacheq** : tagabalet, akechöf (Air) tegabarat, akasof ;
- ☞ **Arabe** : il-azra.

209. *Echinochloa pyramidalis* (Lam.) Hitchc. Et Chase. (**Graminae**)

- ☞ **Hausa** : gudum, bundammi ;
- ☞ **Zarma** : garsa maddi, burgu, baja, subu ;
- ☞ **Peul** : gundum, burgu ;
- ☞ **Kanuri** : ngarami.

210. *Echinochloa stagnina* (Retz.) P. de Beauv. (**Graminae**) et espèces hydrophytes affines

- ☞ **Hausa** : burgu, sab'é ;
- ☞ **Zarma** : burgu ;
- ☞ **Peul** : burgu abbahi, burguwa baddi ;
- ☞ **Tamacheq** : burgu, beargu.

211. *Eclipta prostrata* (L.) L. (**Compositae**)

- ☞ **Hausa** : dahy.

212. *Eleusine indica* (L.) Gaertn. (**Graminae**)

- ☞ **Hausa** : hak'orin karé, tujy, najim, hakorin karé, tuji ;
- ☞ **Zarma** : bari kangéy ;
- ☞ **Peul** : tababé, diliaré ;
- ☞ **Tamacheq** : aghaji, aghaeji, tighejit.

213. *Eleusine verticillata* Roxb.= *acrachne racemosa* (Heyne ex R. et S.) Ohwi. (**Graminae**)

- ☞ **Hausa** : najim ;
- ☞ **Tamacheq** : sabagha, afalinjed.

214. *Elytrophorus spicatus* (Willd.) A. Camus (**Graminae**)

- ☞ **Tamacheq**: wuré dalam, war idellam.

215. *Endostemon tereticaulis* (Poir.) Ashby (**Larmiaceae**)

- ☞ **Hausa** : kimba ;
- ☞ **Kanuri** : klibua, kaïnoma ;
- ☞ **Peul** : kimbaare.

216. *Enneapogon* sp. (**Graminae**)

- ☞ **Hausa** : kokinshi ;

☞ **Tamacheq** : taebza-tagemer, tâzbat n'jâmar, tasbat n-aejemar.

217. *Entada africana* Guill. et Perr. (**Mimosaceae**)

☞ **Hausa** : tawatsa, tawassa, batala ;

☞ **Zarma** : bâtala ;

☞ **Peul** : tufel lelehy, uhel ruruhy ;

☞ **Tamacheq** : batâla.

218. *Enteropogon rupestris* (J.A. Schimdt) A. Chev. (**Graminae**)

Peul : niéré-dhu ;

Kanuri : gubuwaram.

219. *Eragrotis atrovirens* (Desf.) Trin. Steud. (**Graminae**) et espèces affines (principalement : ivaces de bas-fonds)

☞ **Hausa** : sorkwa-soro ;

☞ **Zarma** : habrigy ;

☞ **Peul** : butanyé, sarahol-fadama ;

☞ **Tamacheq** : taeshit, aejir, telolot, intaya, ajiaji, ajir, telawlawt ;

☞ **Kanuri** : kanda, kanar, alwa.

220. *Eragrotis pilosa* (Lam.) P. de Beauv. (**Graminae**)

☞ **Hausa** : fululu ;

☞ **Zarma** : gangani subu ;

☞ **Peul** : gafal-diawulé ;

☞ **Tamacheq** : taeshit, tajiit, tashit ;

☞ **Kanuri** : kanda.

221. *Eragrotis tenella* (L.) P. de Beauv. (**Graminae**)

☞ **Hausa** : tadjik ;

☞ **Zarma** : talka kambé ;

☞ **Peul** : lamlamko ;

☞ **Tamacheq** : tashiban'taegadad, tegabart tan shiban ;

☞ **Arabe** : awajé.

222. *Eragrotis tremula* Hochst. Ex Steud (**Graminae**)

☞ **Hausa** : komaya, burburwa, tsintsiya ;

☞ **Zarma** : kullum, külmu ;

☞ **Peul** : saraho, wuluho, bululé, saraaho ;

☞ **Tamacheq** : taeshit, taelulu, tamayét, taegebert, tegabart, taelawlaewt ;

☞ **Kanuri** : balata, kanda ;

☞ **Arabe chua** : busabah.

223. *Eremobium aegyptiacUM* (Spreng.) Hochr. (**Brassicaceae**)

☞ **Tamacheq** : êlleg.

224. *Erigeron* sp. (**Compositae**)

☞ **Tamacheq** : boenanshizer.

225. *Eriochloa nubica* (Steud.) Hack. Et Stapf ex Thell. (**Graminae**)

☞ **Zarma** : kormoto.

226. *Euphorbia aegyptiaca* Boiss. *E. Convolvuloides* Hochst. Ex Benth. (**Euphorbiaceae**) et espèces affines, principalement annuelles ou herbacées à latex laiteux très abondant

☞ **Hausa** : nono'n kurtchia, nonon kurciya ;

☞ **Zarma** : kolmey wa, kolmey hayni ;

☞ **Peul** : émendé, tchap, en'ende ;

☞ **Tamacheq** : taelakh, tfaytö, algha valghom, taedael-akh, aejalghaem ;

☞ **Arabe** : muldbayna ;

☞ **Kanuri** : kaska k'yamba.

227. *Euphorbia balsamifERA* Ait. (**Euphorbiaceae**)

☞ **Hausa** : aguwa ;

☞ **Zarma** : barré ;

☞ **Tamacheq** : thegha, taghaelt ;

☞ **Kanuri** : ma'ara ;

☞ **Peul** : badagereere, aguwahi.

228. *Euphorbia hirta* L. Euphorbiaceae

☞ **Hausa** : nonon kurtchia ;

☞ **Zarma** : kolwey wa

☞ **Tamacheq** : iloesantass, talagh, ilaes aen tast.

229. *Euphorbia lateriflora* Schum et Thonn. Euphorbiaceae

☞ **Hausa** : ydé sarasa.

230. *Euphorbia sudanica* A. Chev. (**Euphorbiaceae**)

☞ **Hausa** : kursunguwa ;

☞ **Zarma** : waa nya.

231. *Evolvulus alsinoides* (L.) L. (**Convolvulaceae**)

- ☞ **Hausa** : kahiboka, kafi boka, mataki'n kurtchia, matakin kurcia ;
- ☞ **Zarma** : sudafiti, abadchyma ;
- ☞ **Peul** : lemreehi, lemlehy, lemreehi ;
- ☞ **Ttamaheq** : tabarhaut, tabaehawt ;
- ☞ **Kanuri** : taheyé malam.

232. *Fagonia bruguieri* dC. (Zygophyllaceae)

- ☞ **Tamacheq** : tâdae'imi, taeshenant, elbaruk ;
- ☞ **Tubu** : gurugunu.

233. *Fadogia grestis* Schweinf. Ex Hiern. (Rubiaceae)

Hausa : Dawon' makiaya

234. *Farsetia ramosissima* Hochst. Ex Boiss. (Cruciferae=Brassicaceae)

- ☞ **Tamacheq** : ileg, taechilenzekad, elmarûjet, isarran, issaran ;
- ☞ **Arabe** : akchit ;
- ☞ **Kanuri** : kaska kandina.

235. *Feretia apodantha* Del. (Rubiaceae)

Hausa: maburkaki

Zarma: fifirgi, burka

236. *FICUS DEKDEKENA* (Miq.) (Moraceae)

- ☞ **Zarma**: siria;
- ☞ **Hausa**: shiria.

237. *Ficus gnaphalocarpa* (Miq.) Steud ex A. Rich. (Moraceae) = F. Sycomorus L.

- ☞ **Hausa**: bawri, tiédya, dubalé, bauri, cediya, *bauré*;
- ☞ **Zarma**: gaïgaï, dgiéry;
- ☞ **Peul**: obbi, jivi, dumi, ibbi;
- ☞ **Tamacheq**: ori, oré, bawré, boré;
- ☞ **Arabe chua**: djimeiz.

238. *Ficus ingenS* (Miq.) Miq. (Moraceae)

- ☞ **Hausa**: bingi;
- ☞ **Zarma**: durmi nya;
- ☞ **Tamacheq**: atafi;
- ☞ **Peul**: rimrata becceehi, durmihi.

239. *Ficus platyphyla* Del. (Moraceae)

- ☞ **Hausa** : gamjy, gamji ;
- ☞ **Zarma** : kobbé, géygyé ;
- ☞ **Peul** : dundéhi, dundeehi.

240. *Ficus salicifolia* Vahl. (Moraceae)

- ☞ **Tamacheq** : atofi (Air).

241. *Fimbristylis* spp. (espèces de petite taille) (Cyperadeae)

- ☞ **Hausa** : gémé'n kusu ;
- ☞ **Zarma** : thyan kabé ;
- ☞ **Peul** : barhél ;
- ☞ **Tamacheq** : atchifinikli, ajif n-aekli ;
- ☞ **Kanuri** : jiji, tombur'buzramm.

242. *Forskahlea tenacissima* L. (Urticaceae)

- ☞ **Tamacheq** : efakaw, madak'jemaren.

243. *Faidherbia albida* (Syn : *acacia albida* Del) (Mimosaceae)

- ☞ **Hausa**: gao, gawo;
- ☞ **Zarma**: gau, kokoyé;
- ☞ **Peul**: tchayki, chaski; cayki, caski;
- ☞ **Tamacheq**: atoeuss, att, aeas;
- ☞ **Arabe**: émil, atasa;
- ☞ **Kanuri**: karaw;
- ☞ **Tubu**: tari, tehli, teleli.

244. *Gardenia ternifolia* Schum. et Thonn. et *gardenia ERUBESCENS* Stapf et Hutch. (Rubiaceae)

- ☞ **Hausa** : gaudé ;
- ☞ **Zarma** : komnidi, komidi, gaudey.

245. *Gardeniasokotensis* Hutch. (Rubiaceae)

Hausa : Gaud'in geza, gaud'i

Zarma : tondi fara

246. *Geigeria alata* (DC.) Oliv. Et Hiern. (Compositae)

☞ **Hausa:** taléka'n zomo;

☞ **Zarma :** dayé dara ;
 ☞ **Peul :** nabanebawa ;
 ☞ **Tamacheq :** tabehawt, tabaehawt ;
 ☞ **Arabe chua :** omilibaen.

249. *Gloriosa superba* L. (**Liliaceae**)

☞ **Tamacheq:** atatoess, atsoess, atsaes;

☞ **Arabe:** dendhânn.

247. *Gisekia pharnacioides* L.
 (**Molluginaceae**)

☞ **Hausa :** gado'n mashijy, baki'n tawri ;

☞ **Peul :** takka chijla ;

☞ **Tamacheq :** timoerkest, ammsirar, amoeturu ;

☞ **Kanuri :** kargimmo ;

☞ **Arabe :** amisraré.

248. *Glinus lotoides* L.
 (**Molluginaceae**)

☞ **Hausa :** guduma biri, gatarin kurégé.

250. *Glossonema boveanum* (Decne.) Decne. (**Asclepiadaceae**) et *G. Nubicum* Decne.

☞ **Hausa :** tari'n gida, karingisa;

☞ **Zarma :** ganda ba howru ;

☞ **Peul :** tchobbel wueynabe, gobbel durobee ou cobbel waynaabe ;

☞ **Tamacheq :** achekö (le fruit : t'érudmin), ashakaw ;

☞ **Kanuri :** tuhu simi ;

☞ **Arabe :** achako.

251. *Gnaphalium luteo- album* L. (**Compositae**)

☞ **Tamacheq:** akranjett, afaelanjid.

252. *Gossypium anomalum* wawra. (**Malvaceae**)

☞ **Hausa:** guywar rakumi;

☞ **Tamacheq:** ebduga noesof, taebdôk, tabdoq n-aesuf;

☞ **Kanuri:** kandri bultö.

253. *Gossypium herbaceum* L. (**Malvaceae**)

☞ **Nom commun:** coton;

☞ **Hausa:** âbon, abdiga, audiga, kada ;

☞ **Tamacheq :** âebdêga, aebdega ;

☞ **Peul :** hottollo, haabu.

254. *Grangea maderaspatana* (L.) Poir. (**Compositae**)

☞ **Kanuri:** kada kude.

255. *Grewia bicolor* Juss. (Tiliaceae)

- ☞ **Hausa**: dargaza, darza;
- ☞ **Zarma**: saari, tassa;
- ☞ **Peul**: kèlli ;
- ☞ **Tamacheq** : luwafoer, dargaza ;
- ☞ **Kanuri** : tchimtchimy.

256. *Grewia flavescens* Juss. (Tiliaceae)

- ☞ **Hausa** : kamanmua, gurmushi ;
- ☞ **Zarma** : saali, sari ;
- ☞ **Peul** : kèlli, cübooli ;
- ☞ **Tamacheq** : terkoet, tarakat, agersemmi ;
- ☞ **Kanuri** : bïdu ;
- ☞ **Arabe** : ligilayaya.

257. *Grewia tenax* (Forsk.) Fiori. (Tiliaceae)

- ☞ **Hausa** : kamanmua ;
- ☞ **Zarma** : saali, sari ;
- ☞ **Peul** : kèlli, kelli, cübooli ;
- ☞ **Tamacheq** : terkoet, tarakat, agersemmi ;
- ☞ **Kanuri** : bïdu ;
- ☞ **Arabe** : ligilayaya.

258. *Grewia villosa* willd. (Tiliaceae)

- ☞ **Hausa**: gwaragumi, gursummy, gurumeuchy, gursumi;
- ☞ **Zarma**: grissummi;
- ☞ **Tamacheq**: agiersêmmi, aegaersimi;
- ☞ **Kanuri**: gursummi, chinchimé.

259. *Guiera senegalensis* J.F. Gmel. (Combretaceae)

- ☞ **Hausa** : shabara, sabara ;
- ☞ **Zarma** : sabara ;
- ☞ **Peul** : n'gélokhy, gélokhi, jelloki, jolooki ;
- ☞ **Tamacheq** : tuwila, subara, taewila, tewila, esubara ;
- ☞ **Kanuri** : kasasi ;
- ☞ **Arabe chua** : abesh.

260. *Gymnema sylvestre* (Rets.) Schultes (Asclepiadaceae)

- ☞ **Hausa** : tanthya, gangamaw;

- ☞ **Zarma** : naagi ;
- ☞ **Tamacheq** : taemoerzôrt.

261. *Gynandropsis gynandra* (L.) Briq. (Capparidaceae = *cleome gynandra* L.)

- ☞ **Hausa** : gasaya, tabadé ;
- ☞ **Zarma** : hubey, fonbey, fubey ;
- ☞ **Peul** : fubey ;
- ☞ **Tamacheq** : aegasay, aegasay-nagala, agasay ;
- ☞ **Kanuri** : kanachi ;
- ☞ **Arabe** : egés'ey.

262. *Hannoa undulata* (Guill. et Perr.) Planch. (Simaroubaceae)

Hausa : kaina hi

263. *Heliotropium bacciferum* auct. Non Forsk. Et espèces affines (c'est à dire à feuilles oblongues) (Boraginaceae) = *H RAMOSISSIMUM* (Lehm.) DC.

- ☞ **Hausa** : rymi'n barewa, rimin barewa ;
- ☞ **Peul** : nianiarehy;
- ☞ **Tamacheq**: tanna, tabvahut, tabehawt;
- ☞ **Kanuri**: kada kudo;
- ☞ **Arabe**: tahmia, irhbaliya.

264. *Heliotropium indicum* L. (Boraginaceae)

- ☞ **Hausa**: fhataska.

265. *Heliotropium ovalifolium* Forsk. (**Boraginaceae**)

- ☞ **Hausa**: olankaria;
- ☞ **Arabe**: takatenite.

266. *Heliotropium strigosum* Willd. (**Boraginaceae**) et *H. Rariflorum* stocks in Hook.

- ☞ **Zarma**: an kusu bon koaré;
- ☞ **Tamacheq**: ashelshi, tamadi, tifersshit-noezdan, tefarshit;
- ☞ **Kanuri**: kada kudo;
- ☞ **Arabe**: tabizwagite, irhaïcha.

267. *Heteranthera callifolia* Rchb. Ex Kunth. (**Pontederiaceae**)

- ☞ **Arabe**: tikindine.

268. *Heteropogon contortus* (L.) P. de B. ex Roem. Et Schult. (**Graminae**)

- ☞ **Hausa**: uraba ;
- ☞ **Zarma**: bata kirey, zongwa ;
- ☞ **Peul**: séoko, mano-selseldé, selselde.

269. *Hibiscus asper* Hook. F. (**Malvaceae**) et *h. Diversifolius* Jacq.

- ☞ **Hausa**: yakwa`r daji, saraka, sarka ;
- ☞ **Zarma**: ganji-gisima, gisima sandi ;
- ☞ **Peul**: pollé, polo, araka, polle ;
- ☞ **Tamacheq**: gazey tafo , gazay, taefuk.

270. *Hibiscus micranthus* L. f. (**Malvaceae**)

- ☞ **Tamacheq**: terakat, ejirimawalen (Aïr), tarakat ajir, aenmaghad;
- ☞ **Kanuri**: tittiga.

271. *Hibiscus obtusilobus* Garcke. (**Malvaceae**)

- ☞ **Tamacheq**: amshoekin, agodlim(aïr), ameshikan.

272. *Hibiscus sabdariffa* L. (**Malvaceae**)

- ☞ **Français**: oseille de guinée;
- ☞ **Hausa**: yakwa, suré, yakuwa, sure, waré, sob`o ;
- ☞ **Zarma**: gisima, warau;
- ☞ **Peul**: polle.

273. *Holarrhena floribunda* (G.Don.) Dur. et Schinz. (**Apocynaceae**)

Hausa: bak`in mutun;

Zarma: bor bio.

274. *Hygrophila senegalensis* (Nees) T. Anders. (**Acanthaceae**)

- ☞ **Hausa**: zaza giéwa, zazargiwa;
- ☞ **Peul**: zaazan giiwa.

275. *Hyparrhenia dissoluta* (Nees ex Steud.) Hubb. (**Graminae**) = *hyperthelia dissoluta* (Nees ex Steud) Clayton

- ☞ **Hausa**: k`yara, tsara ;
- ☞ **Zarma**: jirbijé, girojé, korkondi ;
- ☞ **Peul**: sombre, tchiobbé, selseldé, somre ;
- ☞ **Tamacheq**: talogit, aelogi ;
- ☞ **Kanuri**: kutumbalé.

276. *Hyparrhenia subplumosa* Stapf. (**Graminae**)

- ☞ **Hausa**: korkondi ;
- ☞ **Zarma**: korkondi ;
- ☞ **Peul**: féhindé.

277. *Hyphaene thebaica* (L.) Mart. (**Arecaceae**)

- ☞ **Hausa**: gôriba (arbre et fruit) kâaba (fibres, feuilles), goriba, kaba ;
- ☞ **Zarma**: kongwu (kongwu izé = le fruit), kangaunya ;
- ☞ **Peul**: gélléhy(grand), ballahy (petit), gellehy, mbalihi ;
- ☞ **Tamacheq**: taggeyt (le fruit : ikokan), tagayit, ikokkan, tagayt ;
- ☞ **Tubu**: soobo ;
- ☞ **Arabe**: dum.

278. *Hypoestes verticillaris* (L.f.) Soland. Ex Roem. Et Schultes. (**Acanthaceae**)

- ☞ **Tamacheq**: tindôrgan ejji, shindergen n-iji.

279. *Hyptis spicigera* Lam. (**Lamiaceae**)

- ☞ **Hausa**: bunsuru ;
- ☞ **Zarma**: dayé doya, kwarô, nunungu.

280. *Hyptis suaveolens* Lam. (**Lamiaceae**)

Hausa: sarakuas` sabro ;
Zarma: sobro anzurai.

281. *Imperata cylindrica* (L.) P. de (**Lamiaceae**)

- ☞ **Hausa**: tofa, jéma.
- ☞ **Zarma** :

282. *Indigofera argentea* Burm. f. (**Papilionaceae**)

- ☞ **Tamacheq** : isoersoem, awudeni, isaersam, awdeni ;
- ☞ **Arabe** : afalanjiat.

283. *Indigofera aspera* Perr. ex DC. (**Papilionaceae**)

- ☞ **Hausa** : bagadé'n oma ;
- ☞ **Zarma** : dilana muley ;
- ☞ **Peul** : dilanila-rédgé ;
- ☞ **Tamacheq** : intashit, tajjit.

284. *Indigofera astragalina* DC. (**Papilionaceae**)

- ☞ **Hausa** : ak'ori'n dôki, gaykaew, hakorin doki , k'aik'ai koma kan mashék'ya;
- ☞ **Zarma** : bari hinye, subji kuku ;
- ☞ **Peul** : irima djogohi, irima tchogaha, rima-jogaahi nammari ;
- ☞ **Tamacheq** : toedâk, echaenaeyis, ishenan n-ayis ;
- ☞ **Kanuri** : dala dunowa.

285. *Indigofera coerulea* Roxb. (**Papilionaceae**)

- ☞ **Hausa** : bâba, baaba ;
- ☞ **Tamacheq** : awudeni, awdeni ;
- ☞ **Kanuri** : bâba ;
- ☞ **Peul** : waabaho.

286. *Indigofera colutea* (Burm. f.) Merrill (**Papilionaceae**)

- ☞ **Peul** : marakway ;
- ☞ **Arabe** : limdesma.

287. *Indigofera diphylla* Vent. (**Papilionaceae**)

- ☞ **Hausa** : kasa kayfi, gado'n matchijy, kasa kaïfi, gadonmaciji ;
- ☞ **Zarma** : ganda gabi ;
- ☞ **Peul** : gâshingôl, légahi, biréboli, wulérehi, leggarhi fedeengoohi ;

- ☞ **Tamacheq** : tagilit, tagillat ;
- ☞ **Arabe** : charabite-lihirûfe.

288. *Indigofera disjuncta* Gillett. (**Papilionaceae**)

- ☞ **Tamacheq** : toedâk, asarnadghâgh (Air).

289. *Indigofera hirsuta* L. (**Papilionaceae**)

- ☞ **Hausa** : ak'ori'n doki, hakorin doki ;
- ☞ **Zarma** : bari hinyé ;
- ☞ **Peul** : irima tchogaha ;
- ☞ **Tamacheq** : échaenaeyis, imamanan n-ayis, eshen n-ays.

290. *Indigofera microcarpa* Des. (**Papilionaceae**)

- ☞ **Kanuri** : marunguwa.

291. *Indigofera nummulariifolia* (L.) Livera ex Alston. (**Papilionaceae**)

- ☞ **Zarma** : danga wayia ;
- ☞ **Tamacheq** : agôruf, agarof.

292. *Indigofera pulchra willd.* Papilionaceae

☞ **Berberi**: alinjiro.

293. *Indigofera secundiflora* Poir. (**Papilionaceae**)

☞ **Hausa** : bâba`n giéwa, baban giwa ;

☞ **Zarma** : chébéri zin, kébéri fin, keberi sini ; P

☞ **Peul** : nyanyan-réhi ;

☞ **Tamacheq** : tiddinimi, adarélal, tidaen imi, teden-imi ;

☞ **Kanuri** : kajoem doemiye ;

☞ **Tubu** : guroguro.

294. *Indigofera senegalensis* Lam. et *I. Hochstetteri* bak. (**Papilionaceae**)

☞ **Tamacheq** : amshoekin, adaeg, taellozant, tôedak, aemashekaen, emesshekin ;

☞ **Arabe** : tiginglite.

295. *Indigofera strobilifera* (Hochst.) Hochst ex Bak. (**Papilionaceae**)

☞ **Zarma**: yambururu.

296. *Indigofera tinctoria* L. (**Papilionaceae**)

☞ **Hausa** : bâba, baba ;

☞ **Zarma** : zîni, sini ;

☞ **Tamacheq** : iaema, afaïsaawa ;

☞ **Kanuri** : bâba ;

☞ **Arabe** : nîla.

297. *Ipomoea acanthocarpa* (Choisy) Asch. et Schw. (**Convolvulaceae**) et *I. Verticillata* Forsk.

☞ **Hausa** : mitchikin, micikin ;

☞ **Zarma** : mitchikin ;

☞ **Peul** : layé ;

☞ **Tamacheq** : maechaeken, emesshekin.

298. *Ipomoea aitonii* Lindl. (**Convolvulaceae**)

☞ **Hausa** : dambu`n tsôfy, abduga`r barewa, dambuntsofi, abdugar barewa ;

☞ **Zarma** : dâra-dâra ;

☞ **Peul** : pampalé, pampaali ;

☞ **Tamacheq** : ilufag, sôpal.

299. *Ipomoea aquaticA* Fork. (**Convolvulaceae**)

☞ **Hausa**: darawey, dawrey;

☞ **Zarma**: banku-duku, bangu-kudaku, daure;

☞ **Peul**: boloki, delbul, botéré, delbol;

☞ **Tamacheq**: logologo, Alamos-nama;

☞ **Berberi**: laboeram.

300. *Ipomoea asarifoliA* (Desr.) Roem. Et Schult. (**Convolvulaceae**)

☞ **Hausa**: duman kada;

☞ **Zarma**: talhan;

☞ **Peul**: walwaldé, wadabu, talhanaho, wabaabo;

☞ **Tamacheq**: tanana, tènêlê, tanalla;

☞ **Kanuri**: ngâlo karoeyimoye.

301. *Ipomoea batatAS* (L.) (**Convolvulaceae**)

☞ **Hausa** : dankaly (la patate : waski) ;

☞ **Zarma** : kudaku (la racine = la patate), kobto;

☞ **Peul** : dagafibré, kuudaku ;

☞ **Tamacheq** : agga.

☞ **Kanuri** : dangary ;

☞ **Français** : patate douce ;

302. *Ipomoea coptica* (L.) Roth. Ex Roem. Et Schult. (**Convolvulaceae**)

☞ **Zarma** : gamgam thyéwla ;

☞ **Tamacheq** : soefoel ;

☞ **Kanuri** : konmenn zâra.

303. *Ipomoea coscinosperma* Hochst. Ex Choisy in DC. (**Convolvulaceae**)

☞ **Hausa** : walki`n damö, wakindano ;

☞ **Zarma** : kôro tâmu, komoni kuru ;

☞ **Peul** : pagurri ;

☞ **Tamacheq** : talagh.

304. *Ipomoea heterotricha* F. Didr. (**Convolvulaceae**)

☞ **Hausa** : tamalkutey, tamalkute, tamalkuce;

☞ **Zarma**: thiénn-tanda.

305. *Ipomoea involucrata* P. de B. (**Convolvulaceae**)

☞ **Zarma**: fugutu;

☞ **Peul**: laylaydu.

293. *Ipomoea kotschyana* Hochst. Ex Choisy in DC. (**Convolvulaceae**)

☞ **Hausa** : takalmi'n kwado, takalmin kwado ;

☞ **Zarma** : korboto tâmu ;

☞ **Peul** : laylaydy, laylaydu ;

☞ **Tamacheq** : tarasoy, taerasweyt ;

☞ **Kanuri** : tattâr.

294. *Ipomoea pestrigridis* L. (**Convolvulaceae**)

☞ **Hausa** : yatsa tara.

295. *Ipomoea vagans* Bak. Et espèces affines. (**Convolvulaceae**)

☞ **Hausa** : pizu, yelyadi, walki'n damo, walkin damo ;

☞ **Zarma** : kôro tâmu, komoni kuru ;

☞ **Peul** : laylaydy, pagurri ;

☞ **Tamacheq** : amshoekin, talagh, aemeshekaen.

296. *Jacquemontia tamnifolia* (L.) Griseb. . (**Convolvulaceae**)

☞ **Hausa** : kunkum bara, tamal kuthey, tamalkute, tamalkuce ;

☞ **Zarma** : kurkutu, hurkutu ;

☞ **Peul** : lardé-bâli, raldéré-bâli, laldere baali ;

☞ **Tamacheq** : abalkâd, tabalkadat, abalkad ;

☞ **Kanuri** : bade buné.

297. *Khaya senegalensis* (Desr.) Juss. (**Meliaceae**)

☞ **Hausa**: mad'âtchi, madaci;

☞ **Zarma**: farey;

☞ **Peul**: kaîl, kahi.

298. *Kigelia africana* (Lam.) Benth. (**Bignoniaceae**)

☞ **Hausa**: yawirya, rawiya;

☞ **Peul**: jirlahi, dooki;

☞ **Kanuri**: bulungu;

☞ **Zarma**: gangi-dunu.

299. *Kohautia* spp. (**Rubiaceae**)

☞ **Hausa**: rini'n samari, rinin samari.

300. *Lactuca taraxacifolia* (Willd.) Amin. Schum. Ex Hornemann. (**Compositae**) = *launea taraxacifolia* (Willd.) Amin

☞ **Tamacheq** : eremi, emaeg.

301. *Lagenaria siceraria* (Molina) Standl. (**Cucurbitaceae**)

- ☞ **Nom commun** : calebasse ;
 - ☞ **Hausa** : dûma, (le fruit= k'waryia, gora, chantou, buta, ludey);
 - ☞ **Zarma** : tanda nya (le fruit : gasu) ;
 - ☞ **Peul** : tandaru, tunduwol ;
 - ☞ **Tamacheq** : kabewa, alkas ;
 - ☞ **Arabe** : kabuyia, gaerha.
302. *Lannea ACIDA*(Anacardiaceae)
Hausa: daw ya;
Zarma: falunfa
303. *LANNEA FRUTICOSA* (Hochst. Ex A. Rich.) Engl. (Anacardiaceae)
☞ **Hausa** : fâru ;
☞ **Kanuri** : fâru.
304. *Lannea humiliS* (Oliv.) Engl. (Anacardiaceae)
☞ **Hausa**: teb-hi.
305. *Lannea microcarpa* Engl. Et K. Krause (Anacardiaceae)
☞ **Hausa** : huaru,
☞ **Zarma** : tamarza;
☞ **Peul** : faruhi, paaruhi, malgaahi, cabiihi ;
☞ **Tamacheq** : ayardahi.
306. *LASIURUS HIRSITUS* (Forsk.) Boiss. (Graminae)
☞ **Tamacheq**: amaesa, oerhafnechku (Aïr), Gerfis ;
☞ **Arabe** : gerfis.
307. *Latipes senegalensis* Kunth. (Graminae) = *leptothrium SENEGALENSE*
(Kenth.) Clayton
☞ **Tamacheq** : mat-itattin.
308. *Lavandula coronopifolia* Poir. = STRICTA Del. (Lamiaceae)
☞ **Tamacheq** : alannadghagh (Aïr), alan-idghagh.
309. *Lawsonia inermis* L. (Lythraceae)
☞ **Hausa**: lallé, lalle;
☞ **Zarma**: alhina ;
☞ **Peul** : buburé
☞ **Tamacheq**: ennella, aenella, ennela;
- ☞ **Arabe**: henna;
☞ **Kanuri**: nallé;
☞ **Français**: hénné.
310. *Leonotis africanA* (Beauv.) Briq. (Lamiaceae)
☞ **Hausa**: ka'n barawo, kaw barawo, k'obrin'jimina;
☞ **Tamacheq**: imuchmuchenen-makheluk.
311. *Leptadenia arborea*A (Forsk.) Schweinf. (Asclepiadaceae)
☞ **Zarma**: dûlé;
☞ **Peul**: duléhi, duleehi, yaadiyaahi;
☞ **Tamacheq**: araenkoed, anoezan;
☞ **Kanuri**: tûru, kwado.
312. *Leptadenia hastata* (Pers.) Decne. (Asclepiadaceae)
☞ **Hausa**: yadya, yadiya;
☞ **Zarma**: hanamm, dûlé;
☞ **Peul**: zobbo-toroho, yadyahul, yadiyaahi;
☞ **Tamacheq**: tatoellâ, télékumbd, anoezan, tillikant, tatola;
☞ **Kanuri**: ngoera, djiara. Tubu: kozno
313. *Leptadenia pyrotechnica* (Forsk.) decne. (Asclepiadaceae)
☞ **Hausa**: kalumbo;
☞ **Peul**: suwalehul, suwaaleehi;
☞ **Tamacheq**: hanaeg, eneg, ânah, anna, ana;
☞ **Kanuri**: karimbo;
☞ **Arabe**: assabey;
☞ **Arabe chua**: maragh-ritam, rafenesku-r'kin;
☞ **Tubu**: koezzeum;
☞ **Zarma**: saba.
314. *Leptochloa caerulescens* Steud. (Graminae)
☞ **Tamacheq**: burgu, êsêm, baergu.
315. *Leucas martinicensis* (Jacq.) Ait. f. (Lamiaceae)
☞ **Hausa** : sarakwa'r sabro, ka'n barawo;
☞ **Zarma** : sobro annzuré, dan folotongo ;
☞ **Peul** : oré-gudio, lulu-heyné ;
☞ **Tamacheq** : echikmellen.

316. *Limeum indicum* stocks ex T. Andres. (**Aizoaceae**)

☞ **Tamacheq** : ezé-infargasum, timoerkest, ezay.

317. *Limeum pterocarpum* (Gay) Hiemeri. (**Aizoaceae**)

☞ **Hausa**: garkwa'r kusu, gatari'n kusu, garkuwar kusu, gatarin kusu;

☞ **Zarma**: danfan yaji;

☞ **Peul**: thyen koréa, faemngangaye ;

☞ **Tamacheq** : taelafast ;

☞ **Kanuri** : gawobuyé.

318. *Limeum viscosum* (Gay) Fenzl. (**Aizoaceae**)

☞ **Hausa** : kabu ;

☞ **Zarma** : haw déné, fata-ewusé ;

☞ **Peul** : fédégom, lörangadu ;

☞ **Tamacheq** : taemaesalt, t'fayta, amaraïse, tamasalt ;

☞ **Arabe** : amisoerar, tidihinime ;

☞ **Kanuri** : kumbu-rafagé.

319. *Lippia chevalieri* Moldenke (**Verbenaceae**)

Hausa: gasamah

320. *Loudetia hordeiformis* (Stapf) Hubb. (**Graminae**)

☞ **Hausa**: tchitchyia, cinciya;

☞ **Zarma**: fulafula, fono dibba;

☞ **Peul**: kokorgalani, butal-idjiré;

☞ **Tamacheq**: taelaewlaew, telawlawt.

321. *Loudetia togoensis* (Pilg.) Hubb. (**Graminae**)

☞ **Hausa**: milmilo'n dutshi, milmilon dutsi;

☞ **Zarma**: fôno sunfey, binya nabitji;

☞ **Peul**: kokorga-bundi;

☞ **Tamacheq**: taelaewlaew, telawlawt.

322. *Luffa cylindrica* (L.) M.J. Roem. (**Cucurbitaceae**)

☞ **Hausa**: sôsu, baska;

☞ **Zarma**: tôjé nya;

☞ **Tamacheq**: amataltal (l'éponge: elagaes).

323. *Maerua angolensis* DC. (**Capparidaceae**)

☞ **Hausa**: cicciwa,

☞ **Zarma**: kubu hoto;

☞ **Peul**: buguhi.

324. *Maerua crassifolia* Forsk. (**Cucurbitaceae**)

☞ **Hausa** : jiga ;

☞ **Zarma** : hasu ;

☞ **Peul** : cheinchemi, sogy, jigahi, hasuhi;

☞ **Tamacheq** : aggar, taggar (petit), teggart ;

☞ **Arabe** : atilae ;

☞ **Kanuri** : gidjiga ;

☞ **Tubu** : arkén ;

☞ **Arabe chua** : zerhaye.

325. *Manihot esculenta* Crantz (**Euphorbiaceae**)

☞ **Tamacheq** : tamanderast ;

☞ **Hausa** : rôgô, rogo;

☞ **Zarma**: rôgô ;

☞ **Kanuri** : karasa, doya ;

☞ **Peul** : roogo

☞ **Français** : manioc.

326. *Mariscus* spp. (**Cyperaceae**)

☞ **Zarma** : tchyan kabé.

327. *Maytenus senegalensis* (Lam.) Exell. (**Celastraceae**)

- ☞ Hausa : Namiji'n tsadaa
- ☞ **Zarma** : hasan, barihanga ;
- ☞ **Peul** : yarélesdi.

328. *Melhania denhamii* r. Br. (Sterculiaceae)

- ☞ **Peul**: djiré;
- ☞ **Tamacheq**: tchagarganda, maertek (Aïr).

329. *Melotria maderaspatana* (L.) Cogn. (Cucurbitaceae) = *mukia maderaspatana* (L.) M.J. Roem.

- ☞ **Hausa**: k'oran hawaynya;
- ☞ **Zarma**: déné baso, dene basu;
- ☞ **Tamacheq**: tchighidad'negur, taeghedaet n-aeggur ;
- ☞ **Kanuri**: daddawu.

330. *Merremia aegyptia* CA (L.) Urban. (Convolvulaceae)

- ☞ **Tamacheq**: ghobennas, khabbanas.

331. *Merremia pinnata* (Hochst. Ex Choisy) Hallier f. (Convolvulaceae)

- ☞ **Hausa** : yam bûruru, gmô'n fulani, gammon fulani ;
- ☞ **Zarma** : kongo zâra, konjo-zara ;
- ☞ **Peul** : leyleydi, lahil, lebelpulo, leebel pullo ;
- ☞ **Tamacheq** : binini, tallidas, bineyney ;
- ☞ **Kanuri** : koeska koelanjiyé.

332. *Merremia tridentata* (L.) Hallier f. (Convolvulaceae)

- ☞ **Hausa** : yam bûruru, yan bururu, ragan sofowa, raga'n sofowa;
- ☞ **Zarma** : kongo zara, konjo zara ;
- ☞ **Peul** : leyleydi ;
- ☞ **Tamacheq** : adran-ashaymir.

333. *Mimosa pigra* L. (Mimosaceae)

- ☞ **Hausa** : gardaji, kaidadji;
- ☞ **Zarma** : sanga-sanga, kudje.

334. *Mitacarpus scaber* Zucc. = *M. VILLOSUS* (Sw.) DC . (Rubiaceae)

- ☞ **Hausa** : yarcaki, aroki, gogamâsi, gogamashin, harwatsi ;
- ☞ **Zarma** : hinkini a kangé, kinkinia kange ;
- ☞ **Peul** : gududel ;
- ☞ **Tamacheq** : tabalkadet, taebalkadat, tabalkadat.

335. *Mitragyna inermis* (Willd.) Kuntze. (Rubiaceae)

- ☞ **Hausa** : gjayia, diéya;
- ☞ **Zarma** : kabéy ;
- ☞ **Peul** : kôli, kooli ;
- ☞ **Tamacheq** : aboezgoed ;
- ☞ **Arabe** : agbal.

336. *Mollugo cerviana* (L.) Seringe. (Molluginaceae)

- ☞ **Hausa** : aki'n kurtchia, hakin kurciya;
- ☞ **Tamacheq** : ênaaletchigheid, enalaey aen taegidad, enalay n-tegedad;
- ☞ **Arabe** : ranramé.

337. *Mollugo nudicaulis* Lam. (Molluginaceae)

- ☞ **Hausa** : chachataw, shashatau, narba ;
- ☞ **Tamacheq** : êmastakas, ênaletchigidad ;
- ☞ **Kanuri** : chachatao ;

- ☞ **Arabe** : ranramé.

338. *Molkiopsis CILIATA* (Forsk.) Maire (Boraginaceae)

- ☞ **Peul** : shiawulé ;
- ☞ **Tamacheq** : toekinit, aefaghat, tikenit, efaghat ;
- ☞ **Kanuri** : koerjawu, kirdjigu ;
- ☞ **Tubu** : girzi.

339. *Momordica balsamina* L. (Cucurbitaceae)

- ☞ **Hausa** :
garahuni,
kolambaynya,

kolambainiya ;

- ☞ **Zarma** : badôma ;
- ☞ **Peul** : badômo, jalanfettoohi ;
- ☞ **Tamacheq** : tikikarat, adamanfak, sâfel (le fruit: âfelok) ;
- ☞ **Arabe** : tagasarrite.

340. *Monechma ciliatum* (Jacq.) Milne-Redh. (Acanthaceae)

- ☞ **Hausa** : hysu, kumugduwa ;
- ☞ **Zarma** : bananayzé, tiakey-gombo ;
- ☞ **Peul** : bunkodjial, niérkélal ;
- ☞ **Tamacheq** : fonidji.

341. *Morretia phileana* (Del.) DC. (**Cruciferae = Brassicaceae**)
 ☞ **Tamacheq** : âselaek, gelghâm ;
 ☞ **Arabe** : agalghum.
342. *Moringa oleifera* Lam. (**Moringaceae**)
 ☞ **Hausa** : zôgala gandi, zogalangadi, El makka ;
 ☞ **Zarma** : windi-bundu ;
 ☞ **Tamacheq** : zôgaël-gandi.
343. *Nauclea latifolia* (**Rubiaceae**)
 Hausa: tuwon'biri, tahuashia
 Zarma: Lollo
344. *Neurada procumbens* L. (**Rosaceae**)
 ☞ **Hausa** : takalmi'n zom, takalmin zomo ;
 ☞ **Peul** : ramawul ;
 ☞ **Tamacheq** : têtaneit, ânaefal, tikenit ;
 ☞ **Arabe** : sahdan ;
 ☞ **Kanuri** : suno târwunaye ;
 ☞ **Tubu** : zikkor.
345. *Nolletia chrysocomoides* Cass ; (**Compositae**)
 ☞ **Tubu** : kasamitchawo.
346. *Nothosaerva brachiata* (L.) Wight. (**Amaranthaceae**)
 ☞ **Hausa**: lanji.
347. *Nymphaea* spp. (**Nymphaeaceae**)
 ☞ **Hausa**: bâdo;
 ☞ **Zarma**: dundu (fleur = bololi, fruit = angua) ;
 ☞ **Peul**: baloli, boobooli;
 ☞ **Tamacheq**: tikidint, tikaendit, takindit;
 ☞ **Kanuri**: bödo
 ☞ **Français**: nénuphar.
348. *Ocimum canum* Sims. (**Lamiaceae**) et espèces affines
 ☞ **Hausa**: kimba, dodoya;
 ☞ **Zarma**: dayé doyé, kori gaba;
 ☞ **Tamacheq**: tegêrlabin, talgalabên, silimi;
 ☞ **Français**: basilic.
349. *Olea laperrini* Batt. Et Trab. (**Oleaceae**)
 ☞ **Tamacheq**: aleu.
350. *Oryza breviligulata* Chev. Et Roerich. (**Graminae**)
 ☞ **Hausa** : shinkahua giado ;
 ☞ **Zarma** : gandi mô, gandji-mo ;
 ☞ **Peul** : bawuri, bawuuri ;
 ☞ **Tamacheq** : tafaghat ;
 ☞ **Arabe** : rûz ;
 ☞ **Kanuri** : alhama gaduye.
351. *Oryza sativa* L. (**Graminae**)
 ☞ **Hausa** : shinkafâ ;
 ☞ **Zarma** : mô ;
 ☞ **Peul** : tchiakaka, maaroori, maaro ;
 ☞ **Tamacheq** : tafaghat ;
 ☞ **Kanuri** : chengawâ;
 ☞ **Français** : riz (cultivé).
352. *Ozoroa insignis* Del. (Anacardiaceae)
Zarma: satarey kosi.
353. *Pancreatium trianthum* herbert. (**Amaryllidaceae**)
 ☞ **Hausa** : Albasa'n kwad'o, albasar kwad'i;
 ☞ **Zarma**: hansi albasa;
 ☞ **Tamacheq**: tâmezellé, tagallat, n'aejat, tamezellit;
 ☞ **Kanuri**: cabasan kokoï;
 ☞ **Arabe**: taylûma, taylûmite-lihmare;
 ☞ **Peul**: cille, rawaandu.
354. *Pandiaka involucrata* (Moq.) Hook. (**Amaranthaceae**) Et P. heudelotii (Moq.) hook. F =P angustifolia (Vahl.) Hepper
 ☞ **Hausa**: k'wobri'n giminâ, kwobrin jimina, sasup ;
 ☞ **Zarma**: tata'ke;
 ☞ **Peul**: koréduwo,
 ☞ **Tamacheq**: têtênkot nadghanar.
355. *Panicum anabtistum* Steud. (**Graminae**)
 ☞ **Hausa**: kinkia'ruwa, kinkiya ruwa, tsintsiya iyaka ;
 ☞ **Zarma**: bangu-subu, bari-gwshi;
 ☞ **Peul**: bufhirdi, diluyadi-bandi, duliyaaru bamdi, maaroo pooli;

- ☞ **Tamacheq:** ishibaen, ishiban, asghal.
356. *Panicum laetum* Kunth. (**Graminae**)
 ☞ **Hausa:** gérji (le grain = fonio);
 ☞ **Zarma:** gansi, ganki;
 ☞ **Peul:** nganchiri, ngznsiiri;
 ☞ **Tamacheq:** tigshiber, asghâl, kbênô (Aïr);
 ☞ **Arabe:** askale.
357. *Panicum nigerense* Hitch. (**Graminae**)
 ☞ **Hausa:** trilo, jéjéku, billéri, takanda giwa;
 ☞ **Zarma:** zozoz;
 ☞ **Peul:** dil yarô, dilliyaaru.
358. *Panicum repens* L. (**Graminae**)
 ☞ **Kanuri:** kashâ, kargaeri.
359. *Panicum subalbidum* Kunth. (**Graminae**)
 ☞ **Hausa:** sesekua, tchinthya-ruwa, sesekuwa, cinciyar ruwa;
 ☞ **Zarma:** sasa, bambu-subu, dulyara, farkey- teli;
 ☞ **Peul:** buviridi, dil yarô;
 ☞ **Tamacheq:** aefir, aelantâk, ishibaen.
360. *Panicum turgidum* Forsk. (**Graminae**)
 ☞ **Hausa:** gatsawré, gatsaure, gatsawre;
 ☞ **Peul:** gadjalé, kangédu;
 ☞ **Tamacheq:** afazo, aloaji, afazaw;
 ☞ **Kanuri:** kankari;
 ☞ **Arabe:** mrokba, murkba;
 ☞ **Tubu:** gîshi; arabechua: gishyia.
361. *Parinari curatellifolia* . (**Rosaceae**)
Hausa : gawasa'biri
362. *Neocarya macrophylla* Sabine. (**Rosaceae**) Syn. *Parinari macrophylla*
 ☞ **Hausa** gawasa ;
 ☞ **Zarma :** gamsa ;
 ☞ **Peul :** nawudi, naawdi.
363. *Parkia africana* r. Br. (**Mimosaceae**)
 ☞ **Hausa:** döröwa, dorowa ;
- ☞ **Zarma :** dosô, lutu nya ;
 ☞ **Kanuri :** dôrôwa ;
 ☞ **Peul :** nareehi, nduutuuhi.
 ☞ **Français:** néré;
364. *Paspalidium geminatum* (Forsk.) Stapf (**Graminae**)
 ☞ **Hausa:** hakori'n karé, hakorin kare.
365. *Paspalum* spp. Graminae
 ☞ **Kanuri:** kachia.
366. *Paullinia pinnata* L. (**Sapindaceae**)
 ☞ **Hausa :** kana kana.
367. *Pavonia triloba* guill. et Perr. (**Malvaceae**)
 ☞ **Hausa :** dessé ;
 ☞ **Peul :** lahenalhy ;
 ☞ **Kanuri :** kaska iby.
368. *Pennisetum mollissimum* hochst. = P. VIOLACEUM, (Lam.) L. Rich (**Graminae**).
 ☞ **Hausa:** yambama;
 ☞ **Tamacheq:** êboênœwt, téboêmœwt.
369. *Pennisetum pedicellatum* Trin. (**Graminae**)

- ☞ **Hausa** k'yasuwa, hurâ, ankofa, kyasuwa, hura;
 ☞ **Zarma :** borbotô, zenkey su nya;
 ☞ **Peul:** wulundé, bulumbé, wuuluunde;

☞ **Tamacheq**: (t) êboênoêwt, téggaboêrt.

370. *Pennisetum typhoides* (Burm) Stapf Hubb. (**Graminae**) = *P. Americanum* (L.) Leeke

☞ **Hausa**: hatsii, hatsi, guéro;

☞ **Zarma**: hayni;

☞ **Peul**: gawuri (grain), gombé (chaume), gawri;

☞ **Tamacheq**: ênelé, enalaey, enalay;

☞ **Kanuri**: arroem

☞ **Français**: mil, petit mil ;

371. *Pergularia tomentosa* L. Et p. Daemia(forsk.) Chiov. (**Asclepiadaceae**)

☞ **Hausa** : pfataka, fataka, fatakko ;

☞ **Zarma** : fattakka, fattaga ;

☞ **Peul** : bakamhy, potoké ;

☞ **Tamachq** : toêzoert, taskat, toeshilshit;

☞ **Kanuri**: kulguwu;

☞ **Tubu**: litchin.

372. *Pericopsis laxiflora* (Benth. ex Bak.) Van Meeuwen. (**Papilionaceae**)

☞ **Hausa**: makarfo, makarho;

☞ **Peul**: kokobi.

373. *Peristrophe bicalyculata* (Reutz.) Nees (**Acanthaceae**)

☞ **Hausa** : Guya'l râkumi, guwar rakumi, tubanin dawaki;

☞ **Zarma**: chakkawa;

☞ **Peul**: nyanyarehi, nyaannyaareehi;

☞ **Tamacheq** : mazârgaz;

☞ **Kanuri**: soëkaldigéw.

374. *Phoenix dactylifera* L. (**Arecaceae**)

☞ **Hausa** : dabino, uwar dabino ;

☞ **Zarma** : dabino nya, teney ;

☞ **Tamacheq** : tazoêldok (datte : tayné, tianay), talisdik, tinnay, talazd'ag;

☞ **Peul** : dabinoohi, tamaroohi, teeneehi.

☞ **Français** palmier dattier ;

375. *Phragmites communis* Trin. = P. AUSTRALIS (**Graminae**) (Cav.) Trin.

☞ Hausa: dawan'daji;

☞ **Tamacheq** : almoês.

376. *Phyllanthus pentandrus* Schum. Thonn. (**Euphorbiaceae**) et espèces affines

☞ **Hausa** : hatsii'n kurtchya, hawaya'n zâki, hacin kureiya, hawayan zaki ;

☞ **Zarma** : kolney hayni, koljey hayni ;

☞ **Peul** : gawuri-hi ;

☞ **Tamacheq** : êneléngaedad, enalaey aen taegadad ;

☞ **Kanuri** : kaska gollé.

377. *Physalis angulata* L. (**Solanaceae**)

☞ **Hausa** : k'ôran hanwaynia, koran hawainiya;

☞ **Français** : amour en cage.

378. *Piliostigma reticulatum* (dC.) Hochst. (**Caesalpiniaceae**)

☞ **Hausa**: kalgo;

☞ **Zarma**: kosorey (l'arbre), kosey (le fruit);

☞ **Peul**: m'barkéhi, barki, mbarkeehi;

☞ **Tamacheq**: hadugu, kadagao, kadagi;

☞ **Kanuri**: kalul;

☞ **Arabe chua**: karum.

379. *Pistia stratiotes* L. (**Araceae**)

☞ **Zarma** : harin bon djanfu, hari bon taba ;

☞ **Hausa** : kaïnuwa, kainuwa.

380. *Polycarpaea* spp. (**Caryophyllaceae**)

☞ **Hausa** : ka'n sofua, fari'n sofo, karfé, kan sofua, farin sofo, karfé ;

☞ **Zarma** : arkusu bon kwaréi, koodeehi ;

☞ **Peul** : labo-oréhi, thyari, kumné ;

☞ **Tamacheq** : alôes (Aïr), tinshay'n tâmârwalt, shinshay ;

☞ **Kanuri** : arewa.

381. *Polygala arenaria* Willd. (**Polygalaceae**)

☞ **Hausa** : hankaki dako, kanta.

☞ **Zarma**: Wayem kuta

382. *Polygala erioptera* DC. (**Polygalaceae**) et *P. IRREGULARIS* Boiss .

☞ **Hausa** : kahi malam ;

☞ **Zarma** : suda-futi, suda fiti ;

☞ **Peul** : lebbé-réhy, lebréehi ;

☞ **Tamacheq** : êfoenasslim, gazzéytêfuk, amâstaedaet.

383. *Polygonum senegalense* Meisn. (**Polygonaceae**) et espèces affines

☞ **Zarma**: kûma.

384. *Portulaca oleracea* L. (**Portulacaceae**)

☞ **Français** : pourpier ;

☞ **Hausa** : k'arô, rubda-tukuna, karo, lallé n'chamouwa ;

☞ **Zarma** : weïnya zar ;

☞ **Tamacheq** : tâmaesaelt, aloghâ (Aïr), tamasalt ;

☞ **Arabe** : rizia, amidrasale ;

☞ **Kanuri** : bêribriwua.

385. *Prosopis africana* (Guill . et Perr.) Taub. (**Mimosaceae**)

☞ **Hausa** : kiryia, kiriya;

☞ **Zarma**: zam-turi;

☞ **Peul**: kohy (les gousses: ktiélendyé), kohi (les gousses: cengeleje).

386. *Psidium guajava* L. (**Myrtaceae**)

☞ **Hausa** : guwaybâ, gwaiba ;

☞ **Zarma** : goyav-nya ;

☞ **Kanuri** : goyab ;

☞ **Peul** : goyaaba ;

☞ **Français** : goyavier.

387. *Psoralea plicata* Del . (**Papilionaceae**)

☞ **Tamacheq** : taghaedda, amarkoess, taghedda.

388. *Pteleopsis suberosa* (**Combretaceae**)

Hausa : namijin' tciriri

Zarma : deligna albora

389. *Pterocarpus erinaceus* Poir. (**Papilionaceae**)

☞ **Hausa** : madobihia, madoobiya ;

☞ **Zarma** : tôlo ;

☞ **Peul** : banuki, bâni, banuui ;

☞ **Kanuri** : tahuvasa.

390. *Pterocarpus lucens* lepr. ex Guill. et Perr. (**Papilionaceae**)

- ☞ **Peul** : tiami, cami.
391. *Pulicaria crispa* (Forsk.) Oliv. (**Compositae**)
 ☞ **Hausa** : kâfi amarya k'amshy, kafi amariya kamshi, bunsurun'fagé ;
 ☞ **Tamacheq** : émeg, tâdrint.
392. *Pulicaria undulata* (L.) C.A. Mey. (**Compositae**)
 ☞ **Hausa** : barankochi, barankaci ;
 ☞ **Tamacheq** : âmmayo, teyninidyan ;
 ☞ **Arabe** : al ghapsa.
393. *Punica granatum* L. (**Punicaceae**)
 ☞ **Tamacheq** : jernat, rôeman ;
 ☞ **Arabe** : araman ;
 ☞ **Français**: grenadier.
394. *Pupalia lappacea* (L.) Juss. (**amaranthaceae**)
 ☞ **Hausa**: alkamma'n kwad, k'arangya'l kusa, alkamar kwadi, karagya kusa, zambarkâmi ;
 ☞ **Zarma**: danganwani ;
 ☞ **Peul**: kébbé djoyoddé, gnerkéléhi ;
 ☞ **Tamacheq**: tarman, edaghtabagôk, wadjâk-taebagôk, wajjag ;
 ☞ **Kanuri**: gôbi bultu.
395. *Pycneus* spp. Sont confondus avec les autres genres des **Cyperaceae** de formes analogues.
396. *Reseda villosa* Coss ; (**Resadaceae**)
 ☞ **Tamacheq** : abaelaengâd, abalangad.
397. *Ramphicarpa fistulosa* (Hochst.) Benth. (**Scrophulariaceae**)
 ☞ **Kanuri**: wurdigéngén.
398. *Rynchosia minima* (L.) DC. (**Papilionaceae**)
 ☞ **Tamacheq**: asar, kabbaenaes, amchaekên, aemehekaen, arraêgom ;
 ☞ **Kanuri**: kaska ngaeryé ;
 ☞ **Tubu**: gîz.
399. *Ricinus communis* L. (**Euphorbiaceae**)
 ☞ **Hausa**: kulâ-kulâ, kosaré, kulakula ;
 ☞ **Zarma** : zurma ;
 ☞ **Tamacheq** : foeni, taellah ;

- ☞ **Arabe** : krunk ;
 ☞ **Kanuri** : kumbi ;
 ☞ **Peul** : tuntumbaare ;
 ☞ **Français** : ricin.
400. *Rogeria adenophylla* Gay. ex Del. (**Pedaliaceae**)
 ☞ **Hausa** : löda, loda ;
 ☞ **Zarma** : atkurma lampti ;
 ☞ **Tamacheq** : ênelé rmâwalaen, enalaey.
401. *Rottboellia exaltata* L.f. (**Graminae**)
 ☞ **Hausa** : gasamma ;
 ☞ **Zarma** : gasamma ;
 ☞ **Peul** : naniérého.

402. *Ruellia patula* Jacq. (**Acanthaceae**)

- ☞ **Tamacheq** : tafarakfark ;
- ☞ **Kanuri** : môria.

403. *Sacciolepis africana* Hubb. et Snowden (**Graminae**)

- ☞ **Hausa**: burgu;
- ☞ **Zarma**: bâtata, waikuru safun.

404. *Salsola baryosma* (Schult.) Dandy. (**Chenopodiaceae**)

- ☞ **Tamacheq**: êchim.

405. *Salvadora persica* L. (**Salvadoraceae**)

- ☞ **Hausa**: talaekia, babul;
- ☞ **Zarma**: firra, hiro;
- ☞ **Peul**: katiatki, khirohy, bawudy, kacaci;

- ☞ **Tamacheq**: aebizgîn, taezâk, tihok, ntikoêt;
- ☞ **Arabe**: arâk, irâk, aferchy, (L) irakaya (sing?);
- ☞ **Kanuri**, babul, kahigu;
- ☞ **Tubu**: uyu, yu;
- ☞ **Arabe chua**: arâ, siwâek.

406. *Sansevieria liberica* cer. et Labr. (**Agavaceae**)

- ☞ **Hausa** : kaba kura
- ☞ **Zarma** : kolo-kugun, koro kongu.

407. *Schizachyrium exile* (Hochst.) Pilger. (**Graminae**)

- ☞ **Hausa**: jâ'n bako, jâ'n ramno, jan bako, jan ramno;
- ☞ **Zarma**: subu kirey;
- ☞ **Peul**: wadéhu;
- ☞ **Tamacheq**: ajêghar-zaggaren;
- ☞ **Kanuri**: kâlawa kiné;
- ☞ **Arabe chua**: hamary.

408. *Schoenefeldia gracilis* Kunth. (**Graminae**)

- ☞ **Hausa**: fari'n tchawa, kébulu, budû, fara ciyawo, kebulu;
- ☞ **Zarma**: zubu kwarey, baata;
- ☞ **Peul**: karagéhô;
- ☞ **Tamacheq**: ihaerdaen-allagh, kotokoli, ikaerdan n-allagh, ikerdan n-allagh.

409. *Schowia thebaica* Webb. (**Brassicaceae**)

- ☞ **Tamacheq**: alwât, aelwat, ahilwat;
- ☞ **Arabe**: zirzir.

410. *Schwenckia americana* L.(**Solanaceae**)

- ☞ **Hausa**: dendana;
- ☞ **Zarma**: zanka, gitty, tointoin;
- ☞ **Peul**: gérôwil, lokékil.

411. *Scirpus brachyceras* Hochst. = *schoenoplectus. Corymbosus* (Roth ex R. et S.) J. Raynal. (**Cyperaceae**)

- ☞ **Tamacheq**: alögi.

412. *Sclerocarya bIRREA*. (**Anacardiaceae**)

- ☞ **Hausa** : dânia, daniya ;
- ☞ **Zarma** : daney, diney, luley ;
- ☞ **Peul** : hédi, héri, édéhi, eedeehi, eedi ;
- ☞ **Tamacheq** : tuwila (le fruit : kanuala), taewila(le fruit : kanwalag), tewila ;
- ☞ **Arabe** : dambu, tuwila ;
- ☞ **Kanuri** :koma.

413. *Scoparia dulcis* L. (**Scrophulariaceae**)

- ☞ **Hausa** : rûma fâda, ruma fada ;
- ☞ **Kanuri** : argumm, marmaro.

414. *Securidaca longepedunculata* Fres. (**Polygalaceae**)

- ☞ **Hausa** : warnagunguna, sanya, saniya ;
- ☞ **Zarma** : hasu koîré ;
- ☞ **Peul** : alali, aalaali.

415. *Securinega virosa* (Roxb. ex Willd.) Baill. (**Euphorbiaceae**)

- ☞ **Hausa**: tsah;
- ☞ **Peul**: kamal, balabaleehi;
- ☞ **Kanuri**: dagkirto;
- ☞ **Arabe chua**: karthié-karthié.

416. *Seddera latifolia* Hochst. et Steud. (**Convolvulaceae**)

- ☞ **Tamacheq**: asar'nadghagh.

417. *Seetzenia orientalis* Decne. (**Zygophyllaceae**)

- ☞ **Tamacheq**: aselôk, aesaemaka-chawan.

418. *Shima ischaemoides* Forsk. (**Graminae**)

- ☞ **Hausa**: fari'n tchawa, farin cawa;
- ☞ **Zarma**: subu kwaré;
- ☞ **Peul**: karagého;
- ☞ **Tamacheq**: ikêrdan-alagh, kotoli, ikerdan n-allagh;
- ☞ **Arabe**: alfêlia.

419. *Sesamum alatum* thonn. (**Pedaliaceae**)

- ☞ **Hausa**: lamti'n barewa, miyarkaré, lamtin barewa, yando;
- ☞ **Zarma**: hanchin foy, gangi lamti, kooro lamti;
- ☞ **Peul**: poeuloel;

- ☞ **Tamacheq**: ataghantak, aetaghantagh, ataghantagh;
- ☞ **Kanuri**: kâjoem-kargimu;
- ☞ **Tubu**: malé;
- ☞ **Arabe**: sawabrasu.

420. *Sesamum indicum* L. (**Pedaliaceae**)

- ☞ **Hausa** : lamti, rid'i ;
- ☞ **Zarma** : lamti
- ☞ **Tamacheq** : tagaya.
- ☞ **Français** : sésame (cultivé) ;

421. *Sesbania leptocarpa* DC. (**Papilionaceae**) et *SESBANIA SPP.* Affines

- ☞ **Hausa** : Kafikara, zamaréké, kawura, zamarke, kawura ;
- ☞ **Zarma** : goso ;
- ☞ **Peul** : ganul-gani ;
- ☞ **Tamacheq** : takawurat ;
- ☞ **Kanuri** :tchatchaka.

422. *Sesbania pachycarpa* DC.em.Guill. et Perr. (**Papilionaceae**) et *Sesbania* spp.affines

- ☞ **Hausa** : télum, kierno, tchéchéko, koara, tceceko, kwara ;
- ☞ **Zarma** : hâkaru ;

- ☞ **Peul** : gosodji, gosoguwo, gosoore ;
- ☞ **Tamacheq** :takawuat, asarara, akawat ;
- ☞ **Kanuri** :tamsoho.

423. *Setaria pallide-fusca* (Schum.) Stapf et Hubb. (**Graminae**)

- ☞ **Hausa** : bâra, bara ;
- ☞ **Zarma** :tâtû ;
- ☞ **Peul** : gasil-wano ;
- ☞ **Tamacheq** : waré-diloem, wuridélêm, akaranbey.

424. *Setaria verticillata* (L.) P. de Beauv. (**Graminae**)

- ☞ **Tamacheq** : wuré dallam

425. *Sida cordifolia* L. (**Malvaceae**)

- ☞ **Hausa**: hatchi'n maka, garmani, *banza'gari*, *tumbi'n jaki*;
- ☞ **Zarma** :wéyché biri, kongoria.

426. *Sida liniifolia* (**Malvaceae**)

Hausa: k'ak'a ka yi ka fito

427. *Sida ovata* Forsk. (**Malvaceae**)

- ☞ **Hausa** : wuyan k'utu ;
- ☞ **Zarma** : koara-tombo, kurgwalé ;
- ☞ **Peul** :sofo-tidahi ;
- ☞ **Tamacheq** : amâgâr-inâtanmoess.

428. *Sida rhombifolia* L. (**Malvaceae**)

- ☞ **Hausa** : kakha ;
 - ☞ **Zarma** : tirmû tu kôli, guru-turi ;
 - ☞ **Peul** : boggé ;
 - ☞ **Tamacheq** : faskara saywô.
429. *Solanum albicaule* Kotsch. ex Dun. (**Solanaceae**)
- ☞ **Tamacheq** : tânkatechêw.
430. *Solanum incanum* L. (**Solanaceae**)
- ☞ **Hausa** : ida'n sânyia, gawta, idan saniya, gauta, gawta ;
 - ☞ **Zarma** : haw moy ;
 - ☞ **Tamacheq** : tikikarât, tâtâkerat ;
 - ☞ **Kanuri** : shimféye.
431. *Solanum nigrum* L. (**Solanaceae**)
- ☞ **Tamacheq** : gawta;
 - ☞ **Kanuri** : gûndaram.
432. *Solenostemma oleifolium* (Nectoux) Bull. et Bruce ex Maire. (**Asclepiadaceae**)
- ☞ **Tamacheq** : ghâllêsshoem, aeghalashaem, aghallesshom ;
 - ☞ **Tubu** : bâki.
433. *Sonchus* sp. (**Compositae**)
- ☞ **Tamacheq** : târmumm, awushânan, tamemt.
434. *Sorghum aethiopicum* (Hack.) Rupr. ex Staf. (**Graminae**) *S. Virgatum* (Hack.) Stapf et Sorghos sauvages affines
- ☞ **Hausa** : dawa'n daji, karkara, dawandaji, karkara ;
 - ☞ **Zarma** : gangy hâmo ;
 - ☞ **Peul** : gabararyé ;
 - ☞ **Tamacheq** : achêgor, âbôra, ashagor, ashagor burgulus ;
 - ☞ **Arabe** : besna ;
 - ☞ **Kanuri** : ngâwuri karayé ;
 - ☞ **Tubu** : kyiri.
435. *Sorghum* spp. Cultivés. (**Graminae**)
- ☞ **Tamacheq** : abora;
 - ☞ **Hausa** : dawa;
- ☞ **Zarma** : hâmo;
 - ☞ **Peul** : bayeeri.
436. *Sphenoclea zeylanica* Gaertn. (**Sphenocleaceae**)
- ☞ **Hausa** : sâbondô.
437. *Sporobolus festivus* Hochst. ex A. Rich. (**Graminae**)
- ☞ **Hausa** : bubukua, lalla'n baywa, bubukua, lallan baiwa;
 - ☞ **Zarma** : tatata kambé kirandi;
 - ☞ **Peul** : diriri, gawré, gyawlé, gawrijaawle, diirriire ou pagguri jaawle;
 - ☞ **Tamacheq** : tâshit aman, afer;
 - ☞ **Beriberi** : kanar.
438. *Sporobolus helvolus* (Trin.) Dur. et Schinz. (**Graminae**) et espèces vivaces affines
- ☞ **Hausa** : girfiz, zizia'n mora, jijiyar mora ;
 - ☞ **Zarma** : bédiri ;
 - ☞ **Peul** : bowirdi ;
 - ☞ **Tamacheq** : girfiz, afer, illega ;
 - ☞ **Kanuri** : kanar.
439. *Sporobolus spicatus* (Vahl) Kunth. (**Graminae**)
- ☞ **Hausa** : dakesa, dakesa ;
 - ☞ **Zarma** : rikiri, tchitchiri ;
 - ☞ **Tamacheq** : tâdrent, afar, tadrant ;
 - ☞ **Tubu** : ontul.
440. *Sterculia setigera* Del. (**Sterculiaceae**)
- ☞ **Hausa** : kukuki;
 - ☞ **Zarma** : takundako, tarkunda-koo;
 - ☞ **Peul** : bobôli.
441. *Stereospermum kunthianum* Cham. (**Bignoniaceae**)
- ☞ **Hausa** : sansami;
 - ☞ **Zarma** : bâri turi, koyéli;
 - ☞ **Peul** : golombi, wabahé, wabaahi;
 - ☞ **Tamacheq** : alammâr, tabba;
 - ☞ **Beriberi** : kavogu.

442. *Striga hermontheca* (Del.) Benth. (**Scrophulariaceae**) et *Striga* spp. affines

- ☞ **Hausa** : k'ujiji, gawguyé, kujiji ;
- ☞ **Zarma** : mâlli ;
- ☞ **Peul** : ngudugi, mahé, buyaay, malli ;
- ☞ **Tamacheq** : tégallat, taegalat, tagellet ;
- ☞ **Kanuri** : kudjiji.

443. *Strophantus sarmentosus* DC. (**Apocynaceae**)

- ☞ **Hausa** : dahii, konkoni, tantchya ;
- ☞ **Zarma** : nâgi.

444. *Strychnos spinosa* Lam. (**Loganiaceae**)

- ☞ **Hausa** : kokhyo, kokiya ;
- ☞ **Zarma** : kulukulu, lalé ;
- ☞ **Peul** : marbatanahi, maibataahi ;
- ☞ **Kanuri** : nallé.

445. *Strychnos innocua* Del. (**Loganiaceae**)

- Hausa** : korkodo
- Zarma** : kokkodo, kokodu

446. *Stylosanthes mucronata* Willd. = *S. fruticosa* A. (**Papilionaceae**) (Retz.)

Alston

- ☞ **Hausa** : masahi ;
- ☞ **Zarma** : djiti ;
- ☞ **Peul** : nébahi, gite-ngaarihi ;
- ☞ **Kanuri** : kala mya.

447. *Swenkia americana*

Hausa: d'atana

448. *Tacazzea apiculata* Oliv. (**Periplocaceae**)

- ☞ **Zarma** : sorko hanam
- ☞ **Berberi** : kiamna.

449. *Tacca involucreta* Schum. et Thonn. (**Taccaceae**) = *T. leontopetaloides* (L.) O. Ktze

- ☞ **Hausa** : jijimia'r biri, jijimiyar biri ;
- ☞ **Zarma** : amara, bari kari si kani gangi.

450. *Talium triangulare* (Jacq.) Willd. (**Portulacaceae**)

- ☞ **Hausa** : gûré, awalahu, gure.

451. *Tamarindus indica* L. (**Caesalpiniaceae**)

- ☞ **Hausa** : tsamia, tsamiya ;
- ☞ **Zarma** : bôsey ;
- ☞ **Peul** : djammi, djetami ;
- ☞ **Tamacheq** : bochochô, tchmia, somiya, bososaw ;
- ☞ **Arabe** : haganayt ;
- ☞ **Berberi** : tamsugwu ;
- ☞ **Tubu** : mâdar ;
- ☞ **Arabe chua** : hardêbb ;
- ☞ **Français** : tamarinier.

452. *Tamarix orientalis* Forsk. = *T. aphylla* (L.) (**Tamaricaceae**)

- ☞ **Hausa** : tamiyo ;
- ☞ **Tamacheq** : taemiyôt, azawa ;
- ☞ **Arabe** : fersik ;
- ☞ **Français** : éthel.

453. *Tapinanthus globiferus* (A. Rich.) Van Tiegh. (**Loranthaceae**) et t. *Dodoneifolius* (DC.) Danser

- ☞ **Hausa** : kawshi, kawci (kawci'n dogua = *T. dodoneifolius*)
- ☞ **Zarma** : kési, kassi ;
- ☞ **Peul** : sotoré, soto ;

- ☞ **Tamacheq** : âkawat ;
 - ☞ **Arabe** : kawat ;
 - ☞ **Kanuri** : boerange ;
 - ☞ **Arabe chua** : ânâb.
454. **TEPHROSIA BRACTEOLATA** Guill . et Perr. (**Papilionaceae**) et espèces affines
- ☞ **Hausa** : kini, wakatchéralé, gâra, gara, wakacerake, doseri, zamma ;
 - ☞ **Peul** :gorda, lolyokil, koraldao
 - ☞ **Tamacheq** : arkabêdit.
455. **Tephrosia linearis**(Willd.) Pers. (**Papilionaceae**)
- ☞ **Hausa**: moosaki, tchintchya mahalba, cinciyar mahalba;
 - ☞ **Zarma**: dosari;
 - ☞ **Peul**: lonlôtché, lolyokil, lonlocce;
 - ☞ **Tamacheq**: êruguman, têllent, tellant.
456. **Tephrosia lupiniifolia** DC. (**Papilionaceae**)
- ☞ **Hausa**: gudjya'l kasa, gujiyar kasa;
 - ☞ **Zarma**: ganda damsî;
 - ☞ **Peul**: kolhi dohy, kolhi tâti;
 - ☞ **Tamacheq**: isâran, sargha.
457. **Tephrosia nubica** (Boiss.) Bak. (**Papilionaceae**)
- ☞ **Tamacheq**: âgestin, isârn, sargha.
458. **Tephrosia obcordata** Bak. (**Papilionaceae**)
- ☞ **Hausa**: fura-froa, fura furowa;
 - ☞ **Zarma**: farkaye garbé;
 - ☞ **Peul**: jangolaul, jangora, farka gaw;
 - ☞ **Tamacheq**: tarmus noeshêyl;
 - ☞ **Berberi**: kany;
 - ☞ **Tubu**: papach, maogami.
459. **Tephrosia purpurea** (L.) Pers. (**Papilionaceae**)
- ☞ **Hausa**: masa, margwa, mororaki, margowa;
 - ☞ **Zarma**: masa;
 - ☞ **Peul**: masahy, masaahi;
 - ☞ **Tamacheq**: isârsam, aesarsam;
 - ☞ **Berberi**: madedul-kura.

460. **Tephrosia uniflora** Pers. (**Papilionaceae**)

- ☞ **Hausa**: margwa, margowa;
- ☞ **Tamacheq**: tênzênt, têbatantal, azzâr.

461. **Terminalia avicennioides** Guill. et Perr. (**Combretaceae**)

- ☞ **Hausa** : bawshi, baushi ;
- ☞ **Zarma** : farka hanga ;
- ☞ **Peul** : bôdi, budi ;
- ☞ **Tamacheq** : tâbêtênêt ;
- ☞ **Kanuri** : kumâda.

462. **Tetrapogon cenchriformis** (A. Rich.) W.D Clayton (**Graminae**)

- ☞ **Tamacheq** : tawajaght, tadjemait, tawajjaq.

463. **Thelepogon elegans** Roth ex Roem. Et Schult. (**Graminae**)

- ☞ **Hausa**: dhâtayia, d'wâtamna, dwatarniya, datanniya, datarniya;
- ☞ **Zarma**: bir-nya hâbirgi, bir-nya hâmo;
- ☞ **Peul**: borla, han-handé, hanhannde;
- ☞ **Tamacheq**: âshârboen.

464. **Tinnea barteri** Gürk. (**Lamiaceae**)

- ☞ Hausa : godar zomo
- ☞ **Zarma**: intala, toboy londi.

465. **Tinospora bakis** (A. Rich.) Miers. (**Menispermaceae**)

- ☞ **Peul**: lakaol, lakkahe;
- ☞ **Kanuri**: karioio.

466. **Tragus** spp. (**Graminae**)

- ☞ **Hausa**: harkia, harkiya;
- ☞ **Tamacheq**: takâna, êmurudu, âbuggur'nâkli, shigizal;
- ☞ **Arabe**: lasagâr.

467. **Tr**

☞ **Berberi**: birima.

468. *Trianthema triquetra* Willd. (**Aizoaceae**)

☞ **Tamacheq**: âgeljem.

469. *Tribulus longepetalus* Viv. Et *T. Ochroleucus* (Maire) Ozenda et Quezel. (**Zygophyllaceae**)

☞ **Tamacheq**: îglês, êbedebâd, eredebed ;

☞ **Arabe**: tamaeglaest.

470. *Tribulus terrestris* L. (**Zygophyllaceae**)

☞ **Hausa**: tsaydo, tsaido ;

☞ **Zarma**: garfu, ngorfu ;

☞ **Peul**: tuppé, tupparé, tuppere ;

☞ **Tamacheq**: âgêruff, agarof ;

☞ **Kanuri**: kayéy ;

☞ **Arabe**: tagarûfite.

471. *Trichodesma africanum* (L.) Lehm. (**Boraginaceae**)

☞ **Hausa**: walkin' tsoho ;

☞ **Tamacheq**: tâlkayt.

472. *Trichoneura mollis* (Kunth) Ekman. (**Graminae**)

☞ **Hausa**: gishiri'n zomo, gishirin zomo ;

☞ **Zarma**: tobéhu kiri ;

☞ **Peul**: brugéll, burugel ;

☞ **Tamacheq**: akôsof, akasof, akasof.

473. *Tripogon minimus* (Rich.) Hochst. Ex Steud. (**Graminae**)

☞ **Hausa**: bubukwa, dakiésa, bubukuwa, dakesa ;

☞ **Zarma**: kuru-kosu ;

☞ **Peul**: bahél, niaraédjé ;

☞ **Tamacheq**: tamatan-kola ;

☞ **Kanuri**: kangya keeri, kangêm.

474. *Triumfetta pentandra* A. Rich. (**Tiliaceae**)

☞ **Hausa**: dan kadashy, dan kadarashi ;

☞ **Peul**: pellé ;

☞ **Kanuri**: kaska diéwu.

475. *Typha australis* Schum. Et Thonn. = *t. Domingensis* Pers. (**Typhaceae**)

☞ **Hausa**: katchalla, kacalla ;

☞ **Zarma**: karra ;

☞ **Tamacheq**: akaywûd.

476. *Urena lobata* L. (Malvaceae)

- ☞ **Hausa** : rama rama ;
- ☞ **Zarma** : horgéy ban.

477. *Urochloa trichopus* (Hochst.) Stapf. (Graminae)

- ☞ **Hausa**: tadan, danniya;
- ☞ **Zarma**: gersa-bonberi;
- ☞ **Peul**: gabagari, gabagaru;
- ☞ **Tamacheq**: âkôsof, akasof.

478. *VERNONIA AMBIGUA*.Kotschy et Peyre. (Compositae)

- ☞ **Hausa**: murzu, shiwaka, gundia;
- ☞ **Tamacheq**: téggartneyfêg, taggart n-ayfad.

479. *Vetiveria nigriflora* (benth.) Stapf. (graminae)

- ☞ **Hausa**: djéma, jema;
- ☞ **Zarma**: bawu, dyri-nya;
- ☞ **Peul**: dhyéma, gémaré, jeemaare, jeema;
- ☞ **Berberi**: khayia.

480. *Vigna unguiculata* (L.). Walp. Subsp. *Unguiculata* (Papilionaceae)

- ☞ **Hausa** : waké, wake ;
- ☞ **Zarma** : dunguri, dara-dara ;
- ☞ **Peul** : yanpu, n'ébé, nyebbere ;
- ☞ **Tamacheq** : (t) anzaen, anzanan, anzan, tanzant ;
- ☞ **Kanuri** : ngâlo ;
- ☞ **Français** : niébé.

481. *Vitellaria paradoxa* Gaertn. Syn. = *butyrospermum. Paradoxum* (Gaertn.f.) Hepper (Sapotaceae)

- ☞ **Hausa**: kaday, kadé, kadei;
- ☞ **Zarma**: bulunga;
- ☞ **Peul**: karehi, kolo, kaareehi.
- ☞ **Français**: karite;

482. *Vitex doniana* Sweet. (Verbenaceae)

- ☞ **Hausa**: dhumnia, makoyuwa, dumniya;
- ☞ **Zarma**: bôye, boyi, dandi boyi;

☞ **Peul**: galbihigummeehi.

483. *Vitex simplicifolia* (Verbenaceae)

- Hausa**: dumnia' biri
- Zarma**: zarmai' boyi

484. *Vosicia cuspidata* (Roxb.) Griff. (Graminae)

- Zarma**: Farka teeli
- Peul**: bartabarta

485. *Waltheria indica* L. (Sterculiaceae)

- ☞ **Hausa**: ankufuwa;
- ☞ **Zarma**: nune bâsi, nine bâsey, nune basey;
- ☞ **Peul**: poppetéki, kafapi, poppeteeki, kalafi;
- ☞ **Tamacheq**: âmâtrâk, aematraek;
- ☞ **Berberi**: kala-kala bilu.

486. *Withania somnifera* (L.) Dunal (Solanaceae)

- ☞ **Hausa**: ida'n zakara;
- ☞ **Tamacheq**: têghida n'ûggûr, shigidad n-aeggur

487. *Xeromphis nilotica* (Stapf.) Keay (Rubiaceae)

- ☞ **Hausa**: chibra, shibra, k'anar ya;
- ☞ **Zarma**: lilo, fulan kargi.

488. *Ximenia americana* L. (Olacaceae)

- ☞ **Hausa:** tsâdâ, mararuwa; tsada, mararuwa;
- ☞ **Zarma:** kumhu, maroyé, morraï;
- ☞ **Peul:** thiabuli, thiaburli, ciibooli.

489. *Zaleya pentandra* (L.) Jeff. (Aizoaceae)

- ☞ **Tamacheq:** êmatarsâl, aegaersimi.

490. *Zea mays* L.

- ☞ **Hausa:** masara;
- ☞ **Zarma:** kolgoti;
- ☞ **Tamacheq:** aboragh-masa, abora aen massar, eboragh;
- ☞ **Peul:** kamnaare, masaraare;
- ☞ **Français:** maïs.

491. *Ziziphus mauritiana* Lam. (Rhamnaceae)

- ☞ **Hausa:** magaria, magariya;
- ☞ **Zarma:** dare, darey;
- ☞ **Peul:** djâbhi, ngiabi, jaabi;
- ☞ **Tamacheq:** âbâkât, ajzên (le fruit:izagaren), tabakat, ajayn, iziggaran;
- ☞ **Arabe:** saedra, sîdër, sidraya (sing.);
- ☞ **Kanuri:** kasulu;
- ☞ **Tubu:** tchudugu;
- ☞ **Arabe chua:** nabage.

492. *Ziziphus mucronata* Willd. (Rhamnaceae)

- ☞ **Hausa:** magaria'n kura, magariar kura;
- ☞ **Zarma:** koro daréy;
- ☞ **Peul:** gulun djâbhi, gulumjaabi, gulimjaabi;
- ☞ **Kanuri:** bina;
- ☞ **Arabe chua:** ngédébisi.

493. *Ziziphus spina-christi* (L.) Desf. (Rhamnaceae)

- ☞ **Hausa:** kurna ;
- ☞ **Peul:** kurnahi, kunaani ;
- ☞ **Tamacheq:** âbâkâ, kurna, waernu ;
- ☞ **Arabe:** bawutér ;
- ☞ **Kanuri:** kurnä ;
- ☞ **Tubu:** kuri, tchodogo ;

- ☞ **Arabe chua:** korno, kornoya.

494. *Zornia glochidiata* Reich. Ex DC. (Papilionaceae)

- ☞ **Hausa:** marak, kandondéhi, émeri;
- ☞ **Zarma:** marak, marbku, dangwani, margu, dangmana;
- ☞ **Peul:** takâbé, diangéri;
- ☞ **Tamacheq:** êlemâtaylâ, âmri, amris;
- ☞ **Kanuri:** shâgar, kugwandômi.