

ISSN 0034 - 365 X

2014 14 (1)

REINWARDTIA

A JOURNAL ON TAXONOMIC BOTANY, PLANT SOCIOLOGY AND ECOLOGY

Vol. 14(1): 1-248, December 23, 2014

Chief Editor

Kartini Kramadibrata (Mycologist, Herbarium Bogoriense, Indonesia)

Editors

Dedy Darnaedi (Taxonomist, Herbarium Bogoriense, Indonesia)
Tukirin Partomihardjo (Ecologist, Herbarium Bogoriense, Indonesia)
Joeni Setijo Rahajoe (Ecologist, Herbarium Bogoriense, Indonesia)
Marlina Ardiyani (Taxonomist, Herbarium Bogoriense, Indonesia)
Topik Hidayat (Taxonomist, Indonesia University of Education, Indonesia)
Eizi Suzuki (Ecologist, Kagoshima University, Japan)
Jun Wen (Taxonomist, Smithsonian Natural History Museum, USA)

Managing Editor

Himmah Rustiami (Taxonomist, Herbarium Bogoriense, Indonesia) Lulut Dwi Sulistyaningsih (Taxonomist, Herbarium Bogoriense, Indonesia) Secretary Endang Tri Utami

Layout Editor

Deden Sumirat Hidayat Medi Sutiyatno

Illustrators

Subari

Wahyudi Santoso

Anne Kusumawaty

Correspondence on editorial matters and subscriptions for Reinwardtia should be addressed to:

HERBARIUM BOGORIENSE, BOTANY DIVISION,

RESEARCH CENTER FOR BIOLOGY-INDONESIAN INSTITUTE OF SCIENCES

CIBINONG SCIENCE CENTER, JLN. RAYA JAKARTA - BOGOR KM 46,

CIBINONG 16911, P.O. Box 25 Cibinong

INDONESIA

PHONE (+62) 21 8765066; Fax (+62) 21 8765062

E-MAIL: reinwardtia@mail.lipi.go.id

	1		1	
2	3	3	4	
	4		4	

Cover images: 1. Begonia holosericeoides (female flower and habit) (Begoniaceae; Ardi et al.); 2. Abaxial cuticles of Alseodaphne rhododendropsis (Lauraceae; Nishida & van der Werff); 3. Dipodium puspitae, Dipodium purpureum (Orchidaceae; O'Byrne); 4. Agalmyla exannulata, Cyrtandra coccinea var. celebica, Codonoboea kjellbergii (Gesneriaceae; Kartonegoro & Potter).

The Editors would like to thanks all reviewers of volume 14(1):

Abdulrokhman Kartonegoro - Herbarium Bogoriense, Bogor, Indonesia Altafhusain B. Nadaf - University of Pune, Pune, India

Amy Y. Rossman - Systematic Mycology & Microbiology Laboratory USDA-ARS, Beltsville, USA Andre Schuiteman - Royal Botanic Gardens, Kew, UK

Ary P. Keim - Herbarium Bogoriense, Bogor, Indonesia

Barry Conn - Royal Botanic Gardens National Herbarium of New South Wales, Sydney, Australia Dato' Abdul Latiff Mohamad - Universiti Kebangsaan Malaysia, Bangi, Selangor, Malaysia

Daniel Potter - Department of Plant Sciences, University of California, Davis, California, USA

Deby Arifiani - Herbarium Bogoriense, Bogor, Indonesia

Ferry J. W. Slik - University of Brunei Darussalam, Brunei

Henti H. Rachmat - Conservation and Rehabilitation Research and Development Center, Bogor, Indonesia Ian M. Turner - Royal Botanic Gardens, Kew, UK

Iskandar Z. Siregar - Bogor Agricultural University, Bogor, Indonesia

Jay H. Bernstein - Kingsborough Community College, Brooklyn, New York, USA

Jens G. Rohwer - University of Hamburg, Hamburg, Germany

Joan Pereira - SAN Herbarium, Sabah Forestry Department, Sabah, Malaysia

Kuswata Kartawinata - Herbarium Bogoriense, Bogor, Indonesia

Lars H. Schmidt - University of Copenhagen, Copenhagen, Denmark

Mark Hughes - Royal Botanic Gardens, Edinburgh, UK

Masahiro Kato - Kyoto University, Kyoto, Japan

Nuril Hidayati - Herbarium Bogoriense, Bogor, Indonesia

Ong Poh Teck - Forest Research Institute Malaysia, Kepong, Malaysia

Peter C. van Welzen - National Herbarium Netherlands, Leiden University Branch, Leiden, Netherlands Reuben Nilus - Sabah Forestry Department, Sabah, Malaysia

Rugayah - Herbarium Bogoriense, Bogor, Indonesia

Ruth Kiew - Forest Research Institute of Malaysia, Kepong, Malaysia

Uwe Braun - Institut für Biologie Bereich Geobotanik und Botanischer Garten, Halle (Saale), Germany Yasuaki Sato - Osaka-Sangyo University, Osaka, Japan

NEPENTHES DIVERSITY AND ABUNDANCE IN FIVE HABITATS IN BRUNEI DARUSSALAM

Received December 9, 2013; accepted May 27, 2014

NURUL AMAL LATIFF

Environmental and Life Sciences Programme, Faculty of Science, Universiti Brunei Darussalam, Jln. Tungku Link, Gadong, BE 1410, Brunei Darussalam. E-mail: amal.latiff@gmail.com

RAHAYU SUKMARIA SUKRI

Environmental and Life Sciences Programme, Faculty of Science, Universiti Brunei Darussalam, Jln. Tungku Link, Gadong, BE 1410, Brunei Darussalam. E-mail: rahayu.sukri@ubd.edu.bn

FAIZAH METALI

Environmental and Life Sciences Programme, Faculty of Science, Universiti Brunei Darussalam, Jln. Tungku Link, Gadong, BE 1410, Brunei Darussalam.

ABSTRACT

LATIFF, N. A., SUKRI, R. S., & METALI, F. Nepenthes diversity and abundance in five habitats in Brunei Darussalam. Reinwardtia 14(1): 67 - 71. — The genus Nepenthes is known to be diverse in Bornean forests and has been recorded in Brunei Darussalam in various forest types. We aim to investigate variation in Nepenthes species richness and abundance at five forest types throughout Brunei Darussalam: open secondary, heath, peat swamp, white sand and mixed dipterocarp forests. A total of thirty-nine 5×5 m² plots were set up in these forest types. Within each plot, Nepenthes species abundance was quantified, with Nepenthes voucher specimens collected and identified to determine species richness. No significant differences were detected either for Nepenthes species richness or abundance between the five forest types, despite records of Nepenthes in Brunei showing preferences for particular habitat types. We suggest that average species richness and abundance remained constant regardless of forest types in this study, but that these results would likely change if sampling intensity is increased in future studies.

Keywords: Borneo, pitcher plants, habitat, tropical forest.

ABSTRAK

LATIFF, N. A., SUKRI, R. S., & METALI, F. Keanekaragaman dan kelimpahan *Nepenthes* di lima habitat di Brunei Darussalam. *Reinwardtia* 14(1): 67 – 71. — Marga *Nepenthes* dikenal beragam di hutan Borneo dan dilaporkan terdapat di Brunei Darussalam pada berbagai tipe hutan. Tujuan dari penelitian ini adalah untuk mengetahui variasi kelimpahan dan kekayaan jenis *Nepenthes* pada lima tipe hutan di Brunei Darussalam: hutan sekunder terbuka, kerangas, rawa gambut, pasir putih serta hutan campuran dipterokarpa. Sebanyak 39 plot berukuran 5 × 5 m² digunakan pada tiap tipe hutan. Pada tiap plot dihitung kelimpahan jenis *Nepenthes*, serta koleksi contohnya diidentifikasi untuk menentukan kelimpahan jenisnya. Tidak ada perbedaan nyata antara kelimpahan dan kekayaan jenis *Nepenthes* diantara kelima tipe hutan tersebut, kecuali catatan bahwa *Nepenthes* di Brunei menunjukkan ketertarikan pada tipe habitat tertentu. Hasil penelitian menunjukkan bahwa rata-rata kelimpahan dan kekayaan jenis tetap tidak memandang tipe hutannya. Namun demikian hasil studi ini akan berubah jika intensitas pencuplikan lebih ditingkatkan.

Kata kunci: Borneo, tumbuhan pemangsa, habitat, hutan tropis.

INTRODUCTION

Nepenthes (Family Nepenthaceae) is the largest genus of pitcher plants with a distribution ranging from northern Australia throughout South-east Asia to southern China (Clarke, 2006). Nepenthes are carnivorous plants that have evolved leaf extensions into jug shaped structures which contain a pool of digestive enzymes to attract, trap and digest animals for its nutritional values (Clarke, 2006). Moran (2010) listed more than 100

recognised species of *Nepenthes*, with the vast majority occurring in the Indonesian archipelago, Philippines, Borneo and Sumatra. At present, there are 24 *Nepenthes* species which are endemic to Borneo (Clarke, 2006). Thirteen *Nepenthes* species have been recorded in the Checklist of Flowering Plants and Gymnosperms of Brunei Darussalam (Coode & Dransfield, 1996): *N. albomarginata*, *N. ampullaria*, *N. bicalcarata*, *N. fusca*, *N. gracilis*, *N. hirsuta*, *N. lowii*, *N. mirabilis*, *N. rafflesiana*, *N. reinwardtiana*, *N. stenophylla*, *N. tentaculata*,

Fig. 1. The map of Brunei Darussalam showing 19 locations of the study sites. The size of the circle in the map is proportional to the number of plots at that location. A total of 39 plots were located, each of size 5×5 m.

N. veitchii and Nepenthes sp. (unidentified species).

Nepenthes is often characterized as to be able to colonize habitat which lack nutrient (Juniper et al., 1989; Ellison & Gotelli, 2001). Nepenthes can be found in six major habitat types: tropical lowland evergreen rain forest, heath forest, peat swamp forest, montane forest and limestone forest (Clarke, 2006). Lowland mixed dipterocarp forests are typically not very favourable as a habitat for Nepenthes although epiphytic species Nepenthes (N. reinwardtiana and N. veitchii) have been recorded (Clarke, 2006). In contrast, heath forest or Kerangas forest has generally siliceous and acidic soil, higher temperature and lower humidity, all of which are preferred by Nepenthes. The main aim of this study is to investigate the species diversity, richness and abundance of Nepenthes in five forest types throughout Brunei Darussalam.

METHODOLOGY

A total of nineteen locations within the five forest types (open secondary forest, heath forest, peat swamp forest, white sand and mixed dipterocarp forest) were chosen as study sites throughout Brunei Darussalam (Fig. 1). At each site, two 5×5 m² plots were set up with the exception of the mixed dipterocarp forest site where three plots

were set up, giving a total of 39 (Table 1). To ensure the presence of *Nepenthes*, sites were surveyed and selected in localities with *Nepenthes* presence, but plots were set up randomly at these selected localities.

Nepenthes plants were counted as one individual plant if the stems or runners grew from the same root (Clarke, 2006). In this study, only terrestrial Nepenthes species were recorded but not epiphytic Nepenthes species due to limited access. Voucher specimens of all Nepenthes species, including possible hybrids, were collected and prepared as herbarium specimens following the guidelines of Clarke & Moran (2011). Representative samples of the intact pitcher of each species collected was also preserved in ethanol and high quality photographs were taken of the upper and lower pitchers to record details of pitcher geometry for identification purposes (Clarke & Moran, 2011). All specimens were taken to the Brunei Forestry Department Herbarium (BRUN) at Sungai Liang for identification with the assistance of BRUN staff.

Between plot differences in *Nepenthes* species richness and abundance from the five forest types was determined by using one-way ANOVA. Species richness and abundance were expressed as the number of *Nepenthes* species, and the number of individuals, respectively within a plot. Assumptions of normality and equal variances were

Table 1. The sites or localities	number of plots and	l altitudinal ranges of the	e five forest types sampled
Tuble 1. The bites of foculities	, mamber of prote and	artituannar ranges er till	in the forest types sumpled.

Forest Types	Sites	Number of plots	Altitudinal range (asl m)	
Open Secondary Forest	Beribi, Putat, Lumapas, Katok, Jerudong, Tasek Lama, Bukit Sulang/Kg.Menengah, Bukit Bendera, Lumut, Bukit Lumut, Labi, Amo	24	15 - 70	
Heath Forest	Sawat	2	29 - 39	
Peat Swamp Forest	Anduki, Badas	4	11 - 31	
White Sand	Telisai Satellite, Pasir Putih, Telisai-Lumut	6	21 - 32	
Mixed Dipterocarp Forest	Bukit Teraja	3	296 - 312	

checked during one-way ANOVA and were not violated. *Nepenthes* species diversity for each plot was calculated using Shannon's index of diversity. All statistical analyses were conducted in R 2.15.2 (R Development Core Team, 2012).

RESULTS

A total of five *Nepenthes* species were recorded within the 39 plots: N. ampullaria, N. bicalcarata, N. gracilis, N. mirabilis and N. rafflesiana. In addition, there were two unidentified hybrids (Hybrid sp.1 and sp.2) recorded. The most abundant species was N. gracilis (n = 3067) while the two hybrid species were the least abundant (Hybrid 1 = 2; Hybrid 2 = 5) (Table 2). *N. gracilis* and N. ampullaria were recorded in all five forest types. However, some Nepenthes species were restricted to certain forest types: N. bicalcarata was only found in the peat swamp forest, N. rafflesiana was found in all forest types except in the heath forests and both hybrids were only found in the open secondary forests (Table 2). An individual of N. hemsleyana was also recorded in close proximity to one of the peat swamp forest plots in Badas, but was not censused as it was found outside the plots.

The highest mean *Nepenthes* species richness was recorded in the white sands plots $(2.2 \pm 0.2 \text{ species})$, Table 3), while the highest mean abundance was recorded in the peat swamp forest plots $(135.5 \pm 58.4 \text{ individuals})$, Table 3). However,

these differences were not significant when tested using one-way ANOVA (Table 3). The highest species richness of 4 species was recorded in plot 30, located in open secondary forest. The plot with the highest abundance was the plot located in the peat swamp forest (n = 273), and the plot with the least abundance was the plot located in open secondary forest (n = 17).

DISCUSSIONS

The present study recorded highest mean species richness of Nepenthes in the white sands plots but the highest mean species abundance was recorded in the peat swamp forest plots. Despite this, species richness and abundance of Nepenthes were not significantly different between the five forest types. A possible reason for the lack of significant difference may be inadequate and unequal sample sizes in terms of replication of the plots for each forest type. Attempt to record as many sites as possible was done but there was an obstacle of limited access to the different forest types especially high altitude forest. Our study also focussed only on terrestrial species, thus there may be an underestimate of species richness due to the omission of epiphytic species.

Nepenthes gracilis showed the highest abundance and was found in almost all of the plots especially in open secondary forest plots. N. gracilis is known to be the most common Nepenthes species in Borneo regardless of soil

Table 2. The *Nepenthes* species abundance for each *Nepenthes* species recorded and five forest types (A – Open Secondary forest, B – Heath forest, C – Peat Swamp Forest, D – White sands forest, E – Mixed Dipterocarp forest).

	Forest type						
Nepenthes species	A	в с		D	E	Total <i>Nepenthes</i> species abundance per species	
N. ampullaria	9	23	37	20	68	157	
N. bicalcarata	0	0	23	0	0	23	
N. gracilis	2238	89	481	226	33	3067	
N. mirabilis	60	0	0	0	0	60	
N. rafflesiana	321	0	1	89	17	428	
Hybrid sp.1	2	0	0	0	0	2	
Hybrid sp.2	5	0	0	0	0	5	
Total Nepenthes species abundance per forest types	2635	112	542	335	118		

types, light, water content and can be found in almost all vegetation types (Clarke, 2006). N. rafflesiana was found in open secondary forest, lowland MDF and white sands plots, but not in the heath forest and only one individual was found in the peat swamp forest plot. Adam (2011) found that N. rafflesiana grew in acidic soil with high clay content and water retention, such as the clay soils of the lowland MDF. He further stated that N. rafflesiana is commonly found in cleared areas such as the open secondary forest plots and white sands area. However, Clarke (2006) stated that lowland MDF is not very favourable as a habitat for Nepenthes due to its very poor soil where the nutrients are recycled in the detritus layer on top of the soil – only epiphytic types of Nepenthes (N. reinwardtiana and N. veitchii) have been recorded in such habitat. In this study, three Nepenthes species (N. rafflesiana, N. ampullaria and N. gracilis) were found at the ridge of the MDF. As reported by Clarke (2006) that certain lithophytic Nepenthes species such as N. hirsuta has been recorded growing near vegetation boundaries of MDF. Nepenthes ampullaria was found in all of the forest types except in the open secondary forest. Adam (2011) noted that N. ampullaria can grow in acidic soils with high clay content.

Almost all of the *Nepenthes* species recorded in this study were found in the open secondary forest except for *N. bicalcarata* which was exclusive to the peat swamp forest plots. One of the distinctive characteristics of the peat swamp forest is its forest floor which is waterlogged and permanently wet

compared to other forest types. It is possible that N. bicalcarata is specialised to the waterlogged and highly acidic condition of the peat swamp forest (Clarke, 2006). Anderson (1963) also recorded the presence of N. bicalcarata in open canopy areas of peat swamp forests. Moreover, N. bicalcarata has evolved mutualistic relationship with the ant Camponotus schmitzi which are only found in peat swamp forests (Moran & Clarke, 2010; Bonhomme et al., 2011). It is therefore possible that this mutualistic association further contributes to the specialisation of N. bicalcarata to peat swamp forests, by encouraging coevolution between the ants and N. bicalcarata. Hence, these combine characteristics of peat swamp forests seem to be the most favourable for N. bicalcarata to grow.

CONCLUSION

Our study has detected no significant difference in *Nepenthes* species richness and abundance between the five habitat types in Brunei Darussalam. We argue that this was likely due to limited replication of plots representing the different forest types and that a higher sample size and replication would enable a significant difference to be detected. One interesting finding from our study was the presence of *Nepenthes* species at the lowland MDF site in Teraja. We suggest that future studies should quantify both edaphic and environmental variables that may be influential upon *Nepenthes* species diversity and abundance in Brunei Darussalam.

Table 3. The mean values (± SE) of species richness, species abundance and Shannon's Index (species diversity) of *Nepenthes* recorded in each forest type: A = Open Secondary, B= Heath, C= Peat Swamp, D= White Sand, E= Mixed Dipterocarp. Level of significance of the differences between these values was statistically quantified at P < 0.05 using one-way ANOVA.

			Forest type			
Species diversity measures	A	В	C	D	E	P value
Species richness	1.79 ± 0.15	1 [†]	1.5 ± 0.28	2.16 ± 0.16	1.66 ± 0.33	0.300
Species abundance	109.8 ± 12.6	56 ± 33.0	135.5 ± 58.4	55.8 ± 10.7	39.3 ± 7.8	0.100
Shannon's Index	0.46 ± 0.08	0^{\dagger}	0.35 ± 0.20	0.77 ± 0.07	0.69	0.070

[†]Only one Nepenthes species was recorded in heath forest plots, giving no variation and no value for Shannon's index.

ACKNOWLEDGEMENTS

This study was conducted as part of an honours dissertation at Universiti Brunei Darussalam. We would like to thank the Brunei Forestry Department for permission to conduct research and sample Nepenthes in the plots. We are grateful to botany staff of the Brunei National Herbarium (BRUN), particularly Awg. Joffre Hi Ali Ahmad (Head of BRUN) and Awg. Muhammad Ariffin Kalat, Awg. Watu Awok and Awg. Azlan Pandai for their assistance with identification of Nepenthes specimens. Dr Martin Dancak (Palacky University, the Czech Republic) kindly verified the identification of Nepenthes, both in the field and by examining voucher specimens. We also thank the technical staff of the Environmental and Life Sciences Programme, Faculty of Science, UBD for assistance with laboratory work.

REFERENCES

ADAM, J. H., HAMID, H. A., JUHAIRI, M. A. A, AHMAD, S. N. & IDRIS W. M. R. 2011. Species composition and dispersion pattern of pitcher plants recorded from Rantau Abang in Marang District, Terrenganu state of Malaysia. *International Journal of Botany*, 7(2): 162–169.

ANDERSON, J. A. R. 1963. The flora of the peat swamp Forests of Sarawak and Brunei, including a catalogue of all recorded species of flowering plants, ferns and fern allies. *Gardens' Bulletin*

Singapore 20: 131–228.

BONHOMME, V., PELLOUX-PRAYER, H., JOUS-SELIN, E., FORTERRE, Y., LABAT, J. & GAUME, L. 2011. Slippery or sticky? functional diversity in the trapping strategy of *Nepenthes* carnivorous plants. *New Phytologist* 191: 545–554.

CLARKE, C. 2006. *Nepenthes of Borneo*. Kota Kinabalu, Malaysia: Natural History Publications (Borneo).

CLARKE, C. & MORAN, J. A. 2011. Incorporating ecological context: a revised protocol for the preservation of *Nepenthes* pitcher plant specimens (*Nepenthaceae*). *Blumea* 56, 2011: 225–228.

COODE, M. J. E., DRANSFIELD, J., FORMAN, L. L., KIRKUP, D. W. & SAID, I. M. 1996. A checklist of the flowering plants and Gymnosperms of Brunei Darussalam. *Ministry of Industry and Primary Resources*, Brunei.

ELLISON, A. M. & GOTELLI, N. J. 2001. Evolutionary ecology of carnivorous plants. *Trends in Ecology & Evolution 16*: 623–629.

JUNIPER, B. E., ROBINS, R. J. & JOEL, D. 1989. *The Carnivorous Plants*. London, UK: Academic Press.

MORAN, J. A., & CLARKE, C. 2010. The carnivorous syndrome in *Nepenthes* pitcher plant. *Plant Signalling & Behaviour* 5: 644–648.

R DEVELOPMENT CORE TEAM. 2012. R: A language and environment for statistical computing. *R Foundation for Statistical Computing*. Vienna, Austria: ISBN 3-900051-07-0. http://www.R-project.org

INSTRUCTION TO AUTHORS

Scope. *Reinwardtia* is a scientific irregular journal on plant taxonomy, plant ecology and ethnobotany published in December. Manuscript intended for a publication should be written in English.

Titles. Titles should be brief, informative and followed by author's name and mailing address in one-paragraphed.

Abstract. English abstract followed by Indonesian abstract of not more than 250 words. Keywords should be given below each abstract.

Manuscript. Manuscript is original paper and represent an article which has not been published in any other journal or proceedings. The manuscript of no more than 200 pages by using Times New Roman 11, MS Word for Windows of A4 with double spacing, submitted to the editor through <reinwardtia@mail.lipi.go.id>. New paragraph should be indented in by 5 characters. For the style of presentation, authors should follow the latest issue of Reinwardtia very closely. Author(s) should send the preferred running title of the article submitted. Every manuscript will be sent to two blind reviewers.

Identification key. Taxonomic identification key should be prepared using the aligned couplet type.

Nomenclature. Strict adherence to the International Code of Botanical Nomenclature is observed, so that taxonomic and nomenclatural novelties should be clearly shown. English description for new taxon proposed should be provided and the herbaria where the type specimens area deposited should be presented. Name of taxon in taxonomic treatment should be presented in the long form that is name of taxon, author's name, year of publication, abbreviated journal or book title, volume, number and page.

Map/line drawing illustration/photograph. Map, line drawing illustration, or photograph preferably should be prepared in landscape presentation to occupy two columns. Illustration must be submitted as original art accompanying, but separated from the manuscript. The illustration should be saved in JPG or GIF format at least 350 pixels. Legends or illustration must be submitted separately at the end of the manuscript.

References. Bibliography, list of literature cited or references follow the Harvard system as the following examples.

Journal : KRAENZLIN, F. 1913. Cyrtandraceae novae Philippinenses I. Philipp. J. Sci. 8: 163-179.

MAYER, V., MOLLER, ML, PERRET, M. & WEBER, A. 2003. Phylogenetic position and generic differentiation of *Epithemateae (Gesneriaceae)* inferred from plastid DNA sequence data. *American J. Bot.* 90: 321-329.

Proceedings :TEMU, S. T. 1995. Peranan tumbuhan dan ternak dalam upacara adat "Djoka Dju" pada suku Lio, Ende, Flores, Nusa Tenggara Timur. In: NASUTION, E. (Ed.). Presiding Seminar dan Lokakarya Nasional Etnobotani II. LIP1 & Perpustakaan Nasional: 263-268. (In Indonesian).

SIMBOLON, H. & MIRMANTO, E. 2000. Checklist of plant species in the peat swamp forests of Central Kalimantan, Indonesia. In: IWAKUMA *et al.* (Eds.) Proceedings of the International Symposium on: Tropical Peatlands. Pp. 179-190.

Book: RIDLEY, H. N. 1923. Flora of the Malay Peninsula 2. L. Reeve & Co. Ltd, London.

Part of Book : BENTHAM, G. 1876. Gesneriaceae. In: BENTHAM, G. & HOOKER, J. D. Genera plantarum 2. Lovell Reeve & Co., London. Pp. 990-1025.

Thesis : BAIRD, L. 2002. A Grammar of Kėo: An Austronesian language of East Nusantara. Australian National University, Canberra. [PhD. Thesis].

Website: http://www.nationaalherbarium.n1/fmcollectors/k/Kostermans AJGH.htm). Accessed 15 February 2012.

Reinwardtia

Published by Herbarium Bogoriense, Botany Division, Research Center for Biology, Indonesian Institute of Sciences

Address: Jin. Raya Jakarta-Bogor Km. 46 Cibinong 16911, P.O. Box 25 Cibinong

Telp. (+ 62) 21 8765066; Fax (+62) 21 8765062

E-mail: reinwardtia@mail.lipi.go.id

REINWARDTIA Author Agreement Form

Title of article :			
Name of Author(s):			
I/We hereby declare that:			
	ted to other journal for publicat nanuscript and the copyright of ermission from copyright own	this article is owned by Rein ers for any excerpts from co	
Author signature (s)	Date		
	*		
Name			

MUHAMMAD EFFENDI, TATIK CHIKMAWATI & DEDY DARNAEDI. New cytotypes of <i>Pteris ensiformis</i> var. <i>victoria</i> fr Indonesia	
SUZANA SABRAN, REUBEN NILUS, JOAN T. PEREIRA & JOHN BAPTIST SUGAU. Contribution of the heart of Born (HoB) initiative towards botanical exploration in Sabah, Malaysia.	
WENNI SETYO LESTARI, BAYU ADJIE, TASSANAI JARUWATANAPHAN, YASUYUKI WATANO & MADE PHA MAWATI. Molecular phylogeny of maidenhair fern genus <i>Adiantum</i> (Pteridaceae) from Lesser Sunda Islands, Indonesia based <i>Rbcl and Trnl-f</i>	on
ELIZABETH A. WIDJAJA & DANIEL POTTER. Floristic study of Mekongga Protected Forest: towards establishment of Mekongga National Park	
YESSI SANTIKA, EKA FATMAWATI TIHURUA & TEGUH TRIONO. Comparative leaves anatomy of <i>Pandanus, Freycine</i> and <i>Sararanga</i> (Pandanaceae) and their diagnostic value.	
SUHARDJONO PRAWIROATMODJO & KUSWATA KARTAWINATA. Floristic diversity and structural characteristics mangrove forest of Raj a Ampat, West Papua, Indonesia.	
IAN M. TURNER. A new combination in <i>Orophea</i> (Annonaceae) for <i>Uvaria nitida</i> Roxb. ex G. Don.	181
IVAN S AVINOV. Taxonomic revision of Asian genus Glyptopetalum Thwaites (Celastraceae R. Br.)	83
YUSI ROSALINA, NISYAWATL ERWIN NURDIN, JATNA SUPRIATNA & KUSWATA KARTAWINATA. Floristic compatition and structure of a peat swamp forest in the conservation area of the PT National Sago Prima, Selat Panjang, Riau, Indonsia.	ne-
IMAN HID AY AT & JAMJAN MEEBOON. Cercospora brunfelsiicola (Fungi, Mycosphaerellaceae), a new tropical Cercospora fungus on Brunfelsia uniflora.	
MAX VAN BALGOOY & ELIZABETH A. WIDJAJA. Flora of Bali: a provisional checklist	19
EKA FATMAWATI TIHURUA & INA ERLINAWATI. Leaf anatomy of <i>Pandanus</i> spp. (Pandanceae) from Sebangau and Bu Baka-Bukit Raya National Park, Kalimantan, Indonesia	
JULIA SANG & RUTH KIEW. Diversity of Begonia (Begoniaceae) in Borneo - How many species are there?23	3
DIAN LATIFAH, ROBERT A. CONGDON & JOSEPH A. HOLTUM. A Physiological approach to conservation of four paspecies: Arenga australasica, Calamus australis, Hydriastele wendlandiana saALicuala ramsayi	

REINWARDTIA Vol. 14. No. 1.2014 CONTENTS Page

ABDULROKHMAN KARTONEGORO & DANIEL POTTER. The Gesneriaceae of Sulawesi VI: the species from Mekongga Mts. with a new species of <i>Cyrtandra</i> described.
LIM CHUNG LU & RUTH KIEW. <i>Codonoboea</i> (Gesneriaceae) sections in Peninsular Malaysia
WISNU H. ARDI, YAYAN W. C. KUSUMA, CARL E. LEWIS, ROSNIATI A. RISNA, HARRY WIRIADINATA, MELISSA E. ABDO & DANIEL C. THOMAS. Studies on <i>Begonia</i> (Begoniaceae) of the Molucca Islands I: Two new species from Halmahera, Indonesia, and an updated description of <i>Begonia holosericea</i> 19
YUZAMMI, JOKO R. WITONO & WILBERT L. A. HETTERSCHEID. Conservation status of <i>Amorphophallus discophorus</i> Backer & Alderw. (Araceae) in Java, Indonesia
MOHAMMAD F. ROYYANI & JOENI S. RAHAJOE. Behind the sacred tree: local people and their natural resources sustainability
FIFI GUS DWIYANTI, KOICHI KAMIYA & KO HARADA. Phylogeographic structure of the commercially important tropical tree species, <i>Dryobalanops aromatica</i> Gaertn. F. (Dipterocarpaceae) revealed by microsatellite markers
SACHIKO NISHIDA & HENK VAN DER WERFF. Do cuticle characters support the recognition of <i>Alseodaphne, Nothaphoebe</i> and <i>Dehaasia</i> as distinct genera?
NURUL AMAL LATIFF, RAHAYU SUKMARIA SUKRI & FAIZAH METALI. Nepenthes diversity and abundance in five habitats in Brunei Damssalam.
NURUL HAZLINA ZATNI & RAHAYU SUKMARIA SUKRI. The diversity and abundance of ground herbs in lowland mixed Dipterocarp forest and heath forest in Brunei Darussalam
MUHAMMAD AMIRUL AIMAN AHMAD JUHARI, NORATNI TALIP, CHE NURUL ATNI CHE AMRI & MOHAMAD RUZI ABDUL RAHMAN. Trichomes morphology of petals in some species of Acanthaceae
DIAN ROSLEINE, EIZI SUZUKI, ATIH SUNDAWIATI, WARDI SEPTIANA & DESY EKAWATI. The effect of land use history on natural forest rehabilitation at corridor area of Gunung Halimun Salak National Park, West Java, Indonesia
JULIUS KULIP. The Ethnobotany of the Dusun people in Tikolod village, Tambunan district, Sabah, Malaysia
PETER O'BYRNE. On the evolution of <i>Dipodium R. Br.</i> 123

Reinwardtia is a LIPI accredited Journal (517/AU2/P2MI-LIPI/04/2013)

Herbarium Bogoriense Botany Division Research Center for Biology - Indonesian Institute of Sciences Cibinong Science Center Jln. Raya Jakarta - Bogor, Km 46 Cibinong 16911, P.O. Box 25 Cibinong Indonesia