Plant Diversity and Conservation Value of Ayer Hitam Forest, Selangor, Peninsular Malaysia

I. FARIDAH HANUM

Department of Forest Production Faculty of Forestry, Universiti Putra Malaysia 43400 UPM Serdang, Selangor Darul Ehsan, Malaysia

Keywords: Plant diversity, conservation, Ayer Hitam Forest

ABSTRAK

Hutan Ayer Hitam dengan keluasan 1248 hektar terletak di Negeri Selangor dan merupakan hutan pamah dipterokarpa yang pernah dibalak. Ia merupakan satu daripada hutan yang baki di Lembah Klang selain Hutan Bukit Nenas di Kuala Lumpur. Hutan ini telah disewakan kepada Universiti Putra Malaysia (UPM) selama 80 tahun bermula tahun 1996 untuk tujuan pendidikan, penyelidikan dan pengembangan. Sejak itu berbagai usaha telah dijalankan untuk mengetahui kepelbagaian sumber yang terdapat di dalamnya. Dengan itu, satu pengkalan maklumat mengenai tumbuhan yang terdapat di hutan ini telah dimulakan pada tahun 1998. Maklumat ini diperolehi dari kajian pada beberapa plot dan pungutan tumbuhan dari masa ke semasa. Hasil awal dibentangkan di sini. Sebanyak 430 spesies tumbuhan berbiji yang terangkum dalam 203 genus dan 72 famili terdapat di sini. 33 spesies paku-pakis dan sekutunya, 127 spesies balak, 29 spesies buah-buahan dan 98 spesies ubat telah direkodkan dari hutan ini. Daripada jumlah takson ini, sebanyak 20 spesies yang endemik kepada Semenanjung Malaysia terkandung di hutan ini. Lima daripada spesies endemik ini merupakan rekod baru bagi Negeri Selangor. Walaupun Hutan Ayer Hitam ini belum terpulih sepenuhnya, ia merupakan satu ekosistem terserpih yang kaya dengan kepelbagaian tumbuhan dan perlu dipulihara untuk generasi akan datang.

ABSTRACT

The Ayer Hitam Forest, a logged-over lowland mixed-dipterocarp forest in the State of Selangor covers an area of 1248 hectares. It is one of the remaining forests left in the Klang Valley besides the Bukit Nenas Forest in Kuala Lumpur. This forest has been leased to Universiti Putra Malaysia(UPM) in 1996 for 80 years for the purpose of education, research and extension. Since then various efforts have been taken to know the biodiversity it houses. Thus, a database on the plants of Ayer Hitam Forest was started in 1998. Several plots have been established and plant collections were made to achieve this and is still progressing. Results presented here are still preliminary. A total of 430 species of seed plants in 203 genera and 72 families occur here. 33 species of ferns and fern-allies, 127 timber species, 29 fruit tree species and 98 species with medicinal values were recorded from this forest. Of these taxa, 20 species which are endemic to Peninsular Malaysia are found here, five being new records for Selangor. Although Ayer Hitam Forest is still regenerating, it is nevertheless a rich fragmented ecosytem that needs to be conserved for future generations to come.

INTRODUCTION

The Ayer Hitam Forest is an important support facility of Universiti Putra Malaysia (UPM) for studies in forestry, environment, zoology, botany and related fields. This forest is classified as a disturbed Kelat – Kedondong – Mixed Dipterocarp type of lowland forest (Faridah Hanum and Zamri Rosli 1999). It is located 25

km away from the UPM main campus in Serdang. The Selangor State Government leased it to UPM in 1996 for 80 years and the Faculty of Forestry in UPM is trusted to manage the forest for teaching, research and extension activities. This lease involves Compartments 1, 2, 12, 13, 14 and 15. For the past three years, some works have been carried out to gather information on

the plant resources of Ayer Hitam and subsequently, a database on the plant diversity of Ayer Hitam was started. Information on a few related aspects of plant diversity studies in the Ayer Hitam Forest was earlier discussed in Faridah Hanum *et al.* (1997) and Faridah Hanum and Zamri Rosli (1999). In this paper, a summary of selected plant taxa will be presented to give a picture of the diversity of this forest. The significance of conserving Ayer Hitam Forest is also discussed.

SITE DESCRIPTION AND METHODS

Ayer Hitam Forest

The Ayer Hitam Forest was much larger covering an area of about 3500 hectares prior to the lease to UPM in 1996. The size of this forest is now 1248 ha, after it was further excised for some socio-economic development projects such as housing estates, oil palm plantations, new townships, factories and highways. This lowland forest is thus surrounded by development,

making it an isolated patch of forest in the middle of modern infrastuctures and society. Being strategically located within the Multimedia Super Corridor, that connects Kuala Lumpur with the new administrative city of Putrajaya and business city of Cyberjaya, it is one of the two remaining forests left in the Klang Valley; the other being Bukit Nenas in the city of Kuala Lumpur. Even more unique is the habitation of this forest by a group of indigenous people of the Temuan Tribe. This forest is also readily accessible by all kinds of vehicle up to the base camp.

This forest was selectively logged several times between 1936 to 1965. There are three major rivers i.e. Sg. Rasau, Sg. Bohol and Sg. Biring flowing in this forest which is generally a low lying area with several steep slopes and many streams. Altitude ranges between 5 - 80 metres a.s.l. and the highest peak at Permatang Kuang is 213 metres a.s.l. (*Fig.1*). A small patch of swamp is found in Compartment 15 and some sandy patches are also found along the major rivers.

Fig. 1. Location of plots at Ayer Hitam Forest, Selangor

The soil is of the Serdang-Kedah Series and Durian Series, a combination of alluvium-colluvium soil which reshaped from metamorphic stones with sandy clay loam soil texture. Average yearly temperature is 25.3°C with the maximum temperature of 27.7°C and minimum at 22.9°C. The relative humidity averages at 87.6 % with a maximum at 97.8% and minimum of 77.4%. Average annual rainfall is 2178 mm (Ahmad Ainuddin Nuruddin, pers. comm.).

With the receding size of the forest, many of the larger mammals have dissapeared or reduced in number. Of noteworthy attention is the tiger which have been sighted in this forest. Other mammals recorded include the wild boars and mousedeers. Some 160 species of birds were also recorded from this forest, mainly frugivorous and insectivorous birds. Migratory birds such as the Siberian Blue Robins were also sighted here (Mohd. Zakaria Hussin, pers. comm.).

Methods

Plant specimens were collected over a period of three years and this was done either through five 1 – ha plots (100m x 100m) which were placed in several locations in the forest (Fig. 1) or regular collecting trips made to the forest. In either attempt, specimens were collected for the record and identification of uncertain taxa, in duplicates of three for flowering or fruiting specimens or one only for sterile specimens. Where plot studies are concerned, all trees greater than 5 cm in diameter breast height were measured, tagged and enumerated. The initial census of the five 1 – ha plots was carried out in 1998.

RESULTS AND DISCUSSION

PLANT DIVERSITY

Taxonomic Composition of Seed Plants

430 species of seed plant taxa in 203 genera and 72 families were recorded from Ayer Hitam Forest (Table 1). Detailed species composition of seed plants of Ayer Hitam is not included in this paper as it will be presented in another companion manuscript in the very near future. For tree taxa alone, this forest contains almost half the total number of tree families, one-sixth and one-third the total number of genera and species respectively in Peninsular Malaysia (Table 2). Comparisons cannot be made with other

TABLE 1 Composition of seed plant taxa at Ayer Hitam Forest, Selangor

Family	No. Genera	No. Species
Euphorbiaceae	18	39
Myrtaceae	4	26
Lauraceae	5	23
Moraceae	7	21
Myristicaceae	4	20
Rubiaceae	13	17
Burseraceae	3	16
Guttiferae	3	15
Piperaceae	1	15
Leguminosae	12	14
Anacardiaceae	6	14
Annonaceae	7	13
Dipterocarpaceae	5	12
Zingiberaceae	7	10
Melastomataceae	6	8
Elaeocarpaceae	1	8
Sapotaceae	4	8
Meliaceae	5	7
Polygalaceae	2	7
Fagaceae	2	6
Sapindaceae	2	6
Apocynaceae	4	5
Rhizophoraceae	2	5
Thymelaeaceae	2	5
Myrsinaceae	2	5
Celastraceae	3	5
Ulmaceae	1	
Sterculiaceae	4	5 5
Rutaceae	_	
	3	4
Acanthaceae	4	4
Compositae	4	4
Ebenaceae	1	4
Marantaceae	3	4
Tiliaceae	1	4
Palmae	4	4
Flacourtiaceae	4	8
Dilleniaceae	2	3
Dioscoreaceae	1	3
Bombacaceae	2	3
Olacaceae	2	3
Verbenaceae	2	3
Proteaceae	1	3
Graminae	3	3
Menispermaceae	2	2
Linaceae	2	2
Gnetaceae	1	2
Combretaceae	1	2
Araliaceae	1	1
Lecythidaceae	1	1
Ochnaceae	1	1

Table 1 (Continued)

Crypteroniaceae	1	1
Opiliaceae	1	1
Hypericaceae	1	1
Sonneratiaceae	1	1
Orchidaceae	1	1
Simaroubaceae	1	1
Icacinaceae	1	1
Theaceae	1	1
Podocarpaceae	1	1
Rosaceae	1	1
Vitaceae	1	1
Oxalidaceae	1	1
Scrophulariaceae	1	1
Taccaceae	1	1
Asclepiadaceae	1	1
Aristolochiaceae	1	1
Malvaceae	1	1
Araceae	1	1
Labiatae	1	1
Cyperaceae	1	1
Cornaceae	1	1
Solanaceae	1	1
Total 72	203	430

TABLE 2 Comparison of tree taxa at Ayer Hitam Forest, Selangor

Francisco - II I IV - Barrella	Ayer Hitam	Peninsular* Malaysia
No. Family	56	100
No. Genus	160	532
No. Species	400	2830

^{*} Source. Ng et al. (1990)

lowland forests if we limit to trees of 5cm dbh and above because many past plot studies enumerated trees of 10cm dbh and above. Thus, when the diversity of Ayer Hitam was compared for trees of 10 cm dbh and above, this forest was about 35% lower in diversity than Pasoh Forest with 210 species per ha (Kochummen *et al.* 1990) and about 25% lower in diversity than Bangi Forest with 167 species per ha (Rashidah Johar 1993). The mean diversity per hectare at Ayer Hitam Forest for trees greater than 10 cm dbh was about 60 species per ha (Faridah Hanum and Zamri Rosli 1999).

Fig. 2. Species diversity of 10 largest families in Ayer Hitam Forest, Selangor

Fig. 2 shows the species diversity of 10 largest families in Ayer Hitam Forest. So far, Euphorbiaceae was found to be the most diverse family with 39 species. Most Euphorbiaceae as well as other families such as Ulmaceae, Rubiaceae and Melastomataceae are commonly found in disturbed forest. Gironiera parvifolia (Ulmaceae) for instance was found to be the most frequent occuring species in a 1-ha plot at Ayer Hitam Forest (Faridah Hanum and Zamri Rosli 1999).

Eight species of monocots were recorded this far. Examples worth mentioning include Schizostachyum latifolium, a bamboo commonly seen at forest fringes and streams, and Cyrtostachys renda, a beautiful palm frequently occurring in swampy places. *Podocarpus teysmanii* was the only conifer collected from this forest.

Timber Trees

127 tree species that occur in Ayer Hitam Forest thus far, are classified as timber trees and this constitutes about 30% of the total number of tree species existing in this forest(Table 3). Of

TABLE 3 List of timber species in Ayer Hitam Forest, Selangor

racilis assa undaicus filipes kunstleri ferrugineum
filipes kunstleri ferrugineum
kunstleri ferrugineum
ferrugineum
0
, , , ,
pulcherrimur
rubiginosum
macrocarpun
wallichianun
oidata
ta
osandra
macrophylla
pruinosa
sphaerocarpa
oes
S
splendens
nurpurea
cea
atens
uliflorum
ata

Crypteroniaceae Crypteronia griffithii Ctenolophonaceae Ctenolophon parvifolius Dipterocarpaceae Anisoptera costata Anisoptera curtisii Dipterocarpus crinitus Dipterocarpus verrucosus Hopea beccariana Shorea bracteaolata Shrorea dasyphylla Shorea leprosula Shorea macroptera Shorea parvifolia Shorea platycarpa Vatica lobata Elaeocarpus ferrugineus

Elaeocarpaceae

Elaeocarpus robustus Antidesma cuspidatum

Euphorbiaceae

Aporusa aurea Aporusa confusa Aporusa stellifera Baccaurea macrophylla Blumeodendron tokbrai Drypetes pendula Elateriospermum tapos

Endospermum diadenum Paracroton pendulus Sapium baccatum

Sapium discolor

Fagaceae Lithocarbus cantlevanus

TABLE 3 (Continued)

	Artocarpus lowii
	Artocarpus maingayi
	Artocarpus scortechinii
Myristicaceae	Horsfieldia fulva
4	Horsfieldia irya
	Horsfieldia sucosa
	Knema curtisii
	Knema furfuracea
	Knema intermedia
	Knema kunstleri
	Knema laurina
	Myristica iners
Myrtaceae	Syzygium conglomeratum
,	Syzygium fastigiatum
	Syzgium filiforme
	Syzygium lineatum
	Syzygium papillosum
	Rhodamnia cinerea
Ochnaceae	Brackenridgea hookeri
Olacaceae	Ochanostachys amentacea
Podocarpaceae	Podocarpus teysmanii
Polygalaceae	Xanthophyllum affine
78	Xanthophyllum amoenum
	Xanthophyllum eurhynchum
	Xanthophyllum griffithii
Rhizophoraceae	Carallia brachiata
1	Pellacalyx saccardianus
Rosaceae	Prunus arborea
Rubiaceae	Neolamarckia cadamba
	Nauclea officinalis
	Porterandia anisophyllea
	Timonius wallichianus
	Urophyllum blumeanum
Rutaceae	Acronychia pedunculata
	Melicope glabra
Sapotaceae	Palaquium rostratum
1	Palaquium stellatum
	Pouteria malaccensis
Sonneratiaceae	Duabanga grandiflora
Sterculiaceae	Scaphium macropodum
	Sterculia parviflora
Thymelaeaceae	Gonystylus affinis
111)1110111011101110	Gonystylus confusus
Ulmaceae	Gironniera parvifolia
- IIIIIIIII	Gironniera subaequalis
	Gironniera nervosa
Verbenaceae	Teijsmanniodendron
, crociniceae	coriaceum
	contract with

this percentage, approximately 3% are dipterocarps (Faridah Hanum and Zamri Rosli 1999). 12 species from the family Dipterocarpaceae are represented in 5 genera viz., Anisoptera, Dipterocarpus, Hopea, Shorea and

Vatica constituting about half the total number of genera that are found in Peninsular Malaysia (Table 3). Their diversity could be due to remnants of extensive logging of once a lowland dipterocarp forest here in the past. The Dipterocarpaceae is the dominant family among upper canopy trees in this forest. Five dipterocarp species that most commonly occur in the swampy areas of this forest are Shorea platycarpa, S. bracteolata, S. leprosula, S. parvifolia and Vatica lobata. The remaining timber genera from the non-dipterocarp families that are diverse and worth mentioning include Lithocarpus (4 spp.), Xanthophyllum (4 spp.), Artocarpus (4 spp.), Knema (5 spp.), Syzygium (5 spp.) and Calophyllum (5 spp.).

Fruit Trees

An estimated 100 species of native fruit trees are found in the Malaysian forests (Soepadmo 1973). Composition of fruit trees in a primary forest is moderate in diversity and low abundance (Soepadmo 1979; Whitmore 1971). 29 species that are found in the wilderness of Ayer Hitam Forest are edible fruits as categorized by Jansen et al. (1991). Especially diverse are the wild species of tampoi (Baccaurea, 5 spp.) and terap (Artocarpus, 4 spp.). Other wild fruit species as shown in Table 4 would be of economic potential or for selection and breeding. Based on observations made by the author, 14 species (Table 5) are considered to have potential as edible fruits because they were seen eaten by birds and animals.

Ferns and Fern-allies

Ferns are usually considered to be plants of shady damp places. But with disturbance, species preferring more open places with lots of sunlight and less humid conditions have spread and become more common. Some species have stringent requirements and grow only when all these are met, but where they do, the species is often abundant (Piggott 1988).Only a small collection of fern and fern-allies were made from this forest, with a total of 33 species (Table 6). The most common occurring species in Aver Hitam Forest is the terrestrial thicket sun-fern, Dicranopteris linearis. This could be due to Aver Hitam Forest having many areas that have been disturbed at various degrees in the past. Known locally as resam, Dicranopteris linearis grows long fronds that cannot support themselves in erect

TABLE 4
Wild fruit species in Ayer Hitam Forest, Selangor

Family	Species
Anacardiaceae	Bouea oppositifolia
Bombacaceae	Durio lowianus
Burseraceae	Canarium pilosum
	Dacryodes rugosa
Euphorbiaceae	Baccaurea brevipes
1	Baccaurea kunstleri
	Baccaurea parviflora
	Baccaurea motleyana
	Baccaurea racemosa
	Pimelodendron griffithianum
	Ptychopyxis caput-medusae
Gnetaceae	Gnetum gnemon
Guttiferae	Garcinia atroviridis
	Garcinia mangostana
Leguminosae	Archidendron bubalinum
8	Parkia speciosa
Moraceae	Artocarpus elasticus
	Artocarpus integer
	Artocarpus lanceifolius
	Artocarpus nitidus
	Ficus variegata
Myrtaceae	Rhodamnia cinerea
Oxalidaceae	Sarcotheca monophylla
Passifloraceae	Paropsia vareciformis
Sapidaceae	Nephelium ramboutan-ake
	Xerospermum laevigatum
	Xerospermum noronhianum
Sterculiaceae	Sterculia macrophylla
Tiliaceae	Grewia laevigata

TABLE 5
Potential edible fruit species in Ayer Hitam
Forest, Selangor

Notes
Ripe fruit red, eaten by birds
Fruit eaten by birds Fruit eaten by animals
Fruit eaten by birds Fruit yellowish, eaten
by birds Fruit eaten by birds Fruit eaten by animals
Fruit eaten by animals Fruit eaten by animals
Fruit eaten by birds Fruit eaton by animals
Fruit eaten by animals Fruit eaten by animals Fruit eaten by animals

position, thus forming a tangled thicket and thrives well in forest gaps and fringe. Another fern which is commonly found in open areas is the terrestrial solitary sun-fern, Blechnum orientale. Cyathea latebrosa is more specific in requirements and was observed to occur beside streams. Other species found in the Ayer Hitam Forest that require more specific requirements include Mesophlebion chylamydophorum and Tectaria singaporeana which were found in shady wet places of the forest, Diplazium riparium on banks of streams and swampy areas of the forest. A common epiphytic fern observed was Asplenium nidus or commonly known as bird's nest fern. Woodsiaceae (Diplazium, 4 spp.). is the most diverse fern family present in this forest.

Medicinal Plants

Well over 1000 species in Malaysia have been claimed to have uses or used by the multiethnic groups of Malaysia for generations (Latiff et al. 1980). About one-teenth of these species are recorded from Ayer Hitam Forest. A total of 98 species in 83 genera and 53 families are found in this forest. 140 different uses were recorded from informants and grouped into 7 methods of application i.e. drink, eat, chew rub, poultice, bath and shampoo. Examples of medicinal plant species that are both used by the forest dwelling indigenous community, the Temuans and fringing Malay community of Ayer Hitam Forest are shown in Table 7. Details on the composition and uses of medicinal plants in the Ayer Hitam Forest were discussed at length in a companion paper (Faridah Hanum and Nurulhuda Hamzah 1999).

Other Plants of Ethnobotanical Interests

Besides timber, medicinal and fruit species diversity that are found in the Ayer Hitam Forest, there are a number of ethnobotanically useful species enumerated here. Secondary products such as resin from *Dipterocarpus crinitus* are still tapped by the Temuans to be sold, while leaves of *Licuala spinosa* (palas) are rather commonly sold in the market as a local cake wrapper. There are also beautiful flowering trees, young flushes or desirable architecture such as *Pometia pinnata*, *Mesua ferrea* and *Callerya atropurpurea* from this forest that are ornamental. The rattans (*Calamus manan*) are still collected by the Temuans for a substantial income together with *Parkia speciosa* (petai).

I. FARIDAH HANUM

TABLE 6 Fern and fern-allies in Ayer Hitam Forest, Selangor

Adiantaceae	Polypodiaceae
Cheilanthes tenuifolia	Platycerium coronarium
Taenitis blechnoides	Pyrrosia nummulariifolia
	P. piloselloides
Aspleniaceae	
Asplenium nidus	Schizaeaceae
	Lygodium circinnatum
Blechnaceae	L. flexuosum
Blechnum orientale	$L.\ longifolium$
	L. microphyllum
Cyatheaceae	Schizaea dichotoma
Cyathea latebrosa	S. digitata
C. moluccana	of the stables with the stables of t
	Selaginellaceae*
Dryopteridaceae	Selaginella ascenden
Tectaria singaporeana	S. ciliaris
T. crenata	S. intermedia
	S. stipulata
Gleicheniaceae	S. willdenowii
Dicranopteris linearis	S. wallichii
Lycopodiaceae*	Thelypteridaceae
Lycopodium cernuum	Mesophlebion chylamydophorum
Oleandraceae	Woodsiaceae
Nephrolepis auriculata	Diplazium riparium
	D. tomentosum
Ophioglossaceae	D. crenatoserratum
Helmintostachys zeylanica	D. allantoideum
Ophioglossum pendulum	
opinos cosoum portuniam	

^{*} Fern-allies

Scientific names	Local names	Uses and parts used
Goniothalamus macrophyllus	Gajah beranak	Decoction of root to eliminate excessive gas in body
Homalomena sagittifolia	Keladi kemoyang	Decoction of root and leaves for fever
Elephantopus scaber	Tapak Sulaiman	Leaf and root decoction as supplement after childbirth, tonic, deworming, venereal disease and cough
Tetracera indica	Mempelas	Root decoction to treat high blood pressure and high fever
Donax grandis	Bemban	Poultice of leaf or stem for eye refreshment
Vitex pinnata	Halban	Decoction of bark and leaf for stomach-ache and given after childbirth
Costus speciosus	Setawar hutan	Decoction of roots to reduce high body temperature, decoction of rhizome as tonic

CONSERVATION VALUE

Plant and animal species require a certain range or size of population in order to persist. This means if the area of the Ayer Hitam Forest is further excised, there will be a failure in their breeding systems such as pollination mechanisms or food will not be substantial enough to support certain populations of animals. Certain populations of species will thus not only be vulnerable, but also threatened. There will not only be habitat loss, but also inevitable species loss. The remaining four tigers in the forest will probably be threatening the safety of users of Aver Hitam if the forest size is reduced, more critically diminished with time. A whole cycle of growth, maturity and decomposition is necessary to provide a sustainable and ecologically biodiverse habitats within the Ayer Hitam Forest for the animals to live in. Unlike human that can be expected to be temporarily squattered. the diverse animals of this forest will cease to exist. Especially of scientific interest are the endemics, which are species that grow in a specific area and have a restricted distribution. There are 746 endemic tree species in Peninsular Malaysia (Ng et al. 1990). To date Ayer Hitam Forest houses 20 endemic plant species. Of these endemics, one species is with the status uncommon (Ptychopyxis caput-medusae) while five species are new records for Selangor (Table 8). Forest fragmentation has severe implications on the survival of these endemic species. Endemics may exist due to natural extinction thoughout much of their range (termed paleo-endemics or relicts) or due to actively evolving groups giving rise to localized distinct species (termed neoendemics). Thus, conservation considerations should also include conserving as much evolutionary functions that give rise to these endemics, besides conserving particular sites of inferred rich biodiversity such as the Ayer Hitam Forest. There is no better way than protecting a habitat or ecosytem where all natural requirements are met if plants and animals in the Aver Hitam Forest are to be protected.

As with the case of Ayer Hitam Forest, it is the only sanctuary for migratory birds and tigers in the Klang Valley. It is also one of the only two natural green lungs left in the Klang Valley for now and the generations to come. More importantly, there are still indigenous people of the Temuan Tribe dwelling this forest and relying on forest resources to support their life. Being

TABLE 8 Peninsular Malaysia endemics in Ayer Hitam Forest, Selangor

Species	Status
Actinodaphne pruinosa	Common*
Actinodaphne sphaerocarpa	New record for
and the second second	Selangor
Anisophyllea griffithii	Common
Calophyllum ferrugineum	Common
Calophyllum pulcherrimum	New record for
	Selangor
Cyathocalyx pruniferus	Common
Diospyros foxworthyi	New record for
	Selangor
Eleocarpus ferrugineus	Common
Gardenia costata	New record for
	Selangor
Gardenia griffithii	Common
Hydnocarpus filipes	Common
Mallotus kingii	New record for
	Selangor
Memecylon cinereum	Common
Palaquium maingayi	Common
Pellacalyx saccardianus	Common
Ptychopyxis caput-medusae	Uncommon**
Sarcotheca monophylla	Common
Syzygium conglomeratum	Common
Thottea dependens	Common
Vatica lobata	Common

^{*} Common - more than 10 collections

strategically located in the midst of development in the Klang Valley, it is just fair that the public also enjoys this place, with a limited carrying capacity – for educating the public about forest, its environment and why we need to conserve it. This way, UPM not only enjoys this forest as an important support facility for education, research and extension but more importantly, the public gets a share of both the tangible and nontangible benefits of what this forest has to offer.

It takes to know what this remaining fragmented forest contains in order to develop a sound management and conservation plan for the very near future. It is thus encouraged that other research efforts in related disciplines in UPM or other institutions be concentrated at the Ayer Hitam Forest to call for more information on the biodiversity it houses, be it at the species, genetic or ecosystem level. A policy

^{**} Uncommon - (6-10) collections

should also be formulated by UPM to designate the permanence of Ayer Hitam Forest as a research and education forest in the near future, so that it does not have to be mismanaged by the future decision makers. The author would like to suggest to the relevant authority in UPM to pipe out some development fund in demarcating the forest boundary by fencing, and enforcing the UPM security in preventing encroachment especially at the northern end of the forest. These suggestions are especially crucial to prevent unauthorized exploitation of the forest resources, especially medicinal plants and unlawful cutting if we are to conserve the Aver Hitam Forest in entirety and for the coming generations. A certain hectarage of this forest should also be formally designated as Permanent Ecological Plot for long-term studies.

CONCLUSION

Although the database is still in its infancy, the diversity captured this far, certainly is reputable for a fragmented ecosystem like the Ayer Hitam Forest. With work still progressing in Ayer Hitam Forest, a greater plant diversity information is expected. The database on the plants of Ayer Hitam will be updated with the completion of a 10-ha permanent plot in the near future.

Each ecosystem is idiosyncratic and has a continuum of ecological complexity, thus requires a specific study. Species rarely occur in isolation in nature, so understanding the interactions between species is equally important as understanding the interactions within species for survival. A more vigorous research programme to be considered for this forest that the author thinks relevant would include the effects of fragmentation on species interaction and community structure, ecosystem processes, single species (especially rare and endangered species), population dispersal and genetics and traits of rare species; employment of ecologically significant species for management and monitoring (eg. indicator species, keystone species) of the forest ecosystem, population genetics in relation to inbreeding depression, fitness, heterozygosity and bottlenecks, reproductive biology, population ecology and viability, and ethnobiology.

ACKNOWLEDGEMENTS

The continuous support and vigour of Ibrahim Edham Mohidin in contributing to the

databasing of plants of this forest is greatly appreciated. Contributions made by the following named persons in acquiring preliminary information on the plants of Ayer Hitam are gratefully acknowledged: Mohamad Samsulbahari Abdam Saleman, Fadillah Sulaiman, Rahayu Rany, Nurulhuda Hamzah, Pius Primus, P.S. Muhammad Sharifudeen, Nasir Abdul Rachman, Zamry Rosli and Daud Abu Hassan. Assistance given by Razali Jaman and A. Zainudin Ibrahim in the pteridophte and uncertain plant taxa identification is also appreciated. Thanks are also due to Prof. A. Latiff for the comments on the draft of this paper. This study was supported by IRPA 08-02-04-0089 and IRPA 08-02-02-0022 for which the author is grateful.

REFERENCES

Ahmad Ainuddin Nuruddin. 1999. Pers. Comm.

Faridah Hanum, I. and Nurulhuda Hamzah. 1999. Composition and uses of medicinal plants of Ayer Hitam Forest, Selangor, Peninsular Malaysia. *Pertanika J. Trop. Agric. Sci.* 22(2): this volume.

Faridah Hanum, I. and Zamri Rosli. 1999. Species composition of Ayer Hitam Forest, Puchong, Selangor. Paper presented at Simposium Penyelidikan Ekosistem Lembangan Langat, Pan Pacific Glenmarie, Shah Alam, Malaysia. 5-6 June, 1999.

Faridah Hanum, I., P. Pius and Awang Noor Abdul Ghani. 1997. Economic valuation of tree diversity in Ayer Hitam Forest Reserve, a lowland forest in Peninsular Malaysia. *Paper* presented at Second International Symposium on Asian Tropical Forest Management, Samarinda, Indonesia. 9-11 December 1997.

Jansen, P.C.M., R.H.M.J. Lemmens, L.P.A. Oyen, J.S. Siemonsma, F.M. Stavast and J.L.C.H. Van Valkenburg. (Eds.). 1991. Plant Resources of South-East Asia. Basic list of species and commodity grouping: final version. Wageningen: Pudoc. 372 p.

Kochummen, K. M., J.V. Lafrankie and N. Manokaran. 1990. Floristic composition of Pasoh Forest Reserve, a lowland rain forest in Peninsular Malaysia. *Jour. Trop. For. Sci.* **3(1)**: 1 – 13.

Latiff, A., G. Ismail, M. Omar, M.I. Said and A. Kadri. 1980. A multivariate approach to the study of medicinal plants in Malaysia. *Journal Singapore National Academy of Science* 13: 101-113.

PLANT DIVERSITY AND CONSERVATION VALUE OF AYER HITAM FOREST

- MOHD. ZAKARIA HUSSIN. 1998. Pers. Comm.
- NG, F.S.P. C.M. Low and MAT ASRI NGAH SANAH. 1990. Endemic Trees of the Malay Peninsula. Kuala Lumpur: Forest Research Institute. 118 p.
- Piggott, A.G. 1988. Ferns of Malaysia in colour. Kuala Lumpur: Tropical Press Sdn. Bhd. 458 p.
- Rashidah Johar. 1993. Biojisim dan komposisi flora Hutan Simpan Bangi. Tesis SmSn Kep. Universiti Kebangsaan Malaysia.
- SOEPADMO, E. 1973. The role of tropical botanic gardens in the conservation of threatened valuable plant genetic resources in South-East Asia. Proceedings of the Symposium on Biological Resources and National Development. Kuala Lumpur.
- SOEPADMO, E. 1979. Genetic resources of Malaysian fruit trees. *Malays. Appl. Biol.* **8(1)**: 33-42.
- WHITMORE, T.C. 1971. Wild fruit trees and some trees of pharmacological potential in the forest of Ulu Kelantan. *Mal. Nat. J.* 24: 222-224.