Prosiding Seminar Hasil-Hasil Penelitian Bidang Ilmu Hayat

Platycerium ridleyi Christ. : EKSISTENSI DAN UPAYA KONSERVASINYA

DI KEBUN RAYA BOGOR

Sri Hartini

UPT Balai Pengembangan Kebun Raya - LIP1

J1. Ir. W. Juanda 13 Bogor 161 22

ABSTRACT

Platycerium ridleyi Christ. is an epiphitic fern of the family Polypodiaceae which is potential as an ornamental plant. There is, however, still limited information on its usage, cultivation, and conservation aspects. In 1996 WCMC (World Conservation Monitoring Centre) suggested that the plant is already extinct. But an observation done in the area of Belimbing, Sintang District, West Kalimantan in 1996 showed that the species still exists. In that location it was found some spesimens on a number of trees. Bogor Botanic Garden as an exsitu conservation institution can play an important role in conserving the species. Exploration activzties have been done in rnany places in Indonesia, and from these, Bogor Botanic Garden has collected several specimens from Nyarumenteng, Centre Kalimantan in 1994; in Kedang Ipil, Kutai, East Kalimantan in 1995; and in Sampit, Centre Kalimantan in 1996.

Key words : Platycerium ridleyi Christ.., ex-situ conservation, Bogor Botanic Garden

ABSTRAK

Platycerium ridleyi Christ. merupakan salah satu tumbuhan paku epifit dari suku Polypodiaceae yang berpotensi sebagai tanaman hias, namun jenis ini belurn banyak mendapatkan perhatian baik dari segi pernanfaatan, budidaya, maupun konservasinya. Pada tahun 1996 WCMC (World Conservation Monitoring Centre) menyatakan bahwa jenis ini di alam sudah punah. Namn hasil pengamatan yang dilakukan di Kecamatan Belimbing, Kabupaten Sintang, Kalirnantan Barat pada tahun 1996 rnenunjukkan bahwa jenis ini masih ada. Di lokasi ini ditemukan beberapa spesimen yang terdapat pada beberapa pohon. Kebun Raya Bogor sebagai suatu lembaga konservasi ex-situ mempunyai peran yang besar dalam melindungi jenis ini. Dari serangkaian kegiatan eksplorasi flora yang pernah dilakukan di berbagai wiiayah di Indonesia, Kebun Raya Bogor berhasil mengoleksi jenis ini dari Nyarumenteng, Kalimantan Tengah pada tahun 1994; Kedang Ipil, Kutai,Kalimantan Timur pada tahun 1995; dan Sampit, Kalintan Tengah pada tahun 1996.

Kata kunci : Platyceriunz ridleyi Christ., konservasi ex-sku, Kebun Raya Bogor

Pusat Antar Universitas Ilmu Hayat IPB

Bogor, 16 Septermber 1999


