THE DISTRIBUTION OF THE DIPTEROCARPACEAE IN THAILAND

by

Tem Smitinand

(Read at XIth Pacific Science Congress, Tokyo, 1st September 1966)

ABSTRACT

The family *Dipterocarpaceae* is represented in Thailand by 9 genera and 63 species, and can be classified into 2 groups, evergreen and deciduous or xerophytic.

The majority belong to the evergreen, which is scattered all over the country either in gallery forest (Dipterocarpus alatus, Vatica cinerea and Hopea odorata), along the hill streams (Dipterocarpus oblongifolius and Vatica odorata), in the low-lying land (Dipterocarpus baudii, D. dyeri, D. gracilis, D. chartaceus, D. kerrii, Shorea and Hopea spp.), or on hill slopes (Dipterocarpus costatus, D. grandiflorus, D. retusus, D. turbinatus, D. macrocarpus, Hopea odorata, Hopea ferrea and Shorea talura).

Only 5 xerophytic species are represented (Dipterocarpus obtusifolius, D. tuberculatus, D. intricatus, Shorea obtusa and Pentaeme suavis), occupying either the high plateau or ridges, and forming a climatic forest type, the Dry Deciduous Dipterocarp forest.

The highest elevation reached by the Dipterocarps is 1300 m.a.s.l. (Dipterocarpus tuberculatus, D. obtusifolius, Shorea obtusa and Pentacme suavis).

Parashortea stellata and Shorea rogersiana follow the Tenesserim tract, while Cotylelobium lanceolatum, Balanocarpus heimii, Shorea curtisii, S. assamica var. globifera, S. guiso, S. faguetiana, S. hemsleyana, S. sumatrana, S. macroptera, S. glauca S. parvifolia, Hopea pedicellata, H. latifolia, Vatica stapfiana, and V. lowii are confined to the Peninsular region not beyond the latitude 10°N. Species found only in the Northeastern region are Hopea reticulata and H. sp. nov. Hopea avellanea is found only at Koh Chang in the Southeastern region.

Introduction

The family DIPTEROCARPAGEAE is represented in Thailand by 9 genera and 64 species: Anisoptera (4), Dipterocarpus (17), Vatica (6), Hopea (14), Balanocarpus (1), Cotylelobium (1), Shorea (19), Parashorea (1), and Pentagme (1). The dipterocarps are all important timber species, except *Vatica diospyroides* and *Dipterocarpus oblongifolius*; the

68 SMITINAND

former, being a small tree with very fragrant flowers, is often grown in temple gardens, whereas the latter, whose stem is frequently crooked and twisted, is of less commercial value (Symington 1941).

The dipterocarps in Thailand can be easily divided into two groups based on their physiological characters; evergreen and deciduous or xerophytic; the former is represented by the majority of the family, while the latter can be enumerated by 5 species: Dipterocarpus intricatus, D. obtusifolius, D. tuberculatus, Shorea obtusa and Pentacme suavis, which form a unique climatic forest type, the Dry Dipterocarp or Deciduous Dipterocarp forests, covering an extensive area in the dry regions of the country from a peneplain of 150-300 m. elevation to slopes and ridges of up to 1300 m. elevation.

The evergreen species occur in the type of forest historically classified as the Monsoon or Rain or Tropical Evergreen forest covering as great an area as the former group, and also in the peneplain of the country from the sea level up to an elevation of 100 m. The classification of rain forests with reference to the dipterocarps can be generally based on Symington (1941). Ecological aspects of the dipterocarp forests in the Tropical Rain forest can be readily referred to in Symington (1941) and Ashton (1964).

Geographical distribution

Thailand is situated almost in the middle of continental Southeast Asia, and thus is the crossroads of the geographical migration of the dipterocarps, as pointed out by Croizat (1962) and confirmed by Ashton (1964). Among the dipterocarps of Thailand the Malesian elements preponderate, as illustrated in Table I.

It is evident that the common Indo-Burmese elements (Diptero-carpus kerrii, D. dyeri, Hopea odorata, Shorea talura, Shorea farinosa, Parashorea stellata and Pentacme suavis) and Indo-Chinese elements (Dipterocarpus baudii) migrate into the Malesian realm.

Endemism is very small and only three species are at the present thought to be restricted to Thailand: Cotylelobium lanceolatum whose closely related species is the Malayan C. malayanum; Hopea avellanea and, Hopea sp. nov. a species closely related to H. cordifia of Laos.

The following species are little known in Thailand and have so far been collected only once:— Dipterocarpus oblongifolius, D. retusus, D. crinitus, Vatica lowii, Shorea hemsleyana, S. macroptera, S. sumatrana, S. rogersiana and S. assamica var. globifera. They all belong to the Malayan element except the last two species.

TABLE I
Geographical Distribution of Thai Dipterocarps in S.E. Asia Mainland

Floristic elements	Anisoptera	Balano- carpus	Cotylelo- bium	Dipterocarpus	Hopea	Parashorea	Pentacme	Shorea	Vatica
Indo-Bur- mese	oblonga, scaphula	-	-	alatus, costatus, gracilis, macrocarpus, obtusifolius, tuberculatus, turbinatus	folia,	-	suavis	assamica, farinosa, obtusa, rogersiana, sericeiflora, talura	cinerea
Indo-Chi- nese	costata	-	=	baudii, dyeri, intricatus,	pierei, recopei, reticulata	-	Ī	henryana, thorelii,	-
Malesia	curtisii	heimii		chartaceus, crinitus, grandiflorus, hasselttii, kerrii, oblongifolius, retusus	ferrea, latifolia, pedicella- ta, sangal	stellata		curtisii, faguetiana, glauca, gratissima, guiso, hemsleyana, hypochra, leprosula, macroptera, parvifolia, sumatrana	diospyroi- des, lowii, odorata, stapfiana, wallichii
Endemic	-	_	lanceola- tum	_	avellanea, sp. nov.	-	-		_

Local distribution

SMITINAND (1959) tentatively studied the plant geography of Thailand and divided the country into 7 regions, (Fig. 1) the regional distribution of the *Dipterocarpaceae* in Thailand is shown in Table II.

TABLE II

Local distribution of Thai Dipterocarps

Species	N	NE	E	SE	С	SW	PEN
Anisoptera							
costata	X	X	X	X	х	X	X
curtisii		1					X
oblonga				X			X
scaphula						X	X
Balanocarpus							
heimii							X
Cotylelobium							
lanceolatum							X
Dipterocarpus							X
alatus	X	x	X	x	X	X	X
baudii	- 1			X		X	X
chartaceus						X	X
costatus	X	X	X	X			X
crinitus							X
dyeri				X		X	X
gracilis			X	X		X	X
grandiflorus		X				X	X
hasseltii		1				X	X
intricatus	X	X	X	X		X	-
kerrii							X
macrocarpus		X	X				
oblongifolius							X
obtusifolius	X	X	X	X	X	X	X
retusus							X
tuberculatus	X	X	X			X	
turbinatus	X	X	X	X		X	
Нореа							
avellanea				X			
ferrea			X				X
helferi	X		X				X
latifolia							X
minutiflora							X
oblongifolia							X

Species	N	NE	E	SE	С	SW	PEN
Нореа							
odorata	X	X	X	x	X	X	X
pedicellata			38			-	X
pierrei		X		X			X
recopei				X			
reticulata		X		7		0.10	19 31
sangal	do I I						X
sp. nov.		X				1015	
Parashorea						HIL III	
stellata	ļu	1000		Х		Х	X
Pentacme	1						
suavis	X	X	X	X	X	X	X
Shorea							
assamica var. globifera							X
curtisii							х
faguetiana		1 100	medy.	0.18		1	X
farinosa		- Mari	Luci	million			X
glauca							X
gratissima		111111111111111111111111111111111111111	ALT THE	7116		1	X
guiso	1		W.Order	71			X
hemsleyana							X
henryana var. rigida				X		(r) III]	
hypochra				X		X	X
leprosula		-		X			. X
macroptera							X
obtusa	X	X	X	X	X	X	X
parvifolia							X
rogersiana	Marie I			101-11			X
sericeiflora			X	X	X	X	X
sumatrana							X
talura	X	X	X	X	X	X	X
thorelii	X	X	х	X		(The	-
Vatica		in in		Name of		STATE OF	
cinerea	X	X	X	X		X	X
diospyroides		90	ALL SALE			1000	X
lowii		0 3		0		1000	X
odorata				X		X	X
stapfiana		10071	111111111111111111111111111111111111111	CH I			X
wallichii	1000	h	11.01				X

Ecological distribution

The 5 xerophytic species, Dipterocarpus intricatus, D. obtusifolius, D. tuberculatus, Shorea obtusa and Pentacme suavis, prefer poor, sandy and lateritic soil of both granitic and sandstone formation.

The ecological distribution of evergreen dipterocarps in Thailand with reference to soil has not yet been thoroughly studied. The studies of Ashton (1964) for Brunei State can be well applied to Thai species of the Tropical Rain forest. An attempt has been made to illustrate the ecological distribution of Thai dipterocarps following Symington (1943) with modification as shown in Table III.

Symington's forest type is more applicable to the Tropical Rain forest in Peninsular Thailand; for application to Thailand the Dry Deciduous Dipterocarp forest type (150-1300 m.) has been included. The Malayan Upper Dipterocarp forest (850-1300 m.) here embraces the Hill Evergreen or Lower Montane forest in the hinterland of Thailand, whose minimum altitudinal limit is at 1000 metres a.s.l. (Robbins & Smitinand 1966); according to present knowledge no Thai evergreen dipterocarps ever occur above 1000 metres.

The Malayan Hill Dipterocarp forest (350-850 m.) includes the Dry or Semi-evergreen forest of Thailand, of which the maximum elevation is 1000 m. Within this type of forest *Dipterocarpus costatus*, *D. macrocarpus* and *D. retusus* reach the 1000 m. level.

Species recorded as inhabits limestone are more or less the same as reported by Symington (1943), i.e. Hopea ferrea, Vatica cinerea, Shorea talura, S. assamica and Pentacme suavis; these species are also found growing on other types of rock formation.

Dipterocarpus macrocarpus follows the San Kamphaeng Range, a sandstone formation from Phetchabun along the Pasak River southwards and ends up at the Khao Yai Range in Nakhon Ratchasima.

The higheast elevation reached by Thai dipterocarps is about 1300 metres a.s.l. in an intrusion of the Dry Deciduous Dipterocarp forest on a spur of the Doi Suthep Range in Chiang Mai, N. Thailand, where all 5 xerophytic species are present.

TABLE III

Ecological distribution of the dipterocarps in Thailand after Symington (1943) with modification

	Anisoptera	Dipterocarpus	Hopea	Vatica	Cotylelobium & Balanocarpus	Shorea	Pentacme & Parashorea	Remarks
Upper dipter- ocarp forest 850-1000 m.		D. costatus D. macrocarpus D. gracilis D. retusus				S. talura		No record of any species listed reach beyond 1000 m. elevation
Hill diptero- carp forest 350-850 m.	A. curtisii	D. alatus D. costatus D. crinitus D. gracilis D. obtusifolius D. turbinatus	H. pierrei H. pedicellata H. sp. nov.	V. lowii V. cinerea V. stapfia- na		S. curtisii S. glauca S. hemsleyana S. hypochra S. leprosula S. macroptera S. sumatrana S. talura S. thorelii S. parvifolia	Parasho- rea stellata	D. alatus, though occurs at 350 m. elevation, is confining to the peneplain by waterways.
Dry deciduous dipterocarp forest 150-1300 m.		D. intricatus *D. obtusifolius *D. tuberculatus				*P. obtusa *S. talura	*Pentacme suavis & vars.	*At Doi Suthep, Chiengmai, N. Thailand these species reach the elevation of 1300 m.

TABLE III (continued)

	Anisoptera	Dipterocarpus	Hopea	Vatica	Cotylelobium & Balanocarpus	Shorea	Pentacme & Parashorea	Remarks
Lowland dip- terocarp forest 0-350 m.	A. oblonga A. costata A. curtisii A. scaphu- la	D. baudii D. crinitus	H. avellanea H. ferrea H. helferi H. minutiflora H. oblongifolia Var. grandis H. reticulata H. recopei H. sangal H. latifolia	V. diospy- roides V. odorata	Cotylelobium lanceolatum		Parasho- rea stellata	
Riparian fringe		D. alatus D. oblongifolius D. turbinatus	H. odorata H. recopei H. sangal	V.cinerea V. walli- chii		S. farinosa		
Limestone rocks			H. ferrea	V. cinerea		*S. assamica S. talura	Pentacme suavis	*A sterile material was collected from a limestone hill in Surat, Peninsular Thailand.
Coastal hills	A. curtisii	D. alatus D. costatus D. gracilis D. grandiflora	H. avellanea H. ferrea H. pedicellata H. pierrei	V. cinerea V. odorata		S. curtisii S. gratissima S. glauca S. hypochra S. henryana var. rigida S. sericeiflora	Pentacme suavis	

REFERENCES

- ASHTON, P.S. (1964): Ecological Studies in the Mixed Dipterocarp forests of Brunei State. Oxf. For. Mem. 25.
- Brandis, D. (1895): An Enumeration of the Dipterocarpaceae, in Journ. Linn. Soc. (Bot.) 31: 1-148.
- CROIZAT, L. (1952): Manual of Phytogeography.
- ROBBINS, R.G. & T. SMITINAND (1966): A Botanical Ascent of Doi Inthanond. Nat. Hist. Bull. Siam Soc. 21 (3 & 4): 205-227.
- ROYAL FOREST DEPARTMENT (1962): Types of Forests of Thailand.
- SMITINAND, T. (1958): The Genus Dipterocarpus, Gaertn. f. in Thailand. Thai For. Bull. (Bot.) 4. Mimeogr.
 - (1958): Identification Keys to the Dipterocarpaceae of Thailand.
 Nat. Hist. Bull. Siam Soc. 19: 57-83.
 - (1965): Dipterocarpaceae of Thailand, a thesis in Thai.

SYMINGTON, C.F. (1943): Foresters Manual of Dipterocarps. Mal. For. Rec. 16.

PROVINCES AND DISTRICTS OF THAILAND as indicated on the map opposite

I. NORTHERN

- 1. Chiang Mai
- 2. Chiang Rai
- 3. Mae Hong Son
- 4. Lampang
- 5. Lamphun
- 6. Phrae
- 7. Nan
- 8. Uttaradit
- 9. Phitsanulok
- 10. Sukhothai
- 11. Tak
- 12. Nakhon Sawan
- 13. Phichit
- 14. Kamphaeng Phet

II. NORTHEASTERN

- 15. Phetchabun
- 16. Loei
- 17. Nong Khai
- 18. Nakhon Phanom
- 19. Udon Thani
- 20. Sakon Nakhon
- 21. Maha Sarakham
- 22. Kalasin
- 23. Khon Kaen

III. EASTERN

- 24. Chaiyaphum
- 25. Nakhon Ratchasima
- 26. Buri Ram
- 27. Si Sa Ket
- 28. Surin
- 29. Roi Et
- 30. Ubon Ratchathani

VI. CENTRAL

- 31. Chai Nat
- 32. Sing Buri
- 33. Lop Buri
- 34. Ang Thong
- 35. Saraburi

36. Suphan Buri

- 37. Phra Nakhon Si Ayutthaya
- 38. Pathum Thani
- 39. Nakhon Nayok
- 40. Bangkok
- 41. Nonthaburi
- 42. Thon Buri
- 43. Nakhon Pathom
- 44. Samut Prakan
- 45. Samut Sakhon
- 46. Samut Songkhram

V. SOUTHEASTERN

- 47. Prachin Buri
- 48. Chon Buri
- 49. Chachoengsao
- 50. Rayong
- 51. Chanthaburi
- 52. Trat

VI. SOUTHWESTERN

- 53. Uthai Thani
- 54. Kanchanaburi
- 55. Ratchaburi
- 56. Phetchaburi
- 57. Prachuap Khiri Khan

VII. PENINSULAR

- 58. Chumphon
- 59. Ranong
- 60. Surat Thani
- 61. Phangnga
- 62. Krabi
- 63. Phuket
- 64. Nakhon Si Thammarat
- 65. Trang
- 66. Phatthalung
- 67. Songkhla
- 68. Satun
- 69. Yala
- 70. Narathiwat
- 71. Pattani


Fig. 1. Map showing phytogeography of Thailand.

