

Analysis of threatened endemic trees of the Western Ghats of India sheds new light on the Red Data Book of Indian Plants

JEAN-PHILIPPE PUYRAVAUD^{1,*}, PRIYA DAVIDAR^{1,2}, JEAN-PIERRE PASCAL³ and B.R. RAMESH⁴

¹*Smithsonian Tropical Research Institute, P.O. Box 2072, Balboa, Panama;* ²*Salim Ali School of Ecology and Environmental Sciences, Pondicherry University, Pondicherry 605 014, India;* ³*UMR CNRS 5558, Université Claude Bernard – Lyon 1, 43, Boulevard du 11 novembre 1918, F-69622 Villeurbanne Cedex, France;* ⁴*French Institute of Pondicherry, 11 St. Louis Street, PB 33, Pondicherry 605 001, India;*
^{*}*Author for correspondence (e-mail: puyravaudj@tivoli.si.edu)*

Received 11 February 2002; accepted in revised form 4 November 2002

Key words: Endemic species, India, Rainforest, Red Data Book, Semi-evergreen rainforest, Threatened species

Abstract. The Red Data Book of Indian Plants (RDB) is a reference manual that lists threatened angiosperms, gymnosperms and pterydophytes. Because it is widely used as an analytical tool and is a major reference for impact assessments on vegetation, it is important that the RDB be as comprehensive and up to date as possible. This study is an attempt to cross-check the listings in the RDB using vegetation inventories and another reference manual, the Atlas of Endemics of the Western Ghats, India [Ramesh and Pascal 1997. Atlas of Endemics of the Western Ghats (India). French Institute of Pondicherry, India]. Field inventories across the Western Ghats gave an estimate of the species relative abundances and the Atlas provided quantitative information on the number of records for the endemic species in herbaria, literature, and during field surveys. The results of this analysis indicate that the RDB and the Atlas agree statistically regarding the conservation status of endemic trees. However, the proportion of threatened species per Atlas record category behaves erratically, indicating that some threatened endemic trees are not listed in the RDB. Our results suggest that the status of threatened plant species should be reexamined on a priority basis using quantitative methodology. An updating of the RDB is urgently needed, particularly for the endemic plants of the Western Ghats. We provide a list of species that are likely to be threatened, yet are not listed.

Introduction

There is an international effort to identify species that face extinction in order to make conservation efforts more efficient. Since its creation, the International Union for the Conservation of Nature and Natural Resources (IUCN) has attempted to list species that are threatened with extinction globally. The criteria used to define the categories of threatened species change with new information (IUCN 2001) and the lists of threatened species are accordingly upgraded. The Red List of Threatened Plants (Walter and Gillett 1998) is the most recent attempt to inventory the threatened plant species of the World.

The Red Data Book of Indian Plants (RDB), published by the Botanical Survey of

India (Nayar and Sastry 1987, 1988, 1990), focuses exclusively on the Indian flora, more precisely on threatened angiosperms, gymnosperms and pterydophytes. It is a major publication for several reasons. Scientists studying rarity use it as an analytical tool and the accuracy of their results depends on the accuracy of the RDB. Impact studies refer to the RDB to assess the menace of projects on plant species. Customs Agencies need the RDB to guide them in controlling the illegal trade of biological material under CITES. Finally, conservation organizations utilize the RDB to prioritize their efforts. Due to its widespread use, the RDB has reached the status of a standard reference guide with important implications for research, conservation and for the economy.

The most recent edition of the RDB is based on the criteria of Lucas and Syng (1978). Since then, the criteria used to define the categories of threatened species have been refined considerably (IUCN 2001). It has been shown that about 10% of all plant taxa are threatened globally (IUCN 1994), which gives an estimate of ca. 1500 of the 15 000 plants recorded for the Indian subcontinent. The RDB however, contains only 814 species (5.4%) (Nayar and Sastry 1987). The relatively small proportion of threatened plants represented in the RDB is puzzling. It is important to know whether or not it represents an accurate estimate of the proportion of threatened plants in the Indian flora.

Data on plant species and their distribution in the Western Ghats are increasingly available, which permits us to cross-check the listings in the RDB for a particular flora. The recently published *Atlas of Endemics of the Western Ghats (India)* by Ramesh and Pascal (1997) examines endemic evergreen and semi-evergreen forest trees and shrubs with a girth at breast height (GBH) greater than 10 cm. It contains quantitative information on the number of records of endemic species in herbaria, in literature, and in field surveys. The *Atlas* does not give information on abundance, but ecological inventories can be used to estimate the relative abundance of species.

The objective of this study was to test whether the RDB provides a comprehensive list of the threatened endemic rain forest tree taxa (species, varieties or subspecies) of the Western Ghats of India. In order to accomplish this task, we (i) listed the threatened endemic trees and shrubs of the evergreen and semi-evergreen forests of the Western Ghats, on the basis of Ramesh and Pascal (1997) and the RDB; (ii) compared the *Atlas* data with data gathered during ecological inventories; (iii) compared the RDB categories with the *Atlas*' records; and (iv) suggest a list of potentially threatened taxa to be considered for inclusion in the RDB.

Methods

The *Atlas of Endemic Trees* included 352 tree and shrub species, subspecies, and varieties with a GBH greater than 10 cm. Three sources of data were used for compiling the *Atlas*: herbaria (almost 6000 specimens checked in the major international, national and regional herbaria), literature (935 records), and field surveys by teams of the French Institute of Pondicherry (India), which spanned more than 15 years (4369 entries). The *Atlas* records were a composite of records (i)

Table 1. Species in increasing number of records in the Atlas and species occurring in the Red Data Book.

Species	Family	Records			Range (km)	Red Data Book status	Comments in the RDB
		H.	L.	F.			
<i>Actinodaphne lanata</i> Meissn.	Lauraceae	1			1	4	Endangered
<i>Berberis nilghiriensis</i> Ahrendt	Berberidaceae				1	1	4
<i>Buchanania barberi</i> Gamble	Anacardiaceae				1	1	4
<i>Canthium pergracilis</i> (Burm.) Gamble	Rubiaceae	1			1	1	4
<i>Cinnamomum chemugianum</i> Mohan and Henry	Lauraceae	1			1	1	4
<i>Cinnamomum goaense</i> Kosterm.	Lauraceae				1	1	4
<i>Cinnamomum keyecum</i> Nees	Lauraceae				1	1	4
<i>Cinnamomum wulaiyarense</i> Kosterm.	Euphorbiaceae	1			1	1	4
<i>Croton larianus</i> Nimmo	Fabaceae (Caesalpinoideae)	1			1	1	4
<i>Cynometra beddomei</i> Prain	Euphorbiaceae	1			1	1	4
<i>Drypetes travancorica</i> (Burm.) S.K. Jain	Myrsinaceae	1			1	1	4
<i>Elaeagnus argentea</i> Bedd.	Moraceae				1	1	4
<i>Ficus angulata</i> CEC Fisher	Clusiaceae	1			1	1	4
<i>Garcinia umbertii</i> Burd.	Euphorbiaceae	1			1	1	4
<i>Glochidion sisparens</i> Gamble	Flacourtiaceae				1	1	4
<i>Homalanthus jainii</i> Henry and Swamin.	Dipterocarpaceae	1			1	1	4
<i>Hoppea canarensis</i> Hole	Dipterocarpaceae				1	1	4
<i>Hoppea jacobi</i> C.E.C. Fisch.	Fabaceae (Caesalpinoideae)	1			1	1	4
<i>Humboldia unijuga</i> Bedd. var. <i>trijuga</i> Joseph and Chandras.	Aquifoliaceae	1			1	1	4
<i>Ilex gardneriana</i> Wt.	Rubiaceae				1	1	4
<i>Ikora johnsonii</i> J. HK.	Rubiaceae				1	1	4
<i>Ikora saulterei</i> Gamble	Lauraceae	1			1	1	4
<i>Lixa nigricans</i> Gamble	Rutaceae				1	1	4
<i>Melicope indica</i> Wt.	Celastraceae				1	1	4
<i>Micromyrtus densiflora</i> Wt.	Anacardiaceae				1	1	4
<i>Nothopogia aureo-folia</i> Bedd.	Anacardiaceae	1			1	1	4
<i>Nothopogia peddomiae</i> Gamble var. <i>wynaadica</i> Ellis and Chandr.	Anacardiaceae				1	1	4
<i>Nothopogia custanefolia</i> (Roth) Ding Hou	Pittosporaceae	1			1	1	4
<i>Pithecellobium viridulum</i> Nayar, Giri and Chandras					1	1	4

Table 1. (continued)

Species	Family	Records			Range (km)			Red Data Book status	Comments in the RDB
		H.	L.	F.	I.	S.			
<i>Psychotria beddomei</i> Deb. and Gang.	Rubiaceae	1	1		1	1	4		
<i>Schefflera rostrata</i> (Wt.) Harms var. micrantha (Clarke) Mahesh.	Araliaceae								
<i>Sophora wightii</i> Baker	Fabaceae (Faboideae)	1			1	1	4		
<i>Symplocos pulchra</i> Wt. ssp. <i>conifera</i> Gopalan and Henry	Symplocaceae	1			1	1	4		
<i>Syzygium bordoni</i> (Gamble) Rathak.	Myrtaceae	1			1	1	4	Extinct?	
<i>Syzygium courallense</i> (Gamble) Alston	Myrtaceae	1			1	1	4	Endangered	
<i>Syzygium microphyllum</i> Gamble	Myrtaceae	1			1	1	4	Extinct?	
<i>Syzygium palghatense</i> Gamble	Myrtaceae				1	1	4	Extinct?	
<i>Syzygium utilis</i> Rathak. and N.C. Nair	Myrtaceae				1	1	4		
<i>Syzygium zeylanicum</i> (L.) DC. var <i>ellipticum</i> Henry, Chandrabose and Nair	Myrtaceae	1			1	1	4		
<i>Actinodaphne campanulata</i> J. Hk. var. <i>obtusa</i> Gamble	Laureaceae	1	1		2	2	4		
<i>Alnus indica</i> (Bedd.) Kosterm.	Chrysobalanaceae		2		2	2	4		
<i>Elaeocarpus blascoi</i> Weibel	Elaeocarpaceae	2			2	2	4	Rare	Known from type only
<i>Elaeocarpus gaussensis</i> Weibel	Elaeocarpaceae	2			2	2	4	Rare	Known from type only
<i>Vateria macrocarpa</i> B.L. Gupta	Dipterocarpaceae	1	1		2	2	4	Vulnerable	
<i>Polyalthia shendamnii</i> Basha and Sasi.	Annonaceae	2			2	2	6		
<i>Symplocos oligandra</i> Bedd.	Symplocaceae	2			2	2	6		
<i>Lisea beddomei</i> J. Hk.	Laureaceae	2			2	2	8		
<i>Memeceylon subramanii</i> Henry	Melastomataceae	2			2	2	8		
<i>Pseudoglischidion annulayananum</i> Gamble	Euphorbiaceae	2			2	2	8	Indeterminate	Not collected after 1912
<i>Inga cyanierrhynchos</i> Bedd.	Fabaceae (Mimosoidea)	2			2	2	12	Extinct?	
<i>Ikora lawsonii</i> Gamble	Rubiaceae	2			2	2	12		
<i>Diospyros sulcata</i> Boud.	Ebenaceae	2			2	2	16		
<i>Glochidion ellipticum</i> Wt. var. <i>ralphii</i> Gamble	Euphorbiaceae	2			2	2	20		
<i>Symplocos monantha</i> Wt.	Symplocaceae	1	1		1	1	32		
<i>Canthium ficiforme</i> J. Hk.	Rubiaceae	1	1		1	1	36		
<i>Psychotria macrocarpa</i> J. Hk.	Rubiaceae	1	1		2	2	48		
<i>Ardisia blatteri</i> Gamble	Myrsinaceae	2			2	2	56		

<i>Palaeium ravi</i> Sasi.						
<i>Eugenia discifera</i> Gamble	2	1	1	2	2	Endangered
<i>Syzygium stockii</i> (Duthie) Gamble	1	1	1	2	2	84
<i>Eiodia lana-ankenda</i> (Gaertn.) Merr. var. <i>tirunelvelica</i> Henry and Chaud.						
<i>Euonymus paniculatus</i> Wt. ex Lawson	1	1	1	2	2	112
<i>Rapanea striata</i> Mez.	2	1	1	2	2	112
<i>Aglia malabarica</i> Sastidharan	1	1	1	2	2	116
<i>Syzygium parameeswarii</i> Mohanan and Henry	2	1	1	2	2	116
<i>Koelodepas calycinum</i> Bedd.	2	1	1	2	2	120
<i>Syzygium myndhrae</i> (Bedd. ex Brandis) Gamble	2	1	1	2	2	120
<i>Psychotria nilgiriensis</i> Deb. and Gang. var. <i>astephana</i> (J. Hk.) Deb. and Gang.						
<i>Menevillia sisyrane</i> Gamble						
<i>Actinodaphne solicina</i> Meissn.						
<i>Schefflera chandrasekharii</i> Ramam. and Rajan	2	1	1	2	2	160
<i>Syzygium chavaran</i> (Bourd.) Gamble	1	1	1	2	2	188
<i>Xylosma latifolium</i> J. Hk. and Thoms.	1	1	1	2	2	188
<i>Syzygium beddomei</i> (Duthie) Chithra	1	1	1	2	2	192
<i>Aglaia indica</i> (L. Hk.) Harms	1	1	1	2	2	256
<i>Maesa velutina</i> Mez.						
<i>Euonymus serratifolius</i> Bedd.	1	1	1	2	2	312
<i>Ardisia amplexicaulis</i> Bedd.						
<i>Julosyllis polyandra</i> Ravi and Anil						
<i>Humboldia unijuga</i> Bedd. var. <i>unijuga</i>	2	1	1	3	3	360
<i>Eugenia singampattiana</i> Bedd.	3					Endangered
<i>Eugenia indica</i> (Wt.) Chithra	2	1	1	3	3	Extinct?
<i>Humboldia boudilloni</i> Prain	1	1	1	3	3	100
<i>Symplocos nairii</i> Henry, Gopalan and Swamin.	2	1	1	3	3	100
<i>Anacolosa densiflora</i> Bedd.	3					Endangered
<i>Cleistanthus travancorensis</i> Jabl.	2					Known from type only
<i>Tarema monosperma</i> (Wt. and Arn.) Raju	2					
<i>Eugenia cotinifolia</i> Jacq. spp. <i>codyensis</i> (Munro ex Wt.) Ashton	1	1	1	3	3	
<i>Poechianeuron pauciflorum</i> Bedd.	2					
<i>Byssophyllum tettaram</i> (Bedd.) J. Hk. ex Bedd.	4					
<i>Eugenia floccose</i> Bedd.	3	1	4	4	4	
<i>Dialium travancoricum</i> Bound.	2	2	4	28	Indeterminate	Known from type only
<i>Tarema agambensis</i> Sunderar.	4	4	72	72	Vulnerable	Danger of extinction

Table 1. (continued)

Species	Family	Records			Range (km)	Red Data Book status	Comments in the RDB
		H.	L.	F.			
<i>Chiamanthus linoceroides</i> (Wt.) Bennet and Raiz.	Oleaceae	2	2	4	116		
<i>Cryptocarya anomallayana</i> Gamble	Lauraceae	3	1	4	180		
<i>Polyalthia rufescens</i> J. Hk. and Thoms.	Annonaceae	4	1	4	180	Vulnerable	
<i>Nostolachma crassifolia</i> (Gamble) Deb. and Lahiri	Rubiaceae	1	2	1	4		
<i>Syzygium rama-varma</i> (Bourd.) Chithra	Myrtaceae	4		4	188		
<i>Orophea thomsonii</i> Bedd.	Annonaceae	2		2	204		
<i>Glochidion pauciflorum</i> Gamble	Euphorbiaceae	3		1	412		
<i>Cryptocarya stockii</i> Meissn.	Lauraceae	4		4	584		
<i>Aegiphila litorealis</i> Miq.	Meliaceae	4		4	680		
<i>Actinodaphne bunnacea</i> Gamble	Lauraceae	4	1	5	16	Endangered	Possibly extinct
<i>Photinia serratifolia</i> (Dest.) Kalkman var. <i>tomentosa</i>	Rosaceae	4	1	5	20		
(Gamble) Vivek. and Shetty							
<i>Litsea travancorica</i> Gamble	Lauraceae	4	1	5	28		
<i>Goniothalamus rhynchantherus</i> Dunn.	Annnonaceae	5		5	34	Rare	Few trees observed recently
<i>Lasianthus rostratus</i> Wt.	Rubiaceae	5		5	92		
<i>Drypetes porrii</i> (Gamble) Pax and Hoffm.	Euphorbiaceae	3		2	132		
<i>Lasianthus ciliatus</i> Wt.	Rubiaceae	2	3	5	132		
<i>Dioscoreyl beddomei</i> Kosterm.	Meliaceae	2	2	1	5		
<i>Dioscoreyl ficiforme</i> (Wt.) Gamble	Meliaceae	5		5	136		
<i>Ardisia sonchifolia</i> Mez.	Myrsinaceae	4	1	5	144		
<i>Sageraea grandiflora</i> Dunn.	Annnonaceae	5		5	172		
<i>Madhuca bordillonii</i> (Gamble) H.J. Lam.	Sapotaceae	5		5	172	Endangered	Extinct?
<i>Hopea erosa</i> (Bedd.) Van Slooten	Dipterocarpaceae	2	2	1	376		
<i>Meteromyrtus wynaudensis</i> (Bedd.) Gamble	Myrtaceae	5		5	412	Endangered	
<i>Glochidion connotatum</i> Dall.	Euphorbiaceae	3	2	5	444		
<i>Cynometra bordillonii</i> Gamble	Fabaceae (Caesalpinoideae)	3	2	5	500		
<i>Buchanania lanceolata</i> Wt.	Anacardiaceae	5	1	6	52		
<i>Drypetes wightii</i> (J. Hk.) Pax and Hoffm.	Euphorbiaceae	6		6	116		
<i>Aitia travancorica</i> (Bedd.) Kosterm.	Chrysobalanaceae	3	3	6	124	Indeterminate	Not collected in 100 years
<i>Cinnamomum filipedicellatum</i> Kosterm.	Lauraceae	3	2	1	6		
<i>Chiamanthus leprocarpa</i> Thw. var <i>cortallensis</i> (Bedd.) K.K.N. Nair	Oleaceae	3	3	6	164		
<i>Psychotria globicephala</i> Gamble	Rubiaceae	5	1	6	168		
<i>Dimorphocalyx beddomei</i> (Benth.) Airy Shaw	Euphorbiaceae	3	3	6	256	Endangered	
<i>Sapromya frigans</i> Bedd.	Rubiaceae	4	2	6	360		
					380		

<i>Glochidion bordillonii</i> Gamble	Euphorbiaceae	5	1	6	388
<i>Orophea erythrocarpa</i> Bedd.	Annonaceae	6	6	6	472
<i>Popovia beddomeana</i> J. Hk. and Thoms	Annonaceae	6	1	7	24
<i>Pithecellobium gracile</i> Bedd.	Fabaceae (Mimosoideae)	7	7	7	164
<i>Cinnamomum perrottetii</i> Meissn.	Lauraceae	4	3	7	172
<i>Syzygium densiflorum</i> Wall. ex Wt. and Am.	Myrtaceae	7	7	7	192
<i>Aralia malabarica</i> Bedd.	Araliaceae	6	1	7	232
<i>Glyptopetalum lawsonii</i> Gamble	Celastraceae	7	7	7	276
<i>Lisea ligustrina</i> J. Hk.	Lauraceae	6	1	7	312
<i>Canthium neilgherrense</i> Wt. var. neilgherrense	Rubiaceae	7	6	7	324
<i>Litosanthus capitulatus</i> (Wt.) Deb. and Gang.	Rubiaceae	4	1	1	328
<i>Syzygium travancoricum</i> Gamble	Myrtaceae	4	1	2	364
<i>Miliusa nilagirica</i> Bedd.	Annonaceae	3	1	2	420
<i>Cryptocarya beddomei</i> Gamble	Lauraceae	5	1	1	464
<i>Aglaia canarensis</i> Gamble	Meliaceae	6	1	1	576
<i>Symplocos anomallayana</i> Bedd.	Symplocaceae	3	4	1	8
<i>Palauquium bordillonii</i> Brand.	Sapotaceae	4	2	2	8
<i>Noelteea fischeri</i> Gamble	Lauraceae	8	8	8	68
<i>Garcinia wightii</i> T. Andr.	Clusiaceae	5	1	2	8
<i>Memecylon lawsonii</i> Gamble	Melastomataceae	5	2	1	220
<i>Mallotus arrovirens</i> J. Hk.	Euphorbiaceae	5	3	8	248
<i>Schefflera racemosa</i> Harms	Araliaceae	7	1	8	312
<i>Ixora malabarica</i> (Dennst.) Mabb.	Rubiaceae	1	7	8	384
<i>Schefflera rostrata</i> (Wt.) Harms var. rostrata	Araliaceae	8	8	8	612
<i>Ilex malabarica</i> Bedd.	Aquifoliaceae	8	2	1	8
<i>Diospyros barberi</i> Ranas.	Ebenaceae	8	1	9	44
<i>Viburnum hebanthum</i> Wt. and Am.	Caprifoliaceae	7	2	9	170
<i>Tarenna nilagirica</i> (Bedd.) Raju	Rubiaceae	6	3	9	232
<i>Homalanthus travancoricum</i> Bedd.	Flacourtiaceae	5	1	3	296
<i>Glochidion johnstonei</i> J. Hk.	Euphorbiaceae	9	1	9	344
<i>Hopea acaphloea</i> Dyer	Dipterocarpaceae	5	1	3	448
<i>Aporusa bordillonii</i> Stapf.	Euphorbiaceae	4	5	9	456
<i>Mitrophora grandiflora</i> Bedd.	Annonaceae	8	1	9	584
<i>Myristica fausta</i> Houtt. var. magnifica (Bedd.) Sinclair	Myristicaceae	8	1	9	660
<i>Aglaia inae</i> Bourd.	Meliaceae	7	2	9	676
<i>Symplocos macrocarpa</i> Wt. ex Cl. ssp. kananana (Talbot) Noot.	Symplocaceae	6	3	9	796
<i>Garcinia travancorica</i> Bedd.	Clusiaceae	6	4	10	48
<i>Hopea utilis</i> (Bedd.) Bole	Dipterocarpaceae	6	1	10	68
<i>Eugenia calcadensis</i> Bedd.	Myrtaceae	4	6	10	88

Table 1. (continued)

Species	Family	Records			Range (km)		Red Data Book status	Comments in the RDB
		H.	L.	F.	I.	Σ		
<i>Eugenia rotelliana</i> Wt. and Arn.	Myrtaceae	3	7	7	10	136		
<i>Syzygium Benthamianum</i> (Wt. ex Duthie) Gamble	Myrsinaceae	10			10	332		
<i>Cynometra travancorica</i> Bedd.	Fabaceae Caesalpinioideae	6	3	1	10	392		
<i>Orophea uniflora</i> J. HK. and Thoms.	Annonaceae	8	2		10	424	Vulnerable	
<i>Elaeocarpus venustus</i> Bedd.	Elaeocarpaceae	3	4	4	11	128	Vulnerable	
<i>Hopea glabra</i> Wt. and Arn.	Dipterocarpaceae	9	1	1	11	280		
<i>Cinnamomum riparium</i> Gamble	Lauraceae	6	2	3	11	480		
<i>Garcinia rho-echinata</i> Kosterm.	Clusiaceae	4		8	12	112		
<i>Actinodaphne campanulata</i> J. HK. var. campanulata	Lauraceae	9		3	12	128		
<i>Casearia synnensis</i> Bedd.	Flacourtiaceae	9	1	1	12	240		
<i>Ochniauclea missionis</i> (Wall. ex G. Don.) Ridsd.	Rubiaceae	7	1	3	12	440	Vulnerable	Very rare in threatened spots
<i>Memecylon heyneanum</i> Benth. ex Wt. and Arn.	Melastomataceae	10	2		12	452		
<i>Cleistanthus malabaricus</i> M. Arg.	Euphorbiaceae	4	5	3	12	636		
<i>Blachia reflexa</i> Benth.	Euphorbiaceae	10	2		12	760		
<i>Hydnocarpus macrocarpa</i> (Bedd.) Warb. ssp. macrocarpa	Flacourtiaceae	9	1	3	13	184	Endangered	
<i>Actinodaphne lansonii</i> Gamble	Lauraceae	10		3	13	268	Vulnerable	
<i>Syzygium malabaricum</i> (Bedd.) Gamble	Myrsinaceae	13			13	280		
<i>Euonymus angulatus</i> Wt.	Celastraceae	11	2		13	284	Endangered	
<i>Casearia varians</i> Bedd.	Flacourtiaceae	13			13	412		
<i>Lixa glabra</i> J. HK.	Lauraceae	9	4		13	580		
<i>Actinodaphne angustifolia</i> (Bl.) Nees	Lauraceae	8	5		13	792		
<i>Ardisia rhomboidea</i> Wt.	Myrsinaceae	10	3	1	14	324		
<i>Memorya depressum</i> Benth. ex Triana	Melastomataceae	11	2	1	14	588		
<i>Drypetes confertiflora</i> (J. HK.) Pax and Hoffm.	Euphorbiaceae	9		5	14	680		
<i>Ocotropis travancorica</i> Bedd.	Rubiaceae	11		4	15	112		
<i>Psychotria nudiflora</i> Wt. and Arn.	Rubiaceae	15			15	172	Vulnerable	
<i>Glycosmis macrocarpa</i> Wt.	Rutaceae	4	4	7	15	472		
<i>Syzygium occidentale</i> (Burm.) Gandhi	Myrsinaceae	11	4		15	788		
<i>Elaeocarpus recurvatus</i> Corner	Elaeocarpaceae	15	1		16	172	Vulnerable	
<i>Diospyros pruriens</i> Dalz.	Ebenaceae	10	3	4	17	380		
<i>Terminalia travancorensis</i> Wt. and Arn.	Combretaceae	11	3	3	17	444		
<i>Isonandra perrottetiana</i> DC.	Sapotaceae	9	3	5	17	580		

F = records in literature, H = records in herbaria, L = field records, I = records in herbaria or literature without proper indication of site collection, and Σ = total number of records in the Atlas.

in the herbaria, (ii) in literature, and (iii) in herbaria and literature without proper indication of site collection (Table 1).

Species ranges were assessed by measurements on the Atlas' maps. The evergreen and semi-evergreen rainforests lie mostly on the western slope of the Western Ghats (Figure 1) in a narrow belt parallel to the coast. The orographic effect largely overshadows the longitudinal effect. In this study, species ranges were equated to the latitudinal range. The distance (in kilometers) between the two most distant points of observation, as reported in the Atlas, parallel to the coast was used to calculate the range of each species. When a species was observed only once, the range was arbitrarily considered to be 4 km (1 mm on the 1/4000000 maps of the Atlas). Because the spatial data have been gathered over a long period, the species ranges may be larger than the present range.

Fifteen plant inventories were used to assess the relative abundances of the species. These plant inventories ranged from $8^{\circ} 25'$ to $14^{\circ} 50'$ N latitude and the plot sizes ranged from 0.09 to 30 ha. The inventories fall into two categories according to the lower size limit for trees chosen by the authors, i.e. 10 cm GBH or 10 cm diameter at breast height (DBH) (Table 2). Because relative abundances of species change with different size limits, comparisons with the Atlas data were done for both categories of inventories independently. The total number of field records was obtained by summing records for each species for each lower size category, over all the inventories. We then compared the number of records in herbaria with the

Figure 1. The location of the Western Ghats of India.

Table 2. Location and other information pertaining to inventory plots used for the analyses.

Site	Coordinates	Number of species	Number of endemic species	Plot size (ha)	Lower tree size: 10 cm	References
Sengaltheri	8°33' N-77°32' E	83	22	1	DBH	Parthasarathy (1999)
Veerapauli	8°29' N-77°15' E	74	13	0.3	DBH	Swamy et al. (2000)
Kakachi	8°33' N-77°30' E	90	33	3.82	DBH	Ganesh et al. (1996)
Chinnapul	8°45' N-77°17' E	27	8	0.09	GBH	Davidar, unpublished
Kanikatti	8°45' N-77°15' E	32	25	0.09	GBH	Davidar, unpublished
Kalketan	9°05' N-77°16' E	44	13	0.09	GBH	Davidar, unpublished
Varagaliar	10°25' N-76°52' E	148	43	30	DBH	Ayyappan and Parthasarathy (1999)
Attapadi	11°00' N-76°30' E	32	9	0.2	GBH	Pascal (1988)
Kadanakkal	12°32' N-75°40' E	56	24	0.16	GBH	Pascal (1988)
Uppangala	12°30' N-75°39' E	90	38	3.12	DBH	Pascal and Pelissier (1996)
Naravi	13°10' N-75°10' E	30	17	0.16	GBH	Pascal (1988)
New	13°20' N-75°10' E	25	10	0.14	GBH	Pascal (1988)
Kogar	14°00' N-74°40' E	114	49	2.12	GBH	Garrigues (1999)
Halagale	14°21' N-75°06' E	22	7	0.16	GBH	Pascal (1988)
Magod	14°51' N-74°44' E	33	10	0.16	GBH	Pascal (1988)

number of records in the inventories using a Spearman rank-order correlation coefficient (r_s), a non-parametric statistic, as the data were not normally distributed (Siegel and Castellan 1989). The range of the species and the number of records in herbaria were also compared using the Spearman correlation coefficient.

The mean number of records and the mean range per conservation category were calculated. The number and proportion of threatened species was compared to the total number of records below the first quartile of the frequency distribution of species rank.

Results

The species were ranked according to the number of Atlas records. We listed 232 species with fewer than 22 records (the first quartile of the rank records) in the Atlas, as well as species mentioned in the RDB together with their threat status (Table 1). All the 'rare' species were changed to 'vulnerable' to follow the nomenclatural recommendations of the IUCN (1994). Species with indeterminate status or with comments in contradiction with the threat category (reported in Table 1) were excluded from the calculation of the number of records per threat category of Figure 3.

Of the 352 species reported in the Atlas, 50 species (14%) belonging to 19 families were listed as threatened in the RDB (Table 1). Five species with indeterminate status (not observed since the type collection) were recorded by the French Institute in the Atlas prior to 1997 (Ramesh and Pascal 1997). These species are: *Memecylon sisparensense*, *Miliusa nilagirica*, *Palaquium bourdillonii*, *Phaeanthus malabaricus* and *Poeciloneuron pauciflorum*.

There was a strong correlation between the range rank and the herbaria record rank ($r_s = 0.79$; $n = 352$; $P < 10^{-4}$). In the inventories with $GBH > 10$ cm, weak but significant relationships were observed between a species' abundance and (i) the herbaria rank records ($r_s = 0.36$; $n = 90$; $P < 0.001$), and (ii) the species range ($r_s = 0.31$; $n = 90$; $P < 0.005$). Identically, in the inventories with $DBH > 10$ cm, significant relationships were observed between a species' abundance and (i) the herbaria rank records ($r_s = 0.29$; $n = 93$; $P < 0.01$), and (ii) the species range ($r_s = 0.32$; $n = 93$; $P < 0.005$).

For each rank record of the Atlas, we calculated the proportion of species observed in the major inventories. This proportion decreased with decreasing number of records in the Atlas (Figure 2). The distribution of the species proportions followed a logistic model ($y = 0.193 e^{0.15x} / (1 + 0.193 (e^{0.15x} - 1))$; $r^2 = 0.67$, $F_{2,30} = 62.212$, $P < 10^{-4}$).

The number of records changed significantly with increasing threat (Figure 3; $F_{2,30} = 7.897$, $P < 0.002$). The Bonferroni test indicates that the category 'vulnerable' is significantly different from the two categories 'possibly extinct' ($P = 0.008$) and 'endangered' ($P = 0.005$). The number of threatened species increased with decreasing number of records, but the proportion of threatened species did not follow any particular pattern (Figure 4).

Figure 2. Proportion of species observed in the pooled inventories in relation with the number of records in the Atlas.

Figure 3. Number of records by threat category.

Discussion

Of the 63% endemic tree species of the evergreen rainforest and semi-evergreen forests of the Western Ghats (Ramesh et al. 1993), 14% (50 species) were threatened according to the RDB. Of the 4500 angiosperm species (3.8% of threatened plants) from southern India, Daniels et al. (1995) listed 171 threatened species. Matthew (1999a) reported 167 plants under stress or suspected to be

Figure 4. Number of threatened species and percentage of threatened species in the different record categories of the Atlas; rare species only.

extinct, out of 3015 species (5.5% of threatened plant species) identified in the dry part of Tamil Nadu as well as the Palnis. A fair number of introduced plants rightly appear in Matthew's floras (Matthew 1983, 1999b), on which his work on threatened species was based. Consequently, the figure of 5.5% underestimates the number of indigenous plants under stress. But even then, the particular assemblage studied here, consisting exclusively of endemic species, contains a relatively higher proportion of threatened species than does the widespread flora of the Deccan plateau.

The Atlas records (i) correlate with the range and abundance of species in real communities; (ii) indicate the likelihood of finding the species in inventories; and (iii) increase with decreasing level of threat. These points indicate that the Atlas records and the RDB agree broadly in classifying species. However, the proportion of threatened species varies erratically within each record category, instead of increasing in the less recorded species categories. The lack of trend suggests that the RDB may have failed to detect some threatened species.

A priori, the number of records in herbaria cannot be expected to be a good estimator of the total species abundances. Some species such as *Mangifera indica* L., which are both frequent and widely distributed, are relatively poorly recorded. Field collections are not performed uniformly with the same intensity by different botanists. Ruokolainen et al. (2002) have suggested that widely distributed rain forest tree species are better represented in herbaria. Our results seem to support this suggestion. Firstly, there was a strong correlation between the range rank and the herbaria record rank. Rare species usually have smaller ranges than abundant species (Gaston 1994). Similarly, herbaria records and range produced patterns analogous to those of real communities. Secondly, there was a weak but significant

correlation between the herbaria rank records and the relative abundances (as well as ranges) of species in inventories. However, despite a significant trend, the correlation was too weak to infer species rank abundances from herbaria records.

The relationship between the number of Atlas records and the proportion of threatened species (in each record category) observed in major inventories was best fit by the logistic model. The probability of finding a species belonging to a particular threat category in the field decreases with the diminishing number of records in the Atlas. Conversely, when the mean number of records was plotted against the threat category (Figure 3) the category 'vulnerable' was distinct from the categories 'threatened' and 'possibly extinct'. Because it is rarely possible to ascertain whether a tree species is extinct or highly endangered, the absence of difference between the last two categories is expected.

These findings show that the number of records in the Atlas is a good indicator of threat. However, the proportion of the threatened species varies erratically with the number of Atlas records (Figure 4). It is not clear why the lowest category (1 and 2 records), with 79 species, contains proportionally fewer species than the two higher categories. Another divergence between the Atlas and the RDB can be detected in Figure 3. The mean number of records for the category 'vulnerable' is approximately 10. The cumulative frequency for 10 records included 169 species when actually only 37 threatened species had been recorded. These disagreements seem to indicate that the RDB does not record all the threatened species. Actually, the species least recorded in the Atlas have not been observed at all in field surveys. For instance, none of the 39 species recorded once in the Atlas were recorded in the field. Of these only 10 appear in the RDB. The 29 remaining species should probably be included in the RDB. If so, the number of threatened tree species of the Western Ghats will significantly increase.

An urgent re-assessment of the threat categories of the least recorded species in the Atlas of endemics is therefore highly desirable. Table 1 can be used to prioritize a revision, since it is sorted in decreasing order of suspected threat. Five species, i.e. *Memecylon sisparens*, *Miliusa nilagirica*, *Palaquium bourdillonii*, *Phaeanthus malabaricus* and *Poeciloneuron pauciflorum*, known only from type specimens, have been recently recorded (Ramesh and Pascal 1997) and their status is no more indeterminate. *Elaeocarpus munronii*, *Kingiodendron pinnatum* and *Pterospermum reticulatum* were often recorded and frequently observed in the inventories.

Acknowledgements

J.-Ph.P. thanks the Smithsonian Tropical Research Institution for support to finalize this work. William Laurance is sincerely acknowledged for providing facilities to J.-Ph.P. and for his useful suggestions. Annette Aiello made very pertinent editorial comments. We acknowledge an anonymous referee for his constructive comments.

References

- Ayyappan N. and Parthasarathy N. 1999. Biodiversity inventory of trees in a large-scale permanent plot of tropical evergreen forest at Varagalaiar, Anamalais, Western Ghats, India. *Biodiversity and Conservation* 8: 1533–1554.
- Daniels R.J.R., Kumar N.A. and Jayanthi M. 1995. Endemic, rare and threatened flowering plants of South India. *Current Science* 68: 493–495.
- Ganesh T., Ganesan R., Soubadra Devy M., Davidar P. and Bawa K.S. 1996. Assessment of plant biodiversity at mid-elevation evergreen forest of Kalakad-Mundanthurai Tiger Reserve, Western Ghats, India. *Current Science* 71: 379–392.
- Garrigues J.-P. 1999. Action anthropique sur la dynamique des formations végétales au sud de l'Inde (Ghâts occidentaux, Etat du Karnataka, District de Shimoga), Ph.D. Thesis, University of Claude Bernard, Lyon I, France.
- Gaston K.J. 1994. *Rarity*. Chapman & Hall, London.
- IUCN 1994. *IUCN Red List Categories*. International Union for the Conservation of Nature and Natural Resources. The World Conservation Union, Cambridge, UK.
- IUCN 2001. *IUCN Red List Categories and Criteria: Version 3.1*. IUCN Species Survival Commission. IUCN, Gland, Switzerland (Also available online at <http://www.iucn.org/themes/ssc/redlists/RLcats2001booklet.html>).
- Lucas G. and Synge H. 1978. The IUCN Plant Red Data Book. IUCN, Gland, Switzerland, p. 540.
- Matthew K.M. 1983. The Flora of the Tamilnadu Carnatic. The Rapinat Herbarium, India (3 volumes).
- Matthew K.M. 1999a. A report on the conservation status of south Indian plants. *Biodiversity and Conservation* 8: 779–796.
- Matthew K.M. 1999b. The Flora of the Palni Hills, South India. The Rapinat Herbarium, India (3 volumes).
- Nayar M.P. and Sastry A.R.K. (eds) 1987. Red Data Book of Indian Plants Vol. 1. Botanical Survey of India, Calcutta, India.
- Nayar M.P. and Sastry A.R.K. (eds) 1988. Red Data Book of Indian Plants Vol. 2. Botanical Survey of India, Calcutta, India.
- Nayar M.P. and Sastry A.R.K. (eds) 1990. Red Data Book of Indian Plants Vol. 3. Botanical Survey of India, Calcutta, India.
- Parthasarathy N. 1999. Tree diversity and distribution in undisturbed and human impacted sites of tropical wet evergreen forest in southern Western Ghats, India. *Biodiversity and Conservation* 8: 1365–1381.
- Pascal J.P. 1988. Wet Evergreen Forests of the Western Ghats of India. French Institute of Pondicherry, Pondicherry, India.
- Pascal J.P. and Pélissier R. 1996. Structure and floristic composition of a tropical evergreen forest in south-west India. *Journal of Tropical Ecology* 12: 195–218.
- Ramesh B.R. and Pascal J.P. 1997. Atlas of Endemics of the Western Ghats (India). Distribution of Tree Species in the Evergreen and Semi-Evergreen Forest. French Institute of Pondicherry, Pondicherry, India.
- Ramesh B.R., Pascal J.P. and De Franceschi D. 1993. Distribution of endemic, arborescent evergreen species in the Western Ghats. *Proceedings of the Rare, Endangered and Endemic Plants of the Western Ghats*. Kerala Forest Department, Kerala, India, pp. 20–29.
- Ruokolainen K., Tuomisto H., Vormisto J. and Pitman N. 2002. Two biases in estimating range sizes of Amazonian plant species. *Journal of Tropical Ecology* 18: 935–942.
- Siegel S. and Castellan N.J. Jr. 1989. *Nonparametric Statistics for the Behavioral Sciences*. 2nd edn. McGraw-Hill International Editions, Statistics Series, Singapore.
- Swamy P.S., Sundarapandian S.M., Chandrasekar P. and Chandrasekaran S. 2000. Plant species diversity and population structure of a humid tropical forest in Tamil Nadu, India. *Biodiversity and Conservation* 9: 1643–1669.
- Walter K.S. and Gillett H.J. (eds) 1998. 1997 IUCN Red List of Threatened Plants. Compiled by the World Conservation Monitoring Centre. IUCN, Gland, Switzerland.