
Journal of Wildlife and Parks (2014) 27 : 47-52 47

BIODIVERSITI SERANGGA RANTING DI REZAB HIDUPAN LIAR ENDAU-KLUANG,
JOHOR, MALAYSIA

Zahidah Dahalan, Bakhtiar Effendi Yahya*, Azniza Mahyudin & Abdul Hamid Ahmad

Institut Biologi Tropika dan Pemuliharaan, Universiti Malaysia Sabah,
Jalan UMS, 88400 Kota Kinabalu, SABAH

*Corresponding author: bakhtiar@ums.edu.my

ABSTRAK

Kajian inventori serangga ranting telah dijalankan di Hutan Simpan Endau-Kluang, Johor semasa
Inventori Biodiversiti Rezab Hidupan Liar Endau-Kluang, Johor pada 28 Oktober hingga 1
November 2008. Persampelan telah dilakukan secara pencarian oportunistik di sepanjang trail-trail
kajian. Sebanyak 18 spesies (42 individu) telah berjaya direkodkan yang merangkumi empat famili
iaitu Heteronemiidae, Aschiphasmatidae, Phasmatidae dan Bacillidae. Daripada jumlah ini Famili
Heteronemiidae merupakan famili dominan (83 %) dengan kepelbagaian spesies yang paling tinggi
iaitu 15 spesies. Manakala tiga famili yang lain direkodkan sebanyak satu spesies bagi setiap famili.
Famili Heteronemiidae merupakan famili yang terbesar dalam order Phasmida. Kebanyakan spesies
dari famili tersebut biasanya dapat ditemui di mana-mana hutan tropika. Spesies yang paling tinggi
kelimpahan ialah Abrosoma johorensis diikuti oleh Lonchodes sp, Prisomera malaya, Diesbachia
tamyris dan Pylaemenes mitratus. Senarai serangga ranting yang diperolehi dalam kajian ini merupakan
senarai yang pertama kali dilaporkan bagi kawasan Rezab Hidupan Liar Endau-Kluang, Johor.

Kata kunci : Phasmida, Serangga Ranting, Endau-Kluang

PENGENALAN

Kajian saintifik kepelbagaian biologi di Endau-Kluang telah diadakan pertama kali oleh H.W Lake dan
Lieutenan H.J Kelsall pada tahun 1892. Daripada hasil kajian ini hutan Endau-Kluang telah diwartakan
sebagai Hutan Simpan pada tahun 1933 (Malaysian Nature Society, 2007). Rekod inventori seterusnya
hanya telah dijalankan 1992, 1996 dan 2001 oleh Jabatan Perlindungan Hidupan Liar dan Taman
Negara. Walaubagaimanapun melalui semua inventori yang telah dijalankan tiada kajian mengenai
kepelbagaian biologi serangga ranting pernah direkodkan di kawasan ini.

Tidak dapat dinafikan, kajian kepelbagaian serangga ranting amat terhad di Malaysia. Sehingga kini,
rujukan bagi diversiti serangga ranting hanya merujuk kepada Brock (1999), Seow-Choen (2000) dan
Braggs (2001). Kekurangan kajian ini memberikan peluang kepada pengkaji-pengkaji serangga untuk
menyenaraikan banyak lagi spesies-spesies baru serangga ranting di Malaysia.

Kajian ini telah dijalankan bagi tujuan untuk mengetahui kepelbagaian serangga ranting di Rezab
Hidupan Liar Endau-Kluang, Johor dan menyediakan senarai semak serangga ranting di rezab ini
untuk rujukan dan kajian penyelidik lain di masa akan datang.

		 Zahidah, D., Bakhtiar, E.Y., Azniza, M. & Abdul
Hamid, A.

48

BAHAN DAN KAEDAH

Kawasan Kajian

Hutan Simpan Endau-Kluang, Johor telah diwartakan sebagai Rezab Hidupan Liar Endau-Kluang
pada tahun 1985, yang merangkumi Hutan Rezab Labis, Hutan Rezab Mersing dan Taman Negara
Endau-Rompin yang meliputi kawasan yang dianggarkan seluas 1034 km2. Dalam kajian ini, kawasan
persampelan adalah terhad kepada enam trail yang ditetapkan (Rajah 1), yang berjarak 100 hingga 200
meter setiap satu.

Rajah 1. Kedudukan trail kajian (1-6) semasa Inventori Biodiversiti Endau Kluang, Johor.

Persampelan dan Pengecaman Spesimen

Persampelan dilakukan secara pencarian oportunistik menggunakan jaring serangga untuk serangga
ranting yang ditemui di sepanjang trail-trail kajian. Persampelan dijalankan dalam 2 sesi: jam 8.00 pagi
sehingga 12.00 tengahari dan pada jam 8.00 malam hingga 12.00 tengah malam. Individu yang ditemui
telah dimasukkan ke dalam beg ‘zip-lock’ bagi tujuan penyimpanan sementara. Individu yang ditemui
telah direkodkan sebelum dimatikan dengan menggunakan etil asetat. Selain daripada spesimen,
telur serangga turut dikumpul dan dijadikan spesimen. Proses pengepinan dan pengawetan kering
telah dilakukan di dalam makmal entomologi Institut Biologi Tropika dan Pemuliharaan, Universiti
Malaysia Sabah. Dalam kajian ini turut diambil adalah contoh daun di mana individu ditemui dalam
keadaan makan, bagi tujuan pengecaman spesies daun sebagai sumber makan spesies serangga ranting.

2

1

3
4

5

6

Biodiversiti Serangga Ranting di Rezab Hidupan Liar Endau-Kluang, Johor, Malaysia 49

Pengecaman spesimen serangga ranting telah dilakukan berdasarkan Brock (1999), Seow-Choen
(2000) dan Braggs (2001). Manakala bagi spesies yang tidak boleh dicamkan menggunakan rujukan
ini spesimen ini dicamkan secara perbandingan dengan specimen yang terdapat di koleksi Serangga,
Institut Biologi Tropika dan Pemuliharaan, Universiti Malaysia Sabah dan juga di Unit Serangga,
Taman Kinabalu.

HASIL DAN PERBINCANGAN

Sejumlah 42 spesimen serangga ranting telah berjaya diperolehi. Lima subfamili diperolehi daripada
empat famili iaitu Heteronemiidae, Aschiphasmatidae, Phasmatidae dan Bacillidae. Jadual 1
menunjukkan senarai 18 spesies daripada 13 genus serangga ranting yang terdapat di Rezab Hidupan
Liar Endau-Kluang (Jadual 1).

Famili Heteronemiidae merupakan famili dominan yang terdapat di rezab ini iaitu 15 spesies atau
83% daripada jumlah semua spesies yang berada dalam famili lain (Jadual 1). Dalam kajian ini
juga, Heteronemiidae telah mencatatkan bilangan genus yang paling banyak ditemui iaitu 11 genus.
Di Malaysia, famili Heteronemiidae merupakan famili serangga ranting yang mempunyai bilangan
genus yang paling banyak berbanding empat famili yang lain. Berkemungkinan disebabkan faktor ini,
kehadiran family Heteronemiidae di lapangan mudah di temui (Bragg, 2001).

Subfamili Ashiphasmatinae, Phasmatinae dan Heteropteryginae mempunyai satu spesies bagi
setiap satu iaitu Abrosoma johorensis, Pharnacia sumatranus, dan Pylaemenes mitratus. Manakala
Necrosciinae merupakan subfamily yang mempunyai kepelbagaian paling tinggi dengan tujuh spesies:
Anarchodes magnificus, Asceles larunda, Diacanthoidea diacanthos, Diardia diardi, Diesbachia
tamyris, Lopaphus iolas, Necroscia inflate, Necroscia prasina, Necroscia westwoodi dan Sipylodea
sipylus (Jadual 2). Bilangan subfamili ini dijangka boleh meningkat sekiranya persampelan dilakukan
di kanopi pokok yang lebih tinggi kerana hampir semua spesies yang terdapat dalam subfamili
Necrosciinae mempunyai sayap yang membolehkannya terbang dengan lebih tinggi (Bragg, 2001).

Kajian telah merekodkan spesies yang paling tinggi kelimpahan (bilangan individu) iaitu Abrosoma
johorensis (17%) diikuti oleh Lonchodes sp (12%), Prisomera Malaya (10%), Diesbachia tamyris
(7%), Pylaemenes mitratus (7%), Necroscia prasina (7%). Abrosoma johorensis merupakan spesies
yang biasa ditemui di selatan Semenanjung Malaysia. Abrosoma merupakan genus di bawah subfamili
Aschiphasmatinae dan bagi A.johorensis ianya mudah dibezakan antara jantan dan betina kerana
jantan bagi spesies ini mempunyai sayap. Nama A.johorensis diambil berdasarkan holotip jantan yang
ditemui di Hutan Rekreasi Kota Tinggi, Johor pada tahun 1997 (Brock, 1999). Namun begitu, pada
tahun 1999, spesies ini ditemui di Pulau Tioman oleh F. Seow-Choen. Dalam kajian ini, sebanyak tiga
biji telur turut diperolehi dengan ukuran 2.1mm x 3.1mm. Tumbuhan makanan bagi spesies ini juga
dapat dikenalpasti iaitu Clidemia hirta, Leea indica, dan Melastoma malabathricum.

Prisomera malaya merupakan spesies di bawah subfamili Lonchodinae. Spesies ini biasanya ditemui
di atas tanah atau atas daun yang berhampiran dengan tanah. Betina bagi spesies ini besar berbanding
jantan. Kajian ini telah merekodkan tumbuhan makanan bagi spesies ini ialah Rubus moluccanus, Aidia
allichiana, Psidium guava, Uncaria gambir dan pelbagai jenis paku pakis.

Diesbachia tamyris dan Necroscia prasina merupakan spesies di bawah subfamili Necrosciinae.
Diesbachia tamyris mempunyai sayap berwarna merah jambu dan coklat. Taburan spesies ini boleh
dijumpai di Semenanjung Malaysia, Singapura dan Sumatra. Tumbuhan makanan bagi spesies ini

		 Zahidah, D., Bakhtiar, E.Y., Azniza, M. & Abdul
Hamid, A.

50

ialah Annona muricata, Nothaphobe umbelifora, Psidium guajava, Rubus moluccanus dan Urophyllum
glabrum. Manakala Necroscia prasina pula bewarna hijau di seluruh badan dan sayap bewarna
merah ros. Pilihan tumbuhan makanan bagi spesies ini adalah Cinnamomun iners dan Gomaphandra
quadrifida.

Pylaemenes mitratus pula merupakan spesies di bawah subfamili Heteropteryginae. Spesies ini boleh
dijumpai di Semenanjung Malaysia dan Singapura. Tumbuhan makanan bagi spesies ini ialah Aidia
wallichiana, Curculigo latifola, Rubus moluccanus, Uncaria gambir dan Urophyllum glabrum.

Walaupun hanya lima hari persampelan dijalankan, namun jika dibandingkan hasil kajian di tempat
ini berbanding kajian yang telah dijalankan di Ranchan Rian, Sarawak, didapati jumlah spesies yang
diperolehi daripada kawasan ini adalah tinggi dengan 18 spesies berbanding 13 spesies yang telah
ditemui di Ranchan Rian (Abang & Bruin 2003). Namun begitu, ada kemungkinan bilangan spesies
ini boleh bertambah sekiranya tempoh atau trail persampelan diperpanjangkan. Terdapat kemungkinan
sekiranya kajian di kawasan ini diteruskan daripada semasa ke semasa, senarai inventori ini akan
bertambah.

Jadual 1. Komposisi Serangga Ranting yang dicerap di RHLEK

Famili/Subfamili Individual Spesies Komposisi
famili %

Komposisi
subfamili %

Heteronemiidae 30 15 83.2
Lonchodinae 12 5 27.7
Necrosciinae 18 10 55.5
Aschiphasmatidae 7 1 5.6
Ashiphasmatinae 7 1 5.6
Phasmatidae 2 1 5.6
Phasmatinae 2 1 5.6
Bacillidae 3 1 5.6
Heteropteryginae 3 1 5.6
Jumlah 42 18 100 100

Biodiversiti Serangga Ranting di Rezab Hidupan Liar Endau-Kluang, Johor, Malaysia 51

Jadual 2. Senarai Spesies dan Bilangan Individu yang dicerap di RHLEK

Bil. Family/ Spesies Jantina Bil ind.
Famili : Heteronemiidae
Subfamili : Lonchodinae

1. Lonchodes sp. nymph 5 5
2. Lonchodes geniculatus (Gray 1985) 1 1

3. Prisomera malaya (Stål 1875) 2 2 4

4. Prisomera repudiosa (Brunner von Wattenwyl 1907) 1 1
5. Prisomera verruculosa (Brunner von Wattenwyl 1907) 1 1

Subfamili : Necrosciinae
6. Anarchodes magnificus (Brock 1999) 1 1

7. Asceles larunda (Westwood, 1859) 1 1

8. Diacanthoidea diacanthos (de Haan 1842) 2 2

9. Diardia diardi (de Haan 1842) 2 2

10. Diesbachia tamyris (Westwood, 1859) (nymph) 3 3

11. Lopaphus iolas (Westwood 1859) 1 1

12. Necroscia inflata (Redtenbacher 1908) 2 2

13. Necroscia prasina (Burmeister, 1838) 1 2 3

14. Necroscia westwoodi (Kirby 1904) 1 1

15. Sipylodea sipylus (Westwood, 1859) 2 2

Famili : Ashiphasmatidae
Subfamily : Aschiphasmatinae

16. Abrosoma johorensis (Seow-Choen & Goh 1999) 3 4 7

Famili : Phasmatidae
Subfamily : Phasmatinae

17. Pharnacia sumatranus (Brunner von Wattenwyl 1907) 2 2

Famili : Bacillidae
Subfamily : Heteropteryginae

18. Pylaemenes mitratus (Redtenbacher 1906) 2 1 3

 Jumlah

42 individu

21 16

5 nymph

42 individu

		 Zahidah, D., Bakhtiar, E.Y., Azniza, M. & Abdul
Hamid, A.

52

PENGHARGAAN

Ucapan jutaan terima kasih di atas Ketua Pengarah Jabatan Perlindungan Hidupan Liar dan Taman
Negara (PERHILITAN) Malaysia dan kakitangan PERHILITAN terutamanya En. Shah, En. Din, En.
Khairul (IBD) dan En. Safarul (IBD) yang banyak membantu sepanjang kajian ini dijalankan. Ucapan
terima kasih juga diucapkan kepada jawatankuasa penganjur Inventori Biodiversiti, terutamanya Cik
Tan dan En. Hamidi atas bantuan dan kerjasama yang diberikan sepanjang inventori ini berlangsung.
Terima kasih juga diucapkan kepada Pengarah IBTP, UMS dan Dr. Paul D. Brock atas sokongan dan
bantuan yang diberikan. Kajian ini juga dibantu oleh geran penyelidikan kementerian pengajian tinggi
FRG0099-NSH-1/2007 Phasmids of Sabah.

RUJUKAN

Bragg, P.E. (2001). Phasmids of Borneo. Kota Kinabalu: Natural History Publication.

Bragg, P.E. (2001). Asceles margaritatus Redtenbacher, a Phasmid from Borneo with two distinct wing
lenghts.

Bragg, P.E. (2006). Phasmid Studies, 14(1&2): 1.

Brock, P.D. (1995). Catalogue of stick and leaf-insects (Insecta: Phasmida) associated with Peninsular
Malaysia and Singapore. Malayan Nature Journal, 49: 83-102.

Brock, P.D. (1999). Stick and leaf insects of Peninsular Malaysia and Singapore. Kuala Lumpur :
Malaysian Nature Society.

Abang, F. & Bruin, A. (2003). Stick insects (Phasmida) diversity in Ranchan, Serian, Sarawak.
Serangga, 8(12):13-23.

Seow-Choen, F. (2000). An illustrated guide to the sticks and leaf insects of Peninsular Malaysia and
Singapore. Kota Kinabalu: Natural History Publication.

Seow-Choen, F. & Goh, Y. (1999). New records of stick insects from Pulau Tioman, Peninsular
Malaysia, including description of a new species of Abrosoma (Phasmida: Pseudophasmatidae:
Aschiphasmatinae. The Raffles Bulletin of Zoology, 6: 263-269.

