

LIST OF INDONESIAN RATTAN SPECIES AND DISTRIBUTION

by
Jasni and Krisdianto¹

[Forestry Engineering and Forest Product Processing Research Center \(FEFPProc\)](#), Indonesia

Table 1. Comercial rattan name and distribution in Indonesia

No.	Commercial Name	Botanical Name	Island of origin	Diameter (mm)	Length (m)
1.	Manau	<i>Calamus manan</i>	Kalimantan, Sumatera	20 – 80	40 – 100
2.	Semambu	<i>Calamus scipionum</i>	Sumatera, Kalimantan, Maluku	15 – 65	44 – 62
3.	Batang	<i>Calamus zollingerii</i>	Maluku, Sulawesi	20 – 50	50 – 100
4.	Jelayan (dok)	<i>Calamus amatus</i>	Kalimantan, Sulawesi	20 – 40	50
5.	Selutup	<i>Calamus optimus</i>	Kalimantan	20 – 40	50
6.	Dahan	<i>Calamus flagellaris</i>	Kalimantan, Sulawesi		
7.	Batu	<i>Calamus subinamis</i>	Kalimantan	18 – 30	40
8.	Tohiti	<i>Calamus inops</i>	Sulawesi	10 – 30	10
9.	Kutok	<i>Daemonorops magustifolia</i>	Kalimantan	18 – 25	30 – 35
10.	Sega	<i>Calamus caesius</i>	Sumatera, Kalimantan	4 – 12	50 – 100
11.	Pulut merah	<i>Calamus paricilatus</i>	Kalimantan	13 – 14	
12.	Jahab (Irit)	<i>Calamus trachycoleus</i>	Kalimantan		
13.	Jungan (sabut)	<i>Daemonorops sabut</i>	Sumatera, Kalimantan	7 – 15	40
14.	Balubuk	<i>Calamus burchianus</i>	Jabar, Jateng, Jatim	20 - 25	20 - 40
15.	Batang susu	<i>Daemonorops robusta</i>	Sulawesi, Maluku	20 - 30	20
16.	Manau tikus	<i>Calamus tumidus</i>	Sumatera, Kalimantan	12 - 25	45
17.	Sampang	<i>Korthalsia junghunii</i>	Jawa, Sumatera	14 - 20	18
18.	Bubuay	<i>Plectocomia elongata</i>	Jawa, Sumatera, Kalimantan	20 - 29	30 - 50
19.	Seuti	<i>Calamus ornatus</i>	Sumatera, Jawa, Kalimantan	20 - 40	70
20.	Sigisi	<i>Calamus orthostachys</i>	Sulawesi	11 - 19	20
21.	Jernang	<i>Daemonorops draco</i>	Sumatera, Kalimantan	± 15	15
22.	Marucam	<i>Daemonorops hystrix</i>	Jawa, Sumatera, Kalimantan	± 15	10
23.	Cabang	<i>Korthalsia laciniosa</i>	Jawa, Sumatera, Kalimantan	± 35	50
24.	Cacing	<i>Calamus heteroideus</i>	Jawa, Sumatera, Kalimantan	± 6	12
25.	Lacak	<i>Daemonorops crinita</i>	Jawa, Sumatera, Kalimantan	3 - 5	30 - 40
26.	Lambang	<i>Calamus ornatus var celebicus</i>	Sulawesi	10 - 19	50
27.	Seel	<i>Daemonorops malanocaetes</i>	Jawa, Sumatera, Kalimantan	20 - 26	12
28.	Teretes	<i>Daemonorops oblonga</i>	Jawa, Sumatera	18 - 21	12
29.	Noko	<i>Calamus koordesianus</i>	Sulawesi	17 - 25	
30.	Sabut	<i>Daemonorops sabut</i>	Sumatera, Kalimantan	± 15	40

Source: Dransfield, J. 1992; Nasendi, 1996, Jasni et.al (2007 dan 2010), Rachman dan Jasni (2008)

¹ Researcher on Forestry Engineering and Forest Products Processing Research and Development Center

Table 2. List of Indonesia Rattan Species

No.	Botanical name	Island of origin	Local name
1	<i>Calamus acidus</i> Becc	Sulawesi	asam (Mly)
2	<i>C. acuminatus</i> Becc	Kalimantan	
3	<i>adspersus</i> Bl	Sumatra, Jawa, Maluku	howe-bogo (Sund), wulu
4	<i>Ahlidurii</i>	Sulawesi	Batang merah
5	<i>albus</i> Pers (<i>C. rudentus</i> Roxb)	Maluku	putih,uwa-puti,u.elia (Amb)
6	<i>altiscandeus</i> Burr	Irian Jaya	
7	<i>amphybodus</i> Becc	Maluku	tuni, biau
8	<i>anomalus</i> Burr	Irian Jaya	
9	<i>aquatalis</i> Ridl	Sumatra, Kalimantan	bakau (Mly)
10	<i>arfakianus</i> Becc	Irian jaya	
11	<i>aruensis</i> Becc	Maluku, Irian Jaya	
12	<i>aspermus</i> Bl	Jawa	leuleus, huwi-semulik
13	<i>axillaris</i> Bl	Jawa, Sumatra, Kalimantan	sega-air, s.banyu (Plmbng)
14	<i>bacularis</i> Becc	Kalimantan	Cempaka (Serwk)
15	<i>barbatus</i> Zipp	Irian Jaya	
16	<i>bengkulunensis</i> Becc	Sumatra	
17	<i>bifacialis</i> Burr	Kalimantan	
18	<i>bilitonensis</i> Becc	Sumatra	ramit (Belitung)
19	<i>blumei</i> Becc	Kalimantan	
20	<i>Boniensis</i> Becc	Sulawesi	Tomani
21	<i>branchystachys</i> Becc	Kalimantan	landak, pangrungrung
22	<i>brasii</i> Burr	Irian Jaya	
23	<i>bravifolius</i> Becc	Irian Jaya	
24	<i>burckianus</i> Becc	Jawa	howe – balukbuk (Sund)
25	<i>caesius</i> Bl	Sumatra, Kalimantan	sega, taman, sego, sesah
26	<i>castaneus</i> Griff	Sumatra	Sabut
27	<i>cawa</i> Bl	Maluku	uwa – kawa (Amb), kadat
28	<i>ciliaris</i> Bl	Jawa	cacing, puetey, geureung
29	<i>colorrhynchus</i> Becc	Kalimantan	
30	<i>conjugatus</i> Furt	Kalimantan	
31	<i>corrugatus</i> Becc	Kalimantan	
32	<i>cuthbertsonii</i> Becc	Irian Jaya	
33	<i>Dachagensis</i> Furt	Kalimantan	
34	<i>depanperatus</i> Ridl	Irian Jaya	
35	<i>didymocarpus</i> Warb	Sulawesi	hoa, nona, lauro
36	<i>diepenhorstii</i> Miq	Sulawesi	
37	<i>Distendus</i> Burr	Irian Jaya	
38	<i>divaricatus</i> Becc	Kalimantan	
39	<i>equestris</i> Willd	Maluku	uwa launkana (Amb)
40	<i>erioacanthus</i> Becc	Kalimantan	
41	<i>exilis</i> Griff	Sumatra, jawa	ageung, uwi pahe (Plbang)
42	<i>eximus</i> Burr	Irian Jaya	
43	<i>fasijugatus</i> Burr	Sumatra	
44	<i>ferrugineus</i> Becc	Kalimantan	
45	<i>fertilis</i> Becc	Irian Jaya	
46	<i>Filiformis</i> Becc	Kalimantan	batu, kawat
47	<i>flabellatus</i> Becc	Kalimantan, Sulawesi	dahan, berman
48	<i>fuscus</i> Becc	Irian Jaya	
49	<i>gibbsianus</i> Becc	Kalimantan	
50	<i>gonospermus</i> Becc	Kalimantan	
51	<i>halmaherensis</i> Burr	Maluku	
52	<i>hartmannii</i> Becc	Irian Jaya	
53	<i>heterocanthus</i> Zipp	Irian Jaya	

54	<i>heteroideus</i> Bl	Jawa	korod, omas
55	<i>heteroideus</i> var <i>depenperatus</i>	Jawa	
56	<i>heteroideus</i> var <i>palleus</i> Bl	Sumatra, Jawa	tretes – hejo
57	<i>hewittianus</i> Becc	Kalimantan	
58	<i>hispidulus</i> Becc	Kalimantan	buluk (Pontnk)
59	<i>hollrungii</i> Becc	Kalimantan	buku akar
60	<i>horrens</i> Bl	Sumatra, Jawa	
61	<i>humboldtianus</i> Becc	Irian Jaya	
62	<i>Hypertrichosus</i>	Kalimantan	
63	<i>impor</i> Bl	Kalimantan	pulut
64	<i>inops</i> Becc	Sulawesi	tohiti
65	<i>insignis</i> Griff	Sumatra	
66	<i>interruptus</i> var <i>docilis</i> Becc	Irian Jaya	
67	<i>jaherianus</i> Becc	Kalimantan	
68	<i>javensis</i> Bl	Sumatra, Jawa, Kalimantan	lilin, cacing
69	<i>javensis</i> var <i>acicularis</i> Bl	Kalimantan	
70	<i>javensis</i> var <i>exilis</i> Becc	Jawa	
71	<i>javensis</i> var <i>mollispinus</i> Becc	Kalimantan	
72	<i>javensis</i> var <i>pollyphylus</i>	Sumatra, Kalimantan	
73	<i>javensis</i> var <i>sublevis</i> Becc	Kalimantan	
74	<i>javensis</i> var <i>tertasticjus</i>	Kalimantan	
75	<i>Kandariensis</i> Becc	Sulawesi	
76	<i>karuensis</i> Ridl	Sulawesi	
77	<i>kishii</i> Furt	Kalimantan	
78	<i>kjellbergii</i> Furt	Sulawesi	
79	<i>klossii</i> Ridl	Irian Jaya	
80	<i>koordersianus</i> Becc	Sulawesi	
81	<i>Latisectus</i> Burr	Sumatra	
82	<i>Lacerates</i> Burr	Irian Jaya	
83	<i>ladermannianus</i> Becc	Irian Jaya	
84	<i>lanterbranchii</i> Becc	Irian Jaya	
85	<i>leijocaulis</i> Becc	Sulawesi	jermasin, hoa
86	<i>leiophatus</i> Barlett	Sumatra	
87	<i>leptostachys</i> Becc	Sulawesi	ronti, telang
88	<i>macrochlamys</i> Becc	Irian Jaya	
89	<i>macrogorii</i> Becc	Irian Jaya	
90	<i>macrospadix</i> Burr	Irian Jaya	
91	<i>macrophaerion</i> Becc	Sulawesi	tohiti kasar
92	<i>manam</i> Miq	Sumatra, Kalimantan	manau
93	<i>marginatus</i> Mart	Kalimantan	manau gajah, m. padi
94	<i>Mattanensis</i> Becc	Kalimantan	marau, sabut
95	<i>Mattanensis</i> var <i>sabut</i> Becc	Kalimatan	
96	<i>mayrii</i> Burr	Irian Jaya	
97	<i>malanoloma</i> Mart	Jawa	howe-leuleus, h. lilin
98	<i>melanochetes</i> Mart	Jawa	seel
99	<i>Minahasae</i> Warb	Sulawesi	lauro, datu, rintek
100	<i>moskowkianus</i> Becc	Irian Jaya	
101	<i>mucronatus</i> Becc	Kalimantan	tunggal
102	<i>multicentosus</i> Burr	Irian Jaya	
103	<i>myriacanthus</i> Becc	Kalimantan	
104	<i>myriocarpus</i> Burr	Irian Jaya	
105	<i>nannosachys</i> Burr	Irian Jaya	
106	<i>nanus</i> Burr	Kalimantan	
107	<i>Nematospadix</i>	Kalimantan	
108	<i>obscurus</i> Warb	Sulawesi	batu
109	<i>opacus</i> Bl	Sumatra	
110	<i>optimus</i> Becc	Kalimantan	merenung, buyung, selutup

111	<i>optimus</i> var <i>mitis</i> Becc	Kalimantan	
112	<i>ornatus</i> Bl	Sumatra, Jawa, Sulawesi	seuti, selian, kesur
113	<i>ornatus</i> var <i>celebius</i> Becc	Sulawesi	batang, lambang
114	<i>ornatus</i> var <i>sumatr anus</i> Becc	Sumatra	tabu-tabu
115	<i>orthostachys</i> furt	Sulawesi	
116	<i>oxleyanus</i> Teysm et Binn	Sumatra	manau-tikus
117	<i>oxleyanus</i> var <i>obovatus</i> Becc	Sumatra	manau gajah
118	<i>pachystachys</i> Warb	Sulawesi	
119	<i>palembanicus</i> Becc	Sumatra	
120	<i>panci jugus</i> Becc	Sulawesi	tongka, daun-pinang, wulo
121	<i>Papuanus</i> Becc	Irian Jaya	
122	<i>paspalanthus</i> Becc	Kalimantan	
123	<i>pedicellatus</i> Becc	Sulawesi	samole, toromataha, wuta
124	<i>penibukanesis</i> furt	Kalimantan	
125	<i>pigmaceus</i> Becc	Kalimantan	
126	<i>pilosellus</i> Becc	Kalimantan	
127	<i>pilosissimus</i> Becc	Irian Jaya	
128	<i>pisicarpus</i> Bl	Maluku	bulu
129	<i>plicatus</i> Bl	Sulawesi	
130	<i>poensis</i> Becc	Kalimantan	
131	<i>pogonacanthus</i> Becc	Kalimantan	samuli
132	<i>polycladus</i> Burr	Irian jaya	
133	<i>polystachys</i> Becc	Jawa, Kalimantan, Sulawesi	telang, uwi lelah
134	<i>prattianus</i> Becc	Irian Jaya	
135	<i>pseudomolis</i> Becc	Sulawesi	
136	<i>pseudoulur</i> Becc	Kalimantan	
137	<i>Pseudozebrianus</i> Burr	Irian Jaya	
138	<i>ralumensis</i> Warb	Irian Jaya	
139	<i>Regularis</i> Burr	Kalimantan	
140	<i>reinwardtii</i> Mart	Jawa, Kalimantan	
141	<i>reticulatus</i> Burr	Irian Jaya	
142	<i>retrophyllus</i> Becc	Sumatra, kalimantan	
143	<i>robinsonianus</i> Becc	Maluku	
144	<i>Rhombiodeus</i>	Sumatra, Jawa, Kalimantan	sampang, dudur
145	<i>romboideus</i> var <i>cuberri</i> Miq	Sumatra	
146	<i>rostratus</i> Furt	Kalimantan	
147	<i>rubiginosus</i> Ridl	Kalimantan	
148	<i>rugosus</i> Becc	Sumatra, Kalimantan	
149	<i>rumphii</i> Bl	Maluku	arasuli, holite (Amb)
150	<i>ruvidus</i> Becc	Kalimantan	lilin
151	<i>rhytidomus</i> Becc	Kalimantan	jelai-batu
152	<i>srawalensis</i> becc	Kalimantan	
153	<i>scabrifolius</i> Becc	Kalimantan, Sumatra	inun, kikir, mengkekeran
154	<i>scabristaphus</i> Becc	Irian Jaya	
155	<i>schleterianus</i> Becc	Irian Jaya	
156	<i>scrhristacanthus</i> Bl	Kalimantan	dandan
157	<i>schaeferianus</i> Burr	Sumatra	
158	<i>schriftacanthus</i> Bl	Sumatra	dandan
159	<i>scipionum</i> Burr	Sumatra, Kalimantan	semambu
160	<i>sclerecanthus</i> Becc	Sulawesi	batu
161	<i>semai</i> Becc	Kalimantan	
162	<i>sepikensis</i> Becc	Irian jaya	
163	<i>serrulatuss</i> Becc	Irian Jaya	
164	<i>sessilifolius</i> Burr	Irian Jaya	
165	<i>setigerus</i> Burr	Irian Jaya	
166	<i>simphysipus</i> Mart	Sulawesi	ombol, waka – waka (Bugs)

167	<i>slootenii</i> Furt	Kalimantan	
168	<i>sobensis</i> Becc	Kalimantan	
169	<i>spectabilis</i> Bl	Jawa	
170	<i>spectabilis</i> var <i>sumatranus</i>	Sumatra	uwi peledes (Plbng)
171	<i>Sphaerieliferus</i>	Kalimantan	
172	<i>spinulinervis</i> Becc	Kalimantan	
173	<i>stramineus</i> Furt	Kalimantan	
174	<i>subinervis</i> H wendl	Kalimantan	
175	<i>sumbawaensis</i> Burr	Nusa Tenggra	
176	<i>tapa</i> Becc	Kalimantan	
177	<i>tamentosus</i> Becc	Kalimantan	
178	<i>tenenpokensis</i> Furt	Kalimantan	
179	<i>timorensis</i> Becc	Nusa Tenggara	
180	<i>tolitoliensis</i> Becc	Sulawesi	salompea, apek
181	<i>trachicoleus</i> Becc	Kalimantan	irit, jahab
182	<i>ulur</i> Becc	Sumatra	uwi sabu, ulur
183	<i>unifarius</i> H. wendl	Sumatra, Jawa	kesur, sege, uwi kertas
184	<i>vesticus</i> Becc	Irian Jaya	
185	<i>viminalis</i> Wendl	Jawa	karokok, penjalin glatik
186	<i>viridispinus</i> var <i>sumatranus</i>	Sumatra	
187	<i>warbugii</i> k. schum	Irian Jaya	suwai, sasami
188	<i>Wariwarensis</i>	Irian Jaya	
189	<i>winklerianus</i> Becc	Kalimantan	tawangkis
190	<i>Zebrianus</i> Becc	Irian Jaya	
191	<i>zollingeri</i> Becc	Sulawesi	batang, pondos saisagan
192	<i>zonatus</i> Becc	Kalimantan	perdas
193	<i>Ceratolobus concolor</i> Bl	Sumatra, Jawa	uwi tikus
194	<i>discolor</i> Becc	Kalimantan	
195	<i>glaucescens</i> Bl	Jawa	
196	<i>hallieranus</i> Becc	Kalimantan	lamayoh (dyk)
197	<i>kingianus</i> Becc	Kalimantan	
198	<i>laevigatus</i> Becc	Sumatra, Kalimantan	kulus (dyk)
199	<i>rostratus</i> Becc	Sumatra, Kalimantan	
200	<i>Cornera conirostris</i> Becc (furt)	Sumatra, Kalimantan	
201	<i>Daemonorops acampostschys</i> Becc	Kalimantan	
202	<i>acantholoma</i> Becc	Kaliamntan	
203	<i>aruensis</i> Becc	Maluku	
204	<i>asteracanthus</i> Becc	Kalimantan	
205	<i>bakauensis</i> Becc	Sumatra	
206	<i>beguinii</i> Burr	Maluku	kalapa (Amb), hahulu
207	<i>binaendijkii</i> Becc	Sumatra	
208	<i>calapparia</i> Bl	Maluku	
209	<i>calicarpa</i> Mart	Sumatra	
210	<i>callarifera</i> Becc	Kalimantan	
211	<i>calothyrsa</i> furt	Kalimantan	
212	<i>confusa</i> furt	Sumatra	
213	<i>crinita</i> Bl	Sumatra, Kalimantan	
214	<i>cristata</i> Bl	Kalimantan	
215	<i>depressiuscula</i> Becc	Sumatra	
216	<i>didymophylla</i> Becc	Sumatra, Kalimantan	
217	<i>didymophylla</i> var. <i>cinnamomea</i> Becc	Kalimantan	
218	<i>draco</i> Bl	Sumatra	jernang
219	<i>dracuncula</i> Ridl	Sumatra	
220	<i>florida</i> Becc	Kalimantan	
221	<i>formicaria</i> Becc	Kalimantan	
222	<i>fornesii</i> Becc	Sumatra	gelong (Ranau/Plbng)
223	<i>gracilipes</i> Miq. (Becc)	Sumatra	

224	<i>halleriana</i> Becc	Kalimantan	
225	<i>hystrix</i> Mart	Sumatra	kalangsintangang, sabut
226	<i>hystrix</i> (Grift) Mart	Kalimantan	
227	<i>hystrix</i> var. <i>exielans</i> Becc	Kalimantan	
228	<i>javanica</i> Furt	Jawa	
229	<i>korthalsii</i> Bl	Kalimantan	
230	<i>lamrolepis</i> Becc	Sulawesi	lapa, lita, tambaelulu
231	<i>lasopatha</i> Furt	Kalimantan	
232	<i>longipedunculata</i> Furt	Kalimantan	
233	<i>longispatha</i> Becc	Kalimantan	
234	<i>longipes</i> Mart (Griff)	Sumatra	ompoy, duduk (Mly), tanah
235	<i>longispinosa</i> Burr	Sumatra	
236	<i>longistipes</i> Burr	Kalimantan	
237	<i>macroptera</i> Becc	Sulawesi	kuyui, manuk, umbut
238	<i>mattanensis</i> Becc	Kalimantan	
239	<i>megalocarpa</i> Burr	Sumatra	
240	<i>melanochaetes</i> Becc	Sumatra, Jawa	seel, selang, penjalin manis
241	<i>melanochaetes</i> var D. <i>macrocorpa</i> Becc	Sumatra	
242	<i>melanochaetes</i> var D. <i>padangensis</i> Becc	Sumatra	
243	<i>melanochaetes</i> var <i>macrocymbo</i> Becc	Jawa	
244	<i>melanochaetes</i> var <i>microcarpa</i> . T et B.	Jawa	
245	<i>microcarpha</i> Burr	Sumatra	
246	<i>microstachys</i> Becc	Kalimantan	
247	<i>migra</i> (Rump) Bl	Maluku	
248	<i>mirabilis</i> Mart	Kalimantan	bambulan
249	<i>mirabilis</i> var. <i>oligocyclus</i> Becc	Kalimantan	
250	<i>monticola</i> (Grift) Mart	Kalimantan	
251	<i>motleyi</i> Becc	Kalimantan	
252	<i>neptilis</i> (Wendl) Becc	Kalimantan	
253	<i>niger</i> Bl	Maluku	itam (Mly), mete (Amb)
254	<i>oblonga</i> (Reinw) Bl	Sumatra, Jawa	pitik, trete
255	<i>oxycarpa</i> Becc	Kalimantan	
256	<i>pachyrostris</i> Becc	Kalimantan	
257	<i>palembanica</i> Bl	Sumatra	nangga, niyem (Lmpng)
258	<i>palembanica</i> var. <i>bangkana</i> Becc	Sumatra	
259	<i>periacantha</i> Miq	Kalumantan, Sumatra	landak, pakak (Plbng)
260	<i>plagiocyla</i> Burr	Sumatra	
261	<i>pleioclara</i> Burr	Kalimantan	
262	<i>propinque</i> Becc	Sulawesi	
263	<i>riedeniana</i> (Miq) Becc	Sulawesi	Pondos wasal
264	<i>robusta</i> Warb	Sulawesi	batang, pondos kuluwi
265	<i>rubra</i> (Reinw) Bl.	Jawa, Sumatra	pelah, sepet, bebuwar
266	<i>sabensis</i> Becc	Kalimantan, Sumatra	tabutabu
267	<i>schlechteri</i> Burr	Sulawesi	
268	<i>scopigera</i> Becc	Kalimantan	
269	<i>serisinorum</i> Warb	Sulawesi	benang, nako, ngalum
270	<i>singalana</i> Becc	Sumatra	
271	<i>sparsiflora</i> Becc	Kalimantan	
272	<i>spectabilis</i> Becc	Kalimantan	
273	<i>stenophylla</i> Becc	Sumatra	
274	<i>trichroa</i> Miq	Sumatra	bungkus, kelemuning (Kbu)
275	<i>turbinata</i> Becc	Kalimantan	
276	<i>ursina</i> Becc	Kalimantan	
277	<i>uschdraweitiana</i> Burr	Sumatra	
278	<i>verticillaris</i> (Grift) Mart	Kalimantan, Sumatra	gelang, semut, monok (Lpng)
279	<i>Korthalsia angustifolia</i> Bl	Kalimantan	getah

280	<i>brasii</i> Burr	Irian Jaya	
281	<i>cheb</i> Becc	Kalimantan	
282	<i>celebica</i> Becc	Sulawesi	yaki, keis
283	<i>concolor</i> Burr	Kalimantan	
284	<i>debilis</i> Bl	Sumatra, Kalimantan	dahanan
285	<i>echinometra</i> Becc	Sumatra, Kalimantan	udang, siu, meiya, hurang
286	<i>ferox</i> Becc	Kalimantan	sampang
287	<i>flagellaris</i> Miq	Sumatra, Kalimantan	dahanan, andung
288	<i>fulcata</i> Becc	Kalimantan	
289	<i>halleriana</i> Becc	Kalimantan	
290	<i>hispida</i> Becc	Sumatra	
291	<i>horrida</i> Becc	Kalimantan	
292	<i>junghunii</i> Miq	Jawa	sampang, simpang, sampay
293	<i>laciniosa</i> Mart	Sumatra	uwi dahanan
294	<i>macrocarpa</i> Becc	Kalimantan	
295	<i>mauleri</i> Bl	Kalimentan	
296	<i>paucijuga</i> Becc	Kalimantan	
297	<i>rigida</i> Bl	Sumatra, Kalimantan	meladang (Bangka)
298	<i>robusta</i> Bl	Sumatra	pakrai (Klmtn)
299	<i>ruginosa</i> Becc	Kalimantan	bidai (Bltng), dahanin
300	<i>scaphigera</i> Mart	Sumatra, kalimantan	semut, semot, lalun (Dyk)
301	<i>teysmanii</i> Miq	Sumatra, Jawa	tangkurungan (Plbng)
302	<i>wallichiaeefolia</i> Wendl	Sumatra	bilah-kinjau (Lmpng)
303	<i>zippelii</i> Bl	Irian Jaya	kaprus, opka
304	<i>Myrialepsis scortechnii</i> Becc	Sumatra	sertung, kirtung (Mly)
305	<i>triqueter</i> becc	Kalimantan	lapak
306	<i>Plectocomia bilitonensis</i> Becc	Sumatra	
307	<i>elongata</i> Becc	Sumatra, Jawa	bubuay, penjalin-warak
308	<i>griffithii</i> Bl	Jawa	bubuay
309	<i>muelleri</i> Bl	Sumatra	buwai (Bltng)
310	<i>sumatrana</i> Miq	Sumatra	
311	<i>Plectocomiopsis corneri</i> Furt	Sumatra	
312	<i>germinimflorus</i> Becc	Sumatra	loa (Bltng), poporan (Lmpng)

Source : Dransfield, 1974 ; Dali dan Sumarna, 1985 ; Hadikusumo, 1994 ; Rachman and Jasni (2008);
processed data