Journal of Ethnobiology and Ethnomedicine© The Author(s). 2017
10.1186/s13002-017-0153-z

Research

Prioritizing fodder species based on traditional knowledge: a case study of mithun (Bos frontalis) in Dulongjiang area, Yunnan Province, Southwest China

Yanfei Geng1, 2, 3, 4, 5 , Guoxiong Hu6 , Sailesh Ranjitkar2, 4, 7 , Yuhua Wang2 , Dengpan Bu4, 5, 8 , Shengji Pei2 , Xiaokun Ou1 , Yang Lu1, 2, 3 , Xuelan Ma2, 3 and Jianchu Xu2, 7
(1)Institute of Ecology and Geobotany, Yunnan University, Kunming, 650091, China

(2)Key Laboratory of Economic Plants and Biotechnology, Kunming Institute of Botany, Chinese Academy of Sciences, Kunming, 650201, China

(3)University of Chinese Academy of Sciences, Beijing, 100049, China

(4)CAAS-ICRAF Joint Lab on Agroforestry and Sustainable Animal Husbandry, World Agroforestry Centre East and Central Asia, Beijing, 100193, China

(5)State Key Laboratory of Animal Nutrition, Institute of Animal Science, Chinese Academy of Agricultural Sciences, Beijing, 100193, China

(6)College of Life Sciences, Guizhou University, Guiyang, 550025, China

(7)World Agroforestry Centre East and Central Asia, Kunming, 650201, China

(8)Hunan Co-Innovation Center of Animal Production Safety, CICAPS, Changsha, 410128, China

Yanfei Geng
Email: gengyanfei@mail.kib.ac.cn

Guoxiong Hu
Email: gxhu@gzu.edu.cn

Sailesh Ranjitkar (Corresponding author)
Email: sailesh.ranjitkar@gmail.com

Yuhua Wang
Email: wangyuhua@mail.kib.ac.cn

Dengpan Bu
Email: budengpan@126.com

Shengji Pei
Email: peishengji@mail.kib.ac.cn

Xiaokun Ou
Email: xkou@ynu.edu.cn

Yang Lu
Email: luyang@mail.kib.ac.cn

Xuelan Ma
Email: maxuelan@mail.kib.ac.cn

Jianchu Xu
Email: jxu@mail.kib.ac.cn

Received: 9 December 2016Accepted: 17 April 2017Published online: 4 May 2017
Abstract
Background
Livestock rearing is one of the oldest and most important types of smallholder farming worldwide. The sustainability of livestock production depends on the efficient utilization of locally available resources. Some traditional methods of raising livestock may offer valuable lessons in this regard. This study documented and evaluated local knowledge of wild forage plants in the Dulongjiang area in Southwest China in the context of rearing mithun (Bos frontalis) in order to provide a sound evidence base for tree fodder selection and the establishment of integrated tree-crop-livestock systems.

Methods
The snowball technique was used to identify key informants with specific knowledge about the topic. Free listing and semi-structured interviews were conducted with 58 households. Participatory investigation and transit walks were used to investigate potential fodder species. Ethnobotanical information was collected, documented and organized.

Results
Overall, 142 wild forage plants from 58 families and 117 genera were identified. Species of the Poaceae, Rosaceae and Urticaceae families were most abundant, with 16, 14 and 11 species respectively identified as fodder plants. Our results indicated that tree/shrub forage plays a major role in the diet of mithun, unlike that of other ruminants. Mithun prefers to browse and move around the forest in search of food, particularly rough and even barbed leaves. Tree species like Debregeasia orientalis, Saurauia polyneura and Rubus species were identified as being important fodder sources. Farmers in this area have traditionally relied on common property resources such as community-managed forests and grasslands to feed their livestock. Farmers have strong incentive to raise mithuns rather than other livestock species due to Dulong people’s cultural preferences.

Conclusions
The wide variety of plants cited by the informants demonstrate the importance of traditional knowledge in gathering information about forage resources. This diversity also offers the prospect of identifying promising species which could be used as fodder plants. Identifying such species and tree fodder species in particular could help smallholder farmers to integrate trees, livestock and crops as part of a sustainable farming system.

Keywords
Traditional knowledgeDulong peopleWild fodder plantsTree fodderMithun
Background
Many smallholder farming methods around the world integrate livestock and crop production. Such integration provides draught power for land management and manure for maintaining cropland fertility. In addition, livestock are a critical source of nutrition. China’s consumption of meat, and particularly of pork, has increased tremendously as its economy has grown. 50 to 80% of all pigs produced in China originate from smallholder farms [1, 2]. China’s rapid economic development and lifestyle transformation have resulted in a growing demand for livestock, and as a result massive restructuring of the livestock sector is underway. New policies and trade agreements have liberalized and industrialized Chinese agriculture, which has enabled enormous increases in production. However, many smallholder farms, which remain a vital part of Chinese rural and indigenous communities, are struggling to survive in the new market-oriented agro-economy [3, 4].
Although economically vulnerable, smallholder systems which integrate crops and livestock continue to be a vital part of agricultural production in China [1, 5]. Smallholder farmers rely on their observations and experience in feeding and managing their livestock. The sustainable production of livestock usually involves efficient utilisation of locally available resources, particularly feed resources. Understanding the importance of wild forage plants is essential for the efficient utilisation of available forest resources [6, 7]. Exploring the potential for growing such resources in intercropping systems with crops and livestock could help smallholder farmers effectively use their limited land resources. Such integration could mitigate the increasing pressure on land and forest resources generated by growing demand for expansion of agricultural and grazing land [8, 9].
Compared to forage grass, tree fodder is particularly important in providing livestock with nutritious food during the dry season when other feed sources are in limited supply [10]. Documenting fodder plants and promoting suitable types of tree fodder for use in home gardens or croplands could be an efficient way to improve sustainable livestock rearing and to change the free grazing style to stall feeding in the mountain without damaging the environment. A combination of traditional and scientific knowledge has been shown to optimize the selection of useful fodder plants [11].
Indigenous people with long histories of livestock rearing may have acquired valuable stores of knowledge about potential fodder/forage resources. Traditional knowledge of fodder plants has been documented in studies of different indigenous groups in several countries, such as Ethiopia, Uganda, Nigeria, India, and Mexico [11–13]. In China, there is an urgent need to document farmers’ knowledge of fodder plants and apply it to the design of tree-crop-livestock systems which could improve smallholder farming [14, 15]. Therefore, this study aims to document local knowledge regarding utilisation and selection of wild forage plants based on indigenous knowledge. The results of this study could be used to provide a shortlist of fodder/forage resources for further nutritional investigation and possible promotion.

Methods
Study area
The Dulong ethnic group, also known as Drung, is one of the smallest ethnic groups in China and number only 7000 people. Four thousand of them live in Dulongjiang Township, Gongshan County, Yunnan Province, China (Fig. 1). This township (27°44'9"N, 98°20'59"E) was the last town in China to be linked by road (Fig. 2). Before 1956, the Dulong people led a relatively isolated life. Slash-and-burn cultivation was practiced on the local mountains until the 1990s, when it was banned by the government. The Dulong language has no script, and the Dulong traditionally made records and transmitted message by means of engraving notches in wood and tying knots [16]. This lack of written records means that local traditional knowledge is particularly vulnerable to being lost and forgotten. There is therefore an urgent need to document the indigenous knowledge associated with this community.[image: A13002_2017_153_Fig1_HTML.gif]
Fig. 1The study area in Dulongjiang, Gongshan County, Yunnan Province, China

 [image: A13002_2017_153_Fig2_HTML.gif]
Fig. 2The landscape of study area

The study area is a typical alpine-gorge area, ranging from an altitude of 3000 to 4000 meters with almost 85% of the area on steep slopes of more than 25 degrees. The average rainfall is 3672.8 mm per annum [17]. The area contains 4000 species of higher plants belonging to 280 families and 1068 genera. The Dulong people have an expansive knowledge of the diversity and nutritional potential of the local plants which they use for various purposes. According to elder informants, they have been raising mithun (Bos frontalis) for more than a hundred years. Mithun is a rare semi-domesticated bovine species which is raised mountain areas, mainly for meat, and is distributed only in India, China, Myanmar, Bhutan, Malaysia and Bangladesh [18]. Mithun plays an important role in the economic, social and cultural life of Dulong people. The meat of mithun raised in the traditional way is high in protein (19.56%) and low in fat (0.36%) [19]. However, this species is vulnerable to extinction according to the International Union for Conservation of Nature and Natural Resources (IUCN) [20].
China’s Tui Geng Huan Lin or “Returning Farmland to Forest” (RFFP) program is the world’s largest and most successful payment for ecosystem services program. This program is a major contributor to China’s dramatic increases in forest cover from perhaps as low as 8% in 1960 to about 21% in 2013 [21]. In Dulongjiang area, RFFP compensated rural households for the conversion of upland farmland to forestland and financed the afforestation of barren mountainsides. Traditionally, local farmers would employ slash-and-burn cultivation to clear land for grass which would provide the mithun with a fast-growing food source. However, after the government banned slash-and-burn methods in 1990s, the expansion of forests has resulted in a lack of available grassland, which poses a threat to the continued raising of mithun. The use of fodder trees could provide a solution to this problem, but currently inadequate information is available on the forage plants consumed by mithun.
In the present study, we 1) accessed farmers’ knowledge of potential forage plants for mithun; 2) documented some potentially useful fodder trees/shrubs; and 3) prioritized important species based on indigenous knowledge. Within this context, the objective of this study is the identification, selection and evaluation of herbaceous and tree species in Dulongjiang area as sources of fodder for mithun.

Data collection
Our field work revealed that mithun is commonly raised only in Maku(马库), Bapo(巴坡) and Kongdang(孔当) villages, and that there are also a few mithuns in three other villages in the Dulongjiang area. The first two villages are near to Myanmar, which according to our informants is the origin of the local mithun. Our fieldwork was conducted accordingly in Bapo(巴坡) and Maku(马库) villages (Fig. 1) in 2015 and 2016. Field studies included free lists, semi-structured interviews and participatory investigation. A total of 58 key informants were selected using snowball sampling. The ages of informants ranged from 23 to 71, and the mean age was 45 years old. Because activities related to mithun are generally performed by men, we interviewed only two female informants.
In the first stage of the field research, participants were invited to free list all wild fodder plants favored by mithun. The interviews included the following questions: (1) What plants do mithun eat? (2) What are the mithun’s favourite grass and tree fodder sources? (3) What makes mithun grow fast? (4) During the mithun’s calving and nursing periods, what plants do they prefer? (5) What habitats do mithun prefer? (6) What are the feeding habits of mithun? (7) What are the main threats to the mithun population? (8) How can we conserve the present population?
In the second stage of the field research, researchers made a transit walk accompanied by local villagers to collect fodder plants and observe mithun browsing in their natural habitat. Nomenclature of all vascular plants follows Flora of China, and the voucher specimens were deposited at the herbarium of the Kunming Institute of Botany, CAS (KUN).

Data analysis
Ethnobotanical information collected from 58 key informants was documented and organized. Potential fodder species were prioritized according to the consensus reached by informants. Citation frequency (how many times each plant was mentioned by the informants) was used as a measure of consensus. The frequency of citation was the key factor in prioritizing the fodder species, while other ethnobotanical information such as medicinal function, palatability and availability were also considered. Relevant graphical presentations of the documented plants were prepared. Furthermore, the results of our field investigation of fodder plants for mithun were compared with plant lists in the relevant published literature to understand the diet of mithun fully.

Results and discussion
Traditional knowledge of wild fodder plants among Dulong people
Our study revealed that Dulongjiang mithun fed on a highly diverse range of plants. The 58 informants told the interviewers about 142 wild forage plants (Table 1) which belong to 58 families and 117 genera, including 61 species of tree/shrub fodder plants and 81 species of herb forage plants. The arrangement of Angiosperm families is in line with the Angiosperm Phylogeny Website, version 13 (http://​www.​mobot.​org/​MOBOT/​Research/​APweb/​welcome.​html), and that of ferns follows Christenhusz et al. [22]. Species of the Poaceae, Rosaceae and Urticaceae family were cited most often, with 16, 14 and 11 species respectively (Fig. 3). The wild fodder plants of the Poaceae family included not only various herbs but also tree fodder plants. These were mostly bamboos, and the genus Gaoligongshania, a bamboo, is endemic to this mountain area [23]. Forage plants of the Rosaceae and Urticaceae families were often shrubs and herbs respectively. Shrub forage plants of the Rosaceae family were mostly from the genus Rubus. Forage plants from the Urticaceae family were mostly herbs. In addition to these three families, respondents also mentioned many wild forage plants from the Asteraceae, Lamiaceae, Polygonaceae and Rubiaceae families, indicating a high local diversity of fodder plants.Table 1Fodder species consumed by mithun (Bos frontalis) in Dulongjiang area, Yunnan Province, Southwest China

	Family
	Scientific name
	Vernacular name
	Parts consumed
	Multifunctional fodder
	Life form
	Mithun Preference
	Abundance
	Voucher no.

	Athyriaceae
	
 Diplazium viridissimum Christ
	 	whole plant
	no
	Herb
	*
	**
	G0026

	Blechnaceae
	
 Woodwardia biserrata C. Presl
	risonglabo
	leaves
	no
	Herb
	**
	**
	G0061

	Dryopteridaceae
	
 Dryopteris wallichiana (Sprengel) Hylander
	resang
	whole plant
	no
	Herb
	**
	**
	GYF9

	Gleicheniaceae
	
 Diplopterygium giganteum (Wallich ex Hooker & Bauer) Nakai
	 	leaves
	no
	Herb
	*

	G0002

	Plagiogyriaceae
	
 Plagiogyria virescens (C. Chr.) Ching
	mingwa
	whole plant
	no
	Herb
	*
	*
	G0003

	Polypodiaceae
	
 Arthromeris nigropaleacea S. G. Lu
	miwaxin
	whole plant
	no
	Herb
	**
	*
	G0058

	Polypodiaceae
	
 Lepisorus scolopendrium (Ham.ex D.Don.) Menhra ex Bir
	 	whole plant
	no
	Herb
	**
	**
	GYF55

	Pteridaceae
	
 Coniogramme caudata (Wall.) Ching
	dayexin, wanjiegelang
	leaves
	no
	Herb
	**
	**
	GYF6

	Actinidiaceae
	
 Saurauia polyneura C. F. Liang & Y. S. Wang
	damujiu
	tender branches, leaves
	yes, fruits for people
	Tree

	GYF41

	Adoxaceae
	
 Sambucus williamsii Hance
	 	leaves
	yes, medicinal plants
	Tree or shrub
	**
	**
	PHO9

	Adoxaceae
	
 Viburnum cylindricum Buch.-Ham. ex D. Don
	bulu
	leaves
	yes, huger food for people
	Tree or shrub
	**

	GYF43

	Adoxaceae
	
 Viburnum pyramidatum Rehder
	 	leaves
	no
	Tree or shrub
	*
	*
	PHO10

	Amaranthaceae
	
 Achyranthes aspera L.
	gula
	whole plant
	yes, pig’s favorite
	Herb
	**
	*
	G0008

	Amaranthaceae
	
 Deeringia amaranthoides (Lam.) Merr.
	 	leaves, fruits
	yes, medicinal plants
	Shrub
	*
	**
	PHO1

	Anacardiaceae
	
 Dobinea vulgaris Buch.-Ham. ex D. Don
	 	leaves
	no
	Tree
	*
	**
	PHO41

	Apiaceae
	
 Heracleum candicans Wallich ex de Candolle
	bengduowang
	whole plant
	no
	Herb
	**
	**
	PHO53

	Apocynaceae
	
 Periploca calophylla (Baill.) Roberty
	a ren
	tender branches, leaves
	yes, medicinal plants
	Shrub
	**

	GYF8

	Araceae
	
 Arisaema decipiens Schott
	donghe
	leaves
	yes, huger food for people
	Herb
	*
	**
	PHO2

	Araceae
	
 Arisaema sp.
	langdeng
	leaves
	no
	Herb
	**
	*
	PHO3

	Araliaceae
	
 Aralia chinensis L.
	bang a
	leaves
	yes, huger food for people
	Tree

	*
	G0029

	Araliaceae
	
 Brassaiopsis chengkangensis Hu
	nalangxin
	leaves
	no
	Tree
	*

	PHO4

	Araliaceae
	
 Brassaiopsis glomerulata (Blume) Regel
	nalongxin
	leaves
	no
	Tree or shrub
	*

	PHO5

	Araliaceae
	
 Schefflera chinensis (Dunn) H. L. Li
	lengdemg
	leaves
	no
	Tree
	**
	**
	PHO6

	Araliaceae
	
 Trevesia palmata (Roxb. ex Lindl.) Vis.
	lajia
	leaves
	yes, medicinal plants
	Tree
	**

	G0049

	Asteraceae
	
 Artemisia sieversiana Ehrh. ex Willd.
	debulu
	leaves
	yes, also fodder for cattle
	Herb
	**
	**
	GYF38

	Asteraceae
	
 Blumea densiflora DC.
	 	leaves
	no
	Shrub
	*

	GYF48

	Asteraceae
	
 Cirsium sp.
	lajian
	whole plant
	no
	Herb
	*
	**
	G0022

	Asteraceae
	
 Crassocephalum crepidioides (Benth.) S. Moore
	 	whole plant
	yes, huger food for people
	Herb
	**
	**
	PHO12

	Asteraceae
	
 Himalaiella deltoidea (DC.) Raab-Straube
	 	whole plant
	no
	Herb
	**
	**
	GYF53

	Asteraceae
	
 Myriactis nepalensis Less.
	waguigang
	whole plant
	no
	Herb
	**
	**
	G0052

	Asteraceae
	
 Notoseris yakoensis (Jeffrey) N. Kilian
	 	whole plant
	no
	Herb
	**

	GYF49

	Asteraceae
	
 Pseudognaphalium affine (D. Don) Anderb.
	 	whole plant
	no
	Herb
	**
	*
	PHO13

	Asteraceae
	
 Senecio scandens Buch.-Ham. ex D. Don
	 	whole plant
	no
	Herb
	**

	PHO14

	Asteraceae
	
 Sonchus wightianus Candolle
	nu a bulai
	whole plant
	no
	Herb
	**
	*
	PHO15

	Balsaminaceae
	
 Impatiens holocentra Handel-Mazzetti
	zhuiguli
	whole plant
	no
	Herb
	**
	**
	G0020

	Betulaceae
	
 Alnus nepalensis D. Don
	 	leaves, fruits
	no
	Tree
	*

	PHO7

	Betulaceae
	
 Betula alnoides Buch.-Ham. ex D. Don
	dengpurui
	leaves
	no
	Tree
	*
	**
	PHO8

	Brassicaceae
	
 Cardamine flexuosa With.
	 	whole plant
	no
	Herb

	**
	PHO17

	Caprifoliaceae
	
 Leycesteria gracilis (Kurz) Airy Shaw
	baguajia
	leaves
	no
	Shrub
	**
	*
	G0048

	Caprifoliaceae
	
 Valeriana barbulata Diels
	dengsen
	whole plant
	no
	Herb

	**
	PHO56

	Caryophyllaceae
	
 Drymaria cordata (L.) Willd. ex Schult.
	 	whole plant
	no
	Herb
	**
	**
	PHO11

	Caryophyllaceae
	
 Stellaria vestita Kurz
	 	whole plant
	no
	Herb
	**
	**
	GYF37

	Celastraceae
	
 Celastrus gemmatus Loes.
	a ren
	leaves
	no
	Shrub
	**
	**
	GYF1

	Commelinaceae
	
 Commelina paludosa Blume
	bengge
	leaves
	no
	Herb

	**
	GYF33

	Coriariaceae
	
 Coriaria nepalensis Wall.
	 	leaves
	no
	Shrub
	*
	**
	PHO16

	Cornaceae
	
 Cornus macrophylla Wall.
	benmiqiang
	leaves
	no
	Tree
	**
	*
	G0051

	Cucurbitaceae
	
 Gynostemma pentaphyllum (Thunb.) Makino
	 	whole plant
	no
	Herb
	**
	**
	PHO18

	Cyperaceae
	
 Carex baccans Nees
	jiwoka
	whole plant
	no
	Herb

	**
	GYF51

	Cyperaceae
	
 Carex nubigena D. Don ex Tilloch & Taylor
	jingwo
	whole plant
	no
	Herb

	PHO19

	Cyperaceae
	
 Scleria dulungensis P. C. Li
	 	whole plant
	no
	Herb

	**
	PHO20

	Ericaceae
	
 Vaccinium gaultheriifolium (Griff.) Hook. f. ex C.B. Clarke
	kaixin
	leaves
	no
	Shrub
	**
	*
	PHO21

	Fabaceae
	
 Pueraria lobata (Willd.) Ohwi
	buruikale
	leaves
	yes, huger food for people
	Herb

	**
	PHO28

	Gentianaceae
	
 Tripterospermum chinense (Migo) Harry Sm.
	 	leaves
	no
	Herb

	GYF46

	Gesneriaceae
	
 Aeschynanthus superbus C. B. Clarke
	 	leaves
	no
	Shrub
	**
	*
	PHO22

	Hydrangeaceae
	
 Hydrangea longipes Franch.
	benming
	leaves
	no
	Shrub

	GYF24

	Hypericaceae
	
 Hypericum addingtonii N. Robson
	 	leaves
	no
	Shrub
	*
	**
	GYF4

	Hypoxidaceae
	
 Curculigo capitulata (Lour.) O. Ktze.
	xiaowei
	whole plant
	no
	Herb

	**
	GYF40

	Hypoxidaceae
	
 Curculigo sinensis S. C. Chen
	shiwei
	whole plant
	no
	Herb

	**
	G0001

	Iteaceae
	
 Itea kiukiangensis Huang & S. C. Huang ex H. Chuang
	 	leaves
	no
	Tree
	**
	**
	PHO23

	Lamiaceae
	
 Ajuga nipponensis Makino
	 	leaves
	no
	Herb
	**
	*
	PHO24

	Lamiaceae
	
 Craniotome furcata (Link) Kuntze
	mengsang
	whole plant
	no
	Herb
	**

	GYF20

	Lamiaceae
	
 Elsholtzia blanda (Benth.) Benth.
	 	tender branches, leaves
	no
	Herb
	**
	*
	PHO25

	Lamiaceae
	
 Leucosceptrum canum Sm.
	xindong
	leaves
	no
	Tree or shrub
	**

	PHO26

	Lamiaceae
	
 Melissa axillaris (Benth.) Bakh.f.
	renangsangxi
	whole plant
	no
	Herb
	**

	GYF11

	Lamiaceae
	
 Pogostemon brevicorollus Y. Z. Sun ex C. H. Hu
	 	whole plant
	no
	Herb
	**

	GYF10

	Lamiaceae
	
 Prunella vulgaris L.
	wagui
	whole plant
	yes, medicinal plants
	Herb

	**
	PHO27

	Magnoliaceae
	
 Magnolia sp.
	sirbeng
	leaves
	no
	Tree
	*
	*
	GYF26

	Melanthiaceae
	
 Paris sp.
	chonglou
	leaves
	yes, mithun growing fast and medicinal plants
	Herb

	**
	PHO29

	Melastomataceae
	
 Oxyspora yunnanensis H. L. Li
	 	leaves
	no
	Shrub
	**
	**
	GYF45

	Musaceae
	
 Ensete wilsonii (Tutcher) Cheesman
	gelong
	leaves
	yes, huger food for people
	Herb
	**
	*
	PHO31

	Oleaceae
	
 Jasminum lanceolarium Roxb.
	 	tender branches, leaves
	no
	Woody liana
	*
	*
	GYF42

	Orchidaceae
	
 Cymbidium faberi Rolfe
	xinwa
	whole plant
	no
	Herb
	*
	*
	G0059

	Orchidaceae
	
 Pholidota articulata Lindl.
	 	whole plant
	no
	Herb
	*
	*
	GYF5

	Plantaginaceae
	
 Plantago asiatica L.
	wagui
	whole plant
	yes, medicinal plants
	Herb

	**
	G0004

	Poaceae
	
 Arundo donax L.
	gelu
	tender branches, leaves
	yes, mithun growing fast with shiny fur
	Tree

	G0056

	Poaceae
	
 Chimonobambusa armata (Gamble) Hsueh & T. P. Yi
	jiu
	leaves, bamboo shoot
	yes, huger food for people
	Tree

	PHO34

	Poaceae
	
 Dendrocalamus fugongensis Hsueh & D. Z. Li
	duwa
	leaves, bamboo shoot
	yes, huger food for people
	Tree

	PHO35

	Poaceae
	
 Erianthus longisetosus T. Anderson
	shiling
	whole plant
	yes, mithun growing fast with shiny fur
	Herb

	G0060

	Poaceae
	
 Fargesia praecipua T. P. Yi
	sameng
	leaves, bamboo shoot
	yes, huger food for people
	Tree

	GYF21

	Poaceae
	
 Gaoligongshania megalothyrsa (Hand.-Mazz.) D.Z. Li, J.R. Xue & N.H. Xia
	langsa
	leaves, bamboo shoot
	yes, huger food for people
	Tree
	*

	GYF22

	Poaceae
	
 Imperata cylindrica (L.) P. Beauv.
	aji
	whole plant
	yes, mithun growing fast with shiny fur
	Herb

	PHO36

	Poaceae
	
 Isachne albens Trin.
	mieqie
	whole plant
	no
	Herb

	GYF35

	Poaceae
	
 Microstegium nudum (Trin.) A. Camus
	yilong
	whole plant
	no
	Herb

	**
	G0013

	Poaceae
	
 Miscanthus nepalensis (Trin.) L. Liu
	 	whole plant
	no
	Herb

	PHO8406

	Poaceae
	
 Oplismenus compositus (L.) P. Beauv.
	jilong
	whole plant
	no
	Herb

	**
	GYF36

	Poaceae
	
 Pennisetum alopecuroides (L.) Spreng.
	 	whole plant
	no
	Herb

	**
	PHO37

	Poaceae
	
 Phyllostachys mannii Gamble
	remeng
	leaves, bamboo shoot
	yes, huger food for people
	Tree

	PHO38

	Poaceae
	
 Saccharum arundinaceum Retz.
	hong
	whole plant
	no
	Herb

	GYF39

	Poaceae
	
 Sacciolepis indica (L.) Chase
	ji ong
	whole plant
	no
	Herb
	**
	*
	PHO39

	Poaceae
	
 Setaria plicata (Lam.) T. Cooke
	 	whole plant
	no
	Herb

	PHO40

	Polygonaceae
	
 Fagopyrum dibotrys (D. Don) H. Hara
	shili
	whole plant
	yes, fodder for all livestocks huger food for people
	Herb
	**
	*
	GYF30

	Polygonaceae
	
 Polygonum capitatum Buch.-Ham. ex D. Don
	longgadebeng
	whole plant
	no
	Herb
	**
	**
	PHO42

	Polygonaceae
	
 Polygonum chinense var. hispidum Hook. f.
	 	whole plant
	no
	Herb

	GYF34

	Polygonaceae
	
 Polygonum molle D. Don
	yibangge, bengge
	tender branches, leaves
	yes, huger food for people
	Shrub

	G0032

	Polygonaceae
	
 Polygonum runcinatum Buch.-Ham. ex D. Don
	zhebamu
	whole plant
	yes, huger food for people
	Herb

	**
	PHO43

	Polygonaceae
	
 Polygonum runcinatum var. sinense Hemsl.
	debeng
	whole plant
	yes, medicinal plants
	Herb

	G0030

	Primulaceae
	
 Embelia floribunda Wall.
	 	tender branches, leaves
	no
	Shrub
	**
	*
	PHO32

	Primulaceae
	
 Embelia parviflora Wall. ex A. DC.
	 	tender branches, leaves
	no
	Shrub
	*
	*
	GYF27

	Primulaceae
	
 Myrsine semiserrata Wall.
	xinjixin
	tender branches, leaves
	no
	Shrub
	**

	PHO33

	Ranunculaceae
	
 Clematis armandii Franch.
	 	whole plant
	yes, medicinal plants
	Herb

	**
	PHO44

	Ranunculaceae
	
 Clematis sp.
	 	whole plant
	yes, medicinal plants
	Herb
	**
	**
	GYF14

	Rosaceae
	
 Fragaria moupinensis (Franch.) Cardot
	bohuo
	whole plant
	yes, fruits for people
	Herb

	**
	G0007

	Rosaceae
	
 Fragaria pentaphylla Losinsk.
	buleng
	whole plant
	yes, fruits for people
	Herb

	**
	PHO45

	Rosaceae
	
 Geum aleppicum Jacq.
	 	whole plant
	no
	Herb

	PHO46

	Rosaceae
	
 Neillia thrysiflora D. Don
	 	leaves
	no
	Tree
	**
	**
	GYF47

	Rosaceae
	
 Potentilla kleiniana Wight & Arn.
	denggabune
	whole plant
	no
	Herb
	**
	*
	PHO47

	Rosaceae
	
 Rubus biflorus Buch.-Ham. ex Sm.
	benheqi
	tender branches, leaves, fruits
	yes, fruits for people
	Shrub
	**
	**
	G0043

	Rosaceae
	
 Rubus ellipticus Sm.
	benghe, bengge
	tender branches, leaves, fruits
	yes, fruits for people
	Shrub
	**
	**
	GYF13

	Rosaceae
	
 Rubus irenaeus Focke
	 	tender branches, leaves, fruits
	yes, fruits for people
	Shrub

	GYF25

	Rosaceae
	
 Rubus lineatus Reinw.
	jiawa
	tender branches, leaves, fruits
	yes, fruits for people
	Shrub

	G0046

	Rosaceae
	
 Rubus mesogaeus Focke
	 	tender branches, leaves, fruits
	yes, fruits for people
	Shrub
	**

	PHO48

	Rosaceae
	
 Rubus paniculatus Sm.
	benghe
	tender branches, leaves, fruits
	yes, fruits for people
	Shrub

	**
	G0005

	Rosaceae
	
 Rubus pectinarioides H. Hara
	 	tender branches, leaves, fruits
	yes, fruits for people
	Shrub
	**
	*
	GYF23

	Rosaceae
	
 Rubus pentagonus Wall. ex Focke
	dachui
	tender branches, leaves, fruits
	yes, fruits for people
	Shrub
	**
	*
	GYF54

	Rosaceae
	
 Rubus taronensis C. Y. Wu ex T. T. Yu & L. T. Lu
	lajia
	tender branches, leaves, fruits
	yes, fruits for people
	Shrub
	**
	**
	GYF19

	Rubiaceae
	
 Damnacanthus indicus C. F. Gaertn.
	 	leaves
	no
	Shrub
	*
	**
	GYF12

	Rubiaceae
	
 Hedyotis scandens Roxb.
	 	whole plant
	no
	Herb
	*
	**
	GYF18

	Rubiaceae
	
 Luculia yunnanensis S. Y. Hu
	gudie, xiu
	leaves
	no
	Shrub
	**
	**
	GYF44

	Rubiaceae
	
 Ophiorrhiza lurida Hook.f.
	 	whole plant
	no
	Herb
	*
	**
	GYF29

	Rubiaceae
	
 Uncaria scandens (Sm.) Hutch.
	 	tender branches, leaves
	no
	Woody liana
	*
	*
	GYF52

	Rubiaceae
	
 Wendlandia speciosa Cowan
	 	leaves
	no
	Tree or shrub
	*
	**
	PHO49

	Rutaceae
	
 Toddalia asiatica (L.) Lam.
	 	tender branches, leaves
	no
	Shrubs or woody climbers

	**
	PHO50

	Sabiaceae
	
 Sabia dielsii Levl.
	 	tender branches, leaves
	no
	Woody liana
	*
	**
	GYF50

	Saxifragaceae
	
 Astilbe chinensis (Maxim.) Franch. & Sav.
	 	whole plant
	no
	Herb
	**
	**
	PHO51

	Scrophulariaceae
	
 Buddleja sp.
	 	leaves
	no
	Tree

	**
	PHO30

	Smilacaceae
	
 Smilax lunglingensis F. T. Wang & Tang
	aguaidelei
	leaves
	no
	Shrub

	GYF16

	Smilacaceae
	
 Smilax myrtillus A. DC.
	 	leaves
	no
	Shrub
	*
	*
	GYF15

	Staphyleaceae
	
 Turpinia macrosperma Huang
	 	leaves
	no
	Tree
	*
	**
	PHO52

	Urticaceae
	
 Debregeasia orientalis C. J. Chen
	xinyi
	leaves
	no
	Shrub

	G0038

	Urticaceae
	
 Elatostema hookerianum Wedd.
	kena, shilikangqiang
	whole plant
	yes, muntjac’s favorite
	Herb

	**
	G0009

	Urticaceae
	
 Elatostema laevissimum W. T. Wang
	 	whole plant
	yes, muntjac’s favorite
	Herb

	**
	PHO54

	Urticaceae
	
 Elatostema nasutum Hook.f.
	kangqiang
	whole plant
	yes, muntjac’s favorite
	Herb
	**
	**
	GYF2

	Urticaceae
	
 Elatostema platyphyllum Wedd.
	zhemeng
	whole plant
	no
	Subshrubs

	GYF31

	Urticaceae
	
 Gonostegia hirta (Bl.) Miq.
	yileng, jielang
	whole plant
	no
	Herb

	**
	G0053

	Urticaceae
	
 Lecanthus pileoides Chien & C. J. Chen
	wangnuoka, wandong
	whole plant
	no
	Herb

	**
	G0012

	Urticaceae
	
 Oreocnide frutescens (Thunb.) Miq.
	 	leaves
	no
	Tree

	PHO55

	Urticaceae
	
 Pilea pellionioides C. J. Chen
	 	whole plant
	no
	Herb

	**
	GYF3

	Urticaceae
	
 Pilea sp.
	ganji
	whole plant
	no
	Herb
	**

	G0018

	Urticaceae
	
 Urtica ardens Link
	bengluo
	whole plant
	no
	Herb
	*
	*
	GYF17

	Vitaceae
	
 Tetrastigma obtectum (Wall. ex M.A. Lawson) Planch. ex Franch.
	buleng a ren
	tender branches, leaves
	yes, fruits for people
	Herbaceous liana

	**
	GYF28

	Zingiberaceae
	
 Cautleya gracilis (Sm.) Dandy
	gubeng
	leaves
	no
	Herb
	*
	*
	GYF7

	Zingiberaceae
	
 Hedychium sinoaureum Stapf
	gubaomu, gubeng
	leaves
	no
	Herb
	**
	*
	G0014

Species in inventory are ordered from lower to higher plants, and they are arranged firstly by family taxa and then by genus taxa. Vernacular name of wild edibles are written using Chinese pinyin. * in Column Mithun Preference and Abundance represents the preference level or indicated resource amount, and more *, more preferred or more abundant resources

 [image: A13002_2017_153_Fig3_HTML.gif]
Fig. 3Frequently cited families of wild fodder plant species

Informants demonstrated a sophisticated knowledge of nutritional characteristics such as nutritional value (fodder plants which enable mithun to grow rapidly), palatability and availability. About 32% of reported fodders were multifunctional, some of which were said to cause a bodyweight gain and shiny fur. Our informants listed Arundo donax, Paris sp. and Erianthus longisetosus as being very important fodder plants. A. donax is a perennial herbaceous plant and promising energy plant, which could serve as an alternative to wood from short-rotation forestry [24–26]. 50% of informants claimed that E. longisetosus made mithun fur very black and shiny. E. longisetosus is very popular among cattle farmers and was most commonly used in dairy cow feeding [27, 28]. Paris sp. is a perennial medicinal plant and is a promising candidate for the development of anti-cancer drugs [29–31], and is important forage plant as identified by the informants. Overall, wild forage plants consumed by mithuns were diverse and abundant in the study site. Some studies point out that herbivores have various mechanisms to prevent absorption or reduce the effect of ingested toxins in the wild grazing [32, 33].
The informants reported that mithun preferentially consumed tender leaves (53.52%). The other parts most frequently consumed were whole plants, tender branches, fruits and bamboo shoots (Fig. 4). Of the plant species cited, 33.8% had only one part of the plant often eaten by mithun, while the remaining species had more than two parts mentioned as animal feed. Due to the climate of the Dulongjiang area, most wild fodder plants documented in the study can also be accessed in the winter, and there was no significant seasonal difference in the plant species consumed by mithun.[image: A13002_2017_153_Fig4_HTML.gif]
Fig. 4Plant parts consumed and the number of plant parts used

For mithun, less consumed fodder species usually were the less distributed species in Dulongjiang area (Table 1), such as Cymbidium faberi, Pholidota articulate and Urtica ardens. But some common fodder species were less consumed by mithuns in Dulongjiang area probably due to their unpleasant taste, such as Blumea densiflora and Alnus nepalensis.

Feeding habits, prioritizing fodder trees/shrubs and promotion possibilities
Mithun thrives on jungle forage, tree fodder, shrubs, herbs and other natural vegetation. They stay on the mountain year-round, and farmers do not provide any additional feeding; they merely provide salt three to five times monthly, especially if for some reason it is necessary to restrain the animals from freely ranging around (Fig. 5). Too much salt makes mithun more vulnerable to hypertension, so an adult mithun must be given less than three kilograms of salt per month.[image: A13002_2017_153_Fig5_HTML.gif]
Fig. 5Foraging mithun in the natural habitat

Mithun prefers to move around the forest and browse selectively, particularly on rough or even spiny leaves like those of Debregeasia orientalis, Saurauia polyneura and forage plants in the genus Rubus, such as Rubus lineatus (Fig. 6). Preferred species are often leafy and without lots of stem, with a high leaf table and leaves of low tensile strength [34]. The species found in the diet of the mithun match with the percentage of species found in the botanical composition of the local forest [35]. According to a European study, the ungulates can play a major role as seed dispersers for plant dispersal in forest habitats [36]. However, comparison of this study’s results with those of Indian mithun reveals no overlap between species consumed by mithun in Dulongjiang and in India. This indicates that mithun can adapt well to local environments in which the availability of different foods is limited during some parts of the year [16, 37].[image: A13002_2017_153_Fig6_HTML.gif]
Fig. 6Three preferred fodder tree species: a-b
 Saurauia polyneura; c-d
 Rubus lineatus; e
 Debregeasia orientalis

Tree/shrub fodder plays a major role in the diet of mithun, unlike that of other ruminants. In the Dulongjiang area, tree and herb forage plants mostly belong to the Poaceae family, and shrub fodder plants mostly belong to the Rosaceae family. More than half of the 20 most frequently cited fodder species in our survey (frequency ≥15) were trees or shrubs, and half of them belonged to the Poaceae family (Table 2). E. longisetosus and A. donax were abundant in the area, growing on riversides and hillsides at lower elevations. At the onset of winter, the mithun moves to lower elevation regions with higher temperatures and more available food, and these two perennial grasses become their important food source. Bamboo is also preferred by mithun but Dulongjiang has relatively low amounts of bamboo. In interviews, Phyllostachys mannii was mentioned more frequently than the other two (Chimonobambusa armata and Fargesia praecipua) (Table 2). This is probably because most of the interviewees seldom go high up into the mountains where the latter two species occur. Imperata cylindrica usually occurs in disturbed place, and it became very common in Dulongjiang when both sides of the valley were converted to farmland. However, the recent reforestation program made it less common. In addition to Poaceae, two species of Urticaceae were also mentioned frequently. D. orientalis is often found growing next to streams, while Elatostema hookerianum grows in limited amounts in the forest. S. polyneura and R. lineatus are widely distributed throughout the Dulongjiang area, and were used by a smallholder in Gongshan County to feed mithuns in captivity. Local residents also identified species mentioned above as being able to provide high quality woody fodder. Tree fodder plants often have multi-purpose uses. For example, P. mannii, C. armata and F. praecipua yield edible shoots; R. lineatus produces edible fruits and planted as a courtyard ornament [38, 39]; fruits of Saurauia have been important edible fruits since hunger time [40, 41].Table 2Frequently cited fodder species consumed by mithun (Bos frontalis) in Dulongjiang area, Yunnan Province, Southwest China

	Family
	Scientific name
	Vernacular name
	Cited frequency
	Life form

	Poaceae
	
 Erianthus longisetosus T. Anderson
	shiling
	47
	Herb

	Poaceae
	
 Phyllostachys mannii Gamble
	remeng
	37
	Tree

	Poaceae
	
 Imperata cylindrica (L.) P. Beauv.
	aji
	31
	Herb

	Urticaceae
	
 Debregeasia orientalis C. J. Chen
	xinyi
	28
	Shrub

	Poaceae
	
 Arundo donax L.
	gelu
	27
	Tree

	Urticaceae
	
 Elatostema hookerianum Wedd.
	kena
	24
	Herb

	Poaceae
	
 Chimonobambusa armata (Gamble) Hsueh & T. P. Yi
	jiu
	20
	Tree

	Actinidiaceae
	
 Saurauia polyneura C. F. Liang & Y. S. Wang
	damujiu
	20
	Tree

	Poaceae
	
 Fargesia praecipua T. P. Yi
	sameng
	16
	Tree

	Rosaceae
	
 Rubus lineatus Reinw.
	jiawa
	15
	Shrub

	Fabaceae
	
 Pueraria lobata (Willd.) Ohwi
	buruikale
	11
	Herb

	Poaceae
	
 Oplismenus compositus (L.) P. Beauv.
	jilong
	11
	Herb

	Polygonaceae
	
 Polygonum molle D. Don
	bengge
	11
	Shrub

	Polygonaceae
	
 Fagopyrum dibotrys (D. Don) H. Hara
	shili
	9
	Herb

	Hydrangeaceae
	
 Hydrangea longipes Franch.
	benming
	8
	Shrub

	Poaceae
	
 Saccharum arundinaceum Retz.
	hong
	8
	Herb

	Melanthiaceae
	
 Paris sp.
	chonglou
	7
	Herb

	Poaceae
	
 Dendrocalamus fugongensis Hsueh & D. Z. Li
	duwa
	7
	Tree

The use of fodder trees may also bring other benefits to farmers in Dulongjiang. The sale of tree fodder by-products by smallholder farmers provides an opportunity to boost household incomes in the study area. Integrating trees into farming practices often has direct effects on crop production such as weed suppression and pest and disease reduction. Livestock such as mithun may also produce higher returns than single crop production as much of the local area is steeply sloped. The use of fodder trees on cropland could be combined with raising mithun and growing crops in integrated tree-crop-livestock systems which would make efficient use of the available land resources without harming natural forests through agricultural extension.
In many countries, fragmentation of land holdings coupled with the declining productivity of public forests motivates farmers to cultivate more trees on their private farmland in order to develop on-farm tree fodder resources [42–44]. However, one of the disadvantages of growing trees on crop land is a negative impact on crop yield. Some species may be suitable for feeding livestock, but agronomically unsuccessful [45, 46]. Future introductions of fodder plants to new areas and systems may be more successful if based on species and cultivars with long research pedigrees in the same agro-ecologies rather than on unknown species [47], and for which tree-crop interactions have been thoroughly investigated [48].
For many local farming communities, agroforestry is not a new land use practice but a proven production strategy [49]. Our results indicate that this wealth of knowledge can be used to inform the selection of ecologically suitable and economically beneficial fodder trees. These trees could form part of small-scale, mixed tree-crop-livestock systems which could play a major role in improving livelihoods and protecting natural ecosystems in mountain landscapes.

Mithun farming and livelihoods development
Crop farming, raising livestock and running small businesses were regarded as the most important economic activities in Dulongjiang area. Livestock, especially mithun and pigs, were in the past raised partly for ceremonial purpose but have now become an important source of income. Farmers in this area and the eastern Himalayas have traditionally relied on common property resources such as forest and grasslands to feed their livestock [27, 50]. Currently, Dulongjiang farmers use a joint management system whereby a few families take turns to check the numbers and condition of the mithun, and feed them salt.
When asked about the main threats to the mithun population and means of protecting it, almost all local villagers agreed that feeding mithun in stalls would be a better way to avoid accidental death on the steep hillsides as well as from predators such as bears. However, some worried that feeding mithun in this way could make them weak and thin. Mithun still contribute significantly to the livelihoods of traditional smallholders in Dulongjiang area, and both the introduction of new husbandry practices and the planting of specialized forage plants, even in a limited way, present serious challenges. The sale of mithun could boost income, though the ability to do this is often limited by a lack of capital with which to buy calves . According to some studies, mithuns are not usually raised for their milk, but they become accustomed to milking. Mithun produce around 1–1.5 kg milk/day/animal, and the fat content of their milk varies from 11 to 13% [18, 28]. If mithun could be more readily sold, farmers would have a stronger incentive to keep mithun, in addition to their cultural value and provision of meat [51]. Farmers also prefer to plant economically and commercially valuable trees over fodder trees [52].
The time invested in raising mithun varied widely among individual households. Members of a household spent about five hours per week feeding their mithuns salt and checking on them. Smallholder livestock production also has the advantage of having lower labor costs than either using hired labor on large-scale farms or the cut-and-carry feeding method employed in other regions [53].
Efforts to improve livestock production in smallholder farming systems face various challenges. First, the selection of different species as candidates for planting fodder trees must take account both their ecological suitability and their potential for supporting local livelihoods [54]. Second, farming systems in this area are usually low input, and under high-risk conditions, farmers are reluctant to invest in improved production technologies [55, 56]. However, in the Dulongjiang area, the local government has strongly supported under-forest resource development, and has offered each household Amomum tsaoko and Paris sp. seedlings for free. Therefore, the local government could play a vital role in establishing an efficient integrated tree-livestock-crop program and convincing farmers that investing in such systems is worthwhile.
The present study on the forage plants known by Dulong people built upon their locally-developed experience during the process of domestication of the mithun. Attention for the conservation of this rare animal is necessary and proper management of forage source is one of the important aspects in the step of conservation. Ethnobotanical experience from one community can be useful for other community. Similarly, practices and policy in one village could be useful for another village. The concept of integrated tree-livestock-crop can be acceptable and applicable in the regions like northeast India and Myanmar where mithun are naturally distributed [16]. Therefore, the knowledge from Dulongjiang area could be beneficial in the effective management of fodder resources and mithun, and hence it could also contribute to the livelihoods development in the region.

Conclusion
The results of our research demonstrate the importance of traditional knowledge in identifying suitable tree fodder species. In addition, the diversity of species mentioned by respondents indicates that the study area is rich in forage plants which could be further investigated.
According to the information provided by our informants, fodder species such as Erianthus longisetosus, Arundo donax and Paris sp. may have interesting nutritional properties. However, at present scientific knowledge of these wild fodder species is too sparse to support the promotion of fodder trees at the farm level. Padmakumar et al. had listed nutritional value of some species closely related to our findings. This lead to the Ffurther research into these and other frequently-cited species which could help farmers select fodder trees which are ecologically suitable and economically beneficial [57]. Tree fodder species such as Debregeasia orientalis and Saurauia polyneura were highlighted by local farmers, as well as forage plants in the genus Rubus. Further studies are needed including a nutritional evaluation of various fodder species consumed by mithun and researches into the effects of different fodder species on rumen microbial flora and environment of mithun.

Acknowledgments
Special gratitude is expressed to the families of Shirong Wang for their kind hospitality, and to the Zhijun Wang, Wenzhe Li and Tianzhu Long for their genuine assistance. We are also thankful for the help of Dr. Yuxiao Zhang, Dr. Liang Zhang, Prof. Heng Li and Prof. Hua Peng with botanical identification and Andrew Stevenson for English editing.
Funding
This research was funded by the CAAS project “The Agricultural Science and Technology Innovation Program (ASTIP-IAS07)”. We also acknowledge support from CGIAR research programs on ‘Forests, Trees and Agroforestry’ (CRP6.2).

Availability of data and materials
All datasets on which the conclusions of the paper rely made available in the manuscript.

Authors’ contributions
YFG, SR and JCX conceived and designed the research. YFG,GXH,YL and XLM collected the data, and GXH provided the botanical identification. XKO, YHW and SJP gave advice on interviews. YFG analyzed the data and prepared the manuscript. SR and DPB reviewed the manuscript. All authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Consent for publication
The people interviewed were informed about the study’s objectives and the eventual publication of the information gathered, and they were assured that the informants’ identities would remain undisclosed.

Ethics approval and consent to participate
The authors asked for permission from the local authorities and the people interviewed to carry out the study.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

[image: Creative Commons]
 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
1.
Riedel S, Schiborra A, Huelsebusch C, Huanming M, Schlecht E. Opportunities and challenges for smallholder pig production systems in a mountainous region of Xishuangbanna, Yunnan Province, China. Trop Anim Health Prod. 2012;44(8):1971–80.CrossRefPubMedPubMedCentral

2.
Neo H, Chen L. Household income diversification and the production of local meat: The prospect of small-scale pig farming in southern Yunnan, China. Area. 2009;41(3):300–9.CrossRef

3.
Tilt B. The struggle for sustainability in rural China: Environmental values and civil society. New York: Columbia University Press; 2013.

4.
Schneider M. Feeding China’s pigs: Implications for the environment, China’s smallholder farmers and food security. Minneapolis: Institute for Agriculture and Trade Policy; 2011.

5.
Fu Y, Guo H, Chen A, Cui J. Household differentiation and on-farm conservation of biodiversity by indigenous households in Xishuangbanna, China. Biodivers Conserv. 2006;15(8):2687–703.CrossRef

6.
Sansoucy R. Livestock-a driving force for food security and sustainable development. World. 1995;3074(5389):1035.

7.
Nelson HE. Challenges of documenting and disseminating agricultural indigenous knowledge for sustainable food security in Soroti District. Kampala: Makerere University; 2015.

8.
Weindl I, Lotze-Campen H, Popp A, Müller C, Havlík P, Herrero M, Schmitz C, Rolinski S. Livestock in a changing climate: Production system transitions as an adaptation strategy for agriculture. Environ Res Lett. 2015;10(9):094021.CrossRef

9.
Erb K-H, Lauk C, Kastner T, Mayer A, Theurl MC, Haberl H. Exploring the biophysical option space for feeding the world without deforestation. Nat Commun. 2016;7:11382.CrossRefPubMedPubMedCentral

10.
Panday K. Fodder trees and tree fodder in Nepal. Berne: Swiss Development Cooperation; 1982.

11.
Nunes AT, Lucena RFP, dos Santos MVF, Albuquerque UP. Local knowledge about fodder plants in the semi-arid region of northeastern Brazil. J Ethnobiol Ethnomed. 2015;11(1):1.CrossRef

12.
Okoli I, Ebere C, Uchegbu M, Udah C, Ibeawuchi I. A survey of the diversity of plants utilized for small ruminant feeding in south-eastern Nigeria. Agric Ecosyst Environ. 2003;96(1):147–54.CrossRef

13.
Nahed J, Villafuerte L, Grande D, Pérez-Gil F, Alemán T, Carmona J. Fodder shrub and tree species in the highlands of southern Mexico. Anim Feed Sci Technol. 1997;68(3):213–23.CrossRef

14.
Stur W, Ibrahim T, Tuhulele M, Binh LH, Gabunada F, Nakamanee I, Phimphachanhvongsod V, Liu G, Horne P. Adaptation of forages to climate, soils and use in smallholder farming systems in Southeast Asia. In: Aciar Proceedings. Bruce: ACIAR; 2000.

15.
Altieri MA, Funes-Monzote FR, Petersen P. Agroecologically efficient agricultural systems for smallholder farmers: Contributions to food sovereignty. Agron Sustain Dev. 2012;32(1):1–13.CrossRef

16.
Das KC, Prakash B, Rajkhowa C. Nutrition and feeding of mithun (Bos frontalis) in hill livestock farming system. Indian J Anim Nutr. 2008;25:1–10.

17.
Feng J, Wang X, Fang J. Altitudinal pattern of species richness and test of the rapoport’s rules in the drung river area, southwest China. Acta Sci Nat Univ Pekin. 2006;42(4):515–20.

18.
Moyong O. Commoditisation and sustainable management of mithun (Bos frontalis) in Arunachal Pradesh, North-east India. J Agric Vet Sci. 2012;1(3):39–43.

19.
Ge C, Yuan X, Chen T. A study on slaughtering performance of Yunnan zebu and width forehead cattle (Bos frontalis). J Yellow Cattle Sci. 1996;3:42–4.

20.
IUCN. Red list of threatened species. 2002. cited 2016.

21.
Trac CJ, Schmidt AH, Harrell S, Hinckley TM. Environmental reviews and case studies: Is the returning farmland to forest program a success? Three case studies from Sichuan. Environ Pract. 2013;15(3):350–66.CrossRefPubMedPubMedCentral

22.
Christenhusz M, Zhang X, Schneider H. A linear sequence of extant families and genera of lycophytes and ferns. Phytotaxa. 2011;19(1):7–54.

23.
Li R, Dao Z, Li H. Seed plant species diversity and conservation in the northern Gaoligong Mountains in Western Yunnan, China. Mt Res Dev. 2011;31(2):160–5.CrossRef

24.
Neto CP, Seca A, Nunes A, Coimbra M, Domingues F, Evtuguin D, Silvestre A, Cavaleiro J. Variations in chemical composition and structure of macromolecular components in different morphological regions and maturity stages of Arundo donax. Ind Crop Prod. 1997;6(1):51–8.CrossRef

25.
Faix O, Meier D, Beinhoff O. Analysis of lignocelluloses and lignins from Arundo donax L. and Miscanthus sinensis Anderss., and hydroliquefaction of Miscanthus. Biomass. 1989;18(2):109–26.

26.
Styles D, Jones MB. Energy crops in Ireland: Quantifying the potential life-cycle greenhouse gas reductions of energy-crop electricity. Biomass Bioenergy. 2007;31(11):759–72.CrossRef

27.
Kumaresan A, Prabhakaran P, Bujarbaruah K, Pathak K, Chhetri B, Ahmed S. Reproductive performance of crossbred dairy cows reared under traditional low input production system in the eastern Himalayas. Trop Anim Health Prod. 2009;41(1):71–8.CrossRefPubMed

28.
Yadav B, Verma N. Studies on feed utilization growth pattern and milk composition in mithun (Bos frontalis). Anim Genet Resour Inf. 1996;20:9–15.CrossRef

29.
Zhang T, Liu H, Liu X, Xu D, Chen X, Wang Q. Qualitative and quantitative analysis of steroidal saponins in crude extracts from Paris polyphylla var. yunnanensis and P. polyphylla var. chinensis by high performance liquid chromatography coupled with mass spectrometry. J Pharm Biomed Anal. 2010;51(1):114–24.CrossRefPubMed

30.
Yan L, Zhang Y, Gao W, Man S, Wang Y. In vitro and in vivo anticancer activity of steroid saponins of Paris polyphylla var. yunnanensis. Exp Oncol. 2009;31(1):27–32.PubMed

31.
Man S, Gao W, Zhang Y, Jin X, Ma C, Huang X, Li Q. Characterization of steroidal saponins in saponin extract from Paris polyphylla by liquid chromatography tandem multi-stage mass spectrometry. Anal Bioanal Chem. 2009;395(2):495–505.CrossRefPubMed

32.
Provenza FD, Villalba JJ, Dziba L, Atwood SB, Banner RE. Linking herbivore experience, varied diets, and plant biochemical diversity. Small Rumin Res. 2003;49(3):257–74.CrossRef

33.
Rogosic J. The role of secondary compounds in foraging on Mediterranean rangelands. In new trends for innovation in the Mediterranean animal production. Wageningen: Wageningen Academic Publishers; 2012.

34.
Meissner H. Recent research on forage utilization by ruminant livestock in South Africa. Anim Feed Sci Technol. 1997;69(1):103–19.CrossRef

35.
Li R, Dao Z, Ji Y, Li H. A floristic study on the seed plants of the northern Gaoligong Mountains in Western Yunnan, China. Plant Diversity. 2003;29(6):601–15.

36.
Jaroszewicz B, Pirożnikow E, Sondej I. Endozoochory by the guild of ungulates in Europe’s primeval forest. For Ecol Manag. 2013;305:21–8.CrossRef

37.
Prakash B, Dhali A, Rathore S, Das K, Walling I, Vupru K, Mech A, Baruah K, Rajkhowa C. Chemical composition and nutritional evaluation of various foliages consumed by mithun (Bos frontalis). Anim Feed Sci Technol. 2009;150(3):223–9.CrossRef

38.
Angami A, Gajurel P, Rethy P, Singh B, Kalita S. Status and potential of wild edible plants of Arunachal Pradesh. Indian J Tradit Knowl. 2006;5(4):541–50.

39.
Naruhashi N, Nepalese Rubus. V International Symposium on Rubus and Ribes 262. 1989.

40.
Dao Z, Long C, Liu Y. Preliminary study on plants used by Nu people in Gaoligongshan area, Yunnan. Biodivers Sci. 2003;11(3):231–9.

41.
Long C, Li H, Zhou Y, Dao Z, Taku A. Ethnobotanical studies in Gaoligong mountains: The dulong ethnic group. Plant Diversity. 1999;(Suppl. XI):137–44.

42.
Carter AS, Gilmour DA. Increase in tree cover on private farm land in central Nepal. Mt Res Dev. 1989;19(4):381–91.

43.
Gilmour DA, Nurse M. Farmer initiatives in increasing tree cover in Central Nepal. Mt Res Dev. 1991;11(4):329–37.CrossRef

44.
Subba K. A comparative study of land use changes in Dhankuta District between 1978–1990, in Koshi Hills Development Programme. Nepal: Dhankuta; 1992.

45.
Wilson A. The digestibility and voluntary intake of the leaves of trees and shrubs by sheep and goats. Crop Pasture Sci. 1977;28(3):501–8.CrossRef

46.
Reed J, Soller H, Woodward A. Fodder tree and straw diets for sheep: Intake, growth, digestibility and the effects of phenolics on nitrogen utilisation. Anim Feed Sci Technol. 1990;30(1):39–50.CrossRef

47.
Lenne J, Wood D. Is there a ‘logic of fodder legumes’ in africa? Food Policy. 2004;29(5):565–85.CrossRef

48.
Thapa B, Sinclair FL, Walker D. Incorporation of indigenous knowledge and perspectives in agroforestry development. Agrofor Syst. 1995;30(1–2):249–61.CrossRef

49.
Rusten EP, Gold MA. Understanding an indigenous knowledge system for tree fodder via a multi-method on-farm research approach. Agrofor Syst. 1991;15(2–3):139–65.CrossRef

50.
Singh V, Tulachan PM, Partap T. Livestock feeding management at smallholder dairy farms in Uttaranchal hills. Indian J Anim Sci. 2001;71(12):1172–7.

51.
Tulachan PM, Neupane A. Livestock in mixed farming systems of the Hindu Kush-Himalayas. Rome: FAO; 1999.

52.
Yang H. Land conservation campaign in China: Integrated management, local participation and food supply option. Geoforum. 2004;35(4):507–18.CrossRef

53.
Herold P, Markemann A, Zárate AV. Resource use, cattle performance and output patterns on different farm types in a mountainous province of northern Vietnam. Anim Prod Sci. 2011;51(7):650–61.CrossRef

54.
Weyerhaeuser H, Wilkes A, Kahrl F. Local impacts and responses to regional forest conservation and rehabilitation programs in China’s northwest Yunnan Province. Agric Syst. 2005;85(3):234–53.CrossRef

55.
Scoones I. Coping with drought: Responses of herders and livestock in contrasting savanna environments in Southern Zimbabwe. Hum Ecol. 1992;20(3):293–314.CrossRef

56.
Nkomboni D, Sisito G, van Rooyen A, Tui SH-K, Sikosana J, Ndlovu L. The potential for increasing cattle productivity in mixed farming systems of Zimbabwe. Livest Res Rural Dev. 2014;26(6):111.

57.
Padmakumar V, Haque N, Sirie R, Khate K, Deka R, Rutsa V, Solomon K. Availability and nutritional value of wild forages as feed for pigs and mithun in Nagaland, India, ILRI Project Report. Nairobi: ILRI; 2015.

OEBPS/sidebar.gif

OEBPS/A13002_2017_153_Fig5_HTML.gif

OEBPS/A13002_2017_153_Fig2_HTML.gif

OEBPS/cc-by.png
() _®

OEBPS/A13002_2017_153_Fig3_HTML.gif
Species number

o &ﬁ(@ o «@‘@;@@w N@M @‘& o

Family

OEBPS/contact.gif

OEBPS/A13002_2017_153_Fig4_HTML.gif
W

=W gl
2 (rensen baehes
= s

Bambao shacs

OEBPS/A13002_2017_153_Fig1_HTML.gif
S, E S0, E 1000 ENl0) E120 E1300 B
o 55'2\

\«\7 W- B
o QJJ\»—VJ 3

Nl

0 N

200 ¥ o

Myanmar

[S

OEBPS/A13002_2017_153_Fig6_HTML.gif

