

Annex E Marine Species Recorded during Fisheries Survey

Taxa	Order	Family	Species Name	Common Name	Commoness	IUCN	China Species Red List	Survey Locations						
								A*	B*	C*	D*	E*	F*	G*
Crab	Decapoda	Calappidae	<i>Calappa philargius</i>	Box crab				✓	✓	✓	✓			
Crab	Decapoda	Dorippidae	<i>Paradorippe polita</i>	Crab				✓	✓	✓	✓	✓	✓	✓
Crab	Decapoda	Euryplacidae	<i>Eucrate crenata</i>	Goneplastid crab					✓	✓	✓			
Crab	Decapoda	Leucosiidae	<i>Leucosia anatum</i>	Painted Pebble Crab					✓		✓			
Crab	Decapoda	Leucosiidae	<i>Seulocia vittata</i>	Crab					✓	✓	✓	✓		
Crab	Decapoda	Parthenopidae	<i>Parthenope sp</i>	Elbow crab				✓	✓	✓	✓	✓		✓
Crab	Decapoda	Portunidae	<i>Charybdis feriata</i>	Red crab					✓	✓	✓	✓	✓	
Crab	Decapoda	Portunidae	<i>Charybdis lucifera</i>	Box crab				✓	✓	✓	✓	✓	✓	✓
Crab	Decapoda	Portunidae	<i>Charybdis sp</i>	Crab				✓	✓	✓	✓	✓	✓	✓
Crab	Decapoda	Portunidae	<i>Portunus pelagicus</i>	Blue crab				✓	✓	✓	✓	✓		
Crab	Decapoda	Portunidae	<i>Portunus sanguinolentus</i>	Three-spotted crab				✓	✓	✓	✓	✓	✓	
Crab	Decapoda	Portunidae	<i>Portunus trituberculatus</i>	Swimming crab				✓	✓	✓	✓	✓		
Crab	Decapoda	Portunidae	<i>Scylla serrata</i>	Mud crab				✓	✓	✓	✓			
Fish	Anguilliformes	Congridae	<i>Uroconger lepturus</i>	Slender conger				✓	✓	✓	✓			
Fish	Anguilliformes	Muraenesocidae	<i>Muraenesox cinereus</i>	Arabian pike-eel				✓	✓	✓				
Fish	Anguilliformes	Muraenidae	<i>Gymnothorax reevesii</i>	Reeve's moray					✓	✓	✓			
Fish	Anguilliformes	Ophichthidae	<i>Pisodonophis boro</i>	Rice-paddy eel	--	LC		✓	✓	✓	✓			
Fish	Atheriniformes	Atherinidae	<i>Atherinomorus lacunosus</i>	Hardyhead silverside				✓	✓	✓	✓		✓	✓
Fish	Aulopiformes	Synodontidae	<i>Harpadon nehereus</i>	Bombay duck					✓				✓	
Fish	Aulopiformes	Synodontidae	<i>Saurida elongata</i>	Slender lizardfish					✓			✓		
Fish	Aulopiformes	Synodontidae	<i>Saurida tumbil</i>	Greater lizardfish				✓	✓	✓	✓	✓	✓	
Fish	Beloniformes	Hemiramphidae	<i>Hyporhamphus dussumieri</i>	Dussumier's halfbeak				✓	✓	✓	✓	✓	✓	✓
Fish	Carcharhiniformes	Carcharhinidae	<i>Rhizoprionodon acutus</i>	Milk shark		LC		✓	✓	✓	✓	✓		
Fish	Clupeiformes	Clupeidae	<i>Konosirus punctatus</i>	Konoshiro gizzard shad				✓	✓	✓	✓	✓	✓	✓
Fish	Clupeiformes	Engraulidae	<i>Stolephorus heteroloba</i>	Shorthead anchovy					✓					✓
Fish	Clupeiformes	Engraulidae	<i>Stolephorus indicus</i>	Indian anchovy				✓	✓	✓	✓	✓	✓	✓
Fish	Clupeiformes	Engraulidae	<i>Thryssa kammalensis</i>	Kammal thryssa				✓	✓	✓	✓	✓	✓	✓
Fish	Clupeiformes	Engraulidae	<i>Collia nasus</i>	Japanese grenadier anchovy				✓	✓			✓	✓	✓
Fish	Clupeiformes	Engraulidae	<i>Thryssa hamiltonii</i>	Hamilton's thryssa				✓	✓	✓	✓	✓	✓	✓
Fish	Clupeiformes	Pristigasteridae	<i>Ilisha elongata</i>	Elongate ilisha				✓	✓	✓	✓	✓	✓	✓
Fish	Clupeiformes	Pristigasteridae	<i>Ilisha melastoma</i>	Indian ilisha					✓	✓				
Fish	Clupeiformes	Clupeidae	<i>Sardinella albella</i>	Blacktip sardinella				✓	✓	✓	✓	✓	✓	✓
Fish	Clupeiformes	Clupeidae	<i>Amblygaster sirm</i>	Sarindella albella					✓	✓				✓
Fish	Clupeiformes	Clupeidae	<i>Nematalosa nasus</i>	Bloch's gizzard shad		LC		✓	✓	✓	✓	✓	✓	✓
Fish	Mugiliformes	Mugilidae	<i>Valamugil cunnesius</i>	Longarm mullet				✓	✓	✓	✓	✓	✓	✓
Fish	Osmeriformes	Salangidae	<i>Salanx ariakensis</i>	Noodlefish				✓	✓			✓	✓	
Fish	Perciformes	Apogonidae	<i>Apogon carinatus</i>	Cardinalfish				✓	✓	✓	✓			
Fish	Perciformes	Apogonidae	<i>Apogonichthyoides pseudotaeniatus</i>	Doublebar cardinal fish				✓		✓		✓		
Fish	Perciformes	Apogonidae	<i>Ostorhinchus fasciatus</i>	Broadbanded cardinalfish				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Callionymidae	<i>Callionymus richardsonii</i>	Dragonet				✓	✓	✓	✓	✓		
Fish	Perciformes	Carangidae	<i>Alepes djedaba</i>	Shrimp scad				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Carangidae	<i>Carangoides malabaricus</i>	Malabar trevally					✓	✓				
Fish	Perciformes	Cichlidae	<i>Oreochromis mossambicus</i>	Mozambique tilapia	Common (3)	NT			✓		✓			
Fish	Perciformes	Eleotridae	<i>Butis butis</i>	Duckbill sleeper	Uncommon (3)	LC		✓	✓	✓	✓		✓	
Fish	Perciformes	Gerreidae	<i>Gerres japonicus</i>	Silver biddy					✓	✓				✓
Fish	Perciformes	Gerreidae	<i>Gerres limbatus</i>	Saddleback silver-biddy				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Gobiidae	<i>Acentrogobius caninus</i>	Tropical sand goby				✓	✓	✓	✓	✓	✓	
Fish	Perciformes	Gobiidae	<i>Oxyurichthys tentacularis</i>	Tentacled goby				✓	✓	✓	✓	✓		
Fish	Perciformes	Gobiidae	<i>Parachaeturichthys polynema</i>	Taileyed goby				✓	✓	✓	✓	✓		
Fish	Perciformes	Gobiidae	<i>Trypauchen vagina</i>	Burrowing goby				✓	✓	✓	✓	✓		
Fish	Perciformes	Haemulidae	<i>Pomadasyus kaakan</i>	Javelin grunter				✓		✓				
Fish	Perciformes	Haemulidae	<i>Diagramma pictum</i>	Painted sweetlips	Common(2)		Vulnerable	✓	✓	✓				
Fish	Perciformes	Haplogenyidae	<i>Haplogenyus mucronatus</i>	Belted beard grunt					✓	✓				
Fish	Perciformes	Labridae	<i>Halichoeres nigrescens</i>	Dussumier's wrasse	Common(1)	LC		✓	✓	✓		✓	✓	✓
Fish	Perciformes	Leiognathidae	<i>Leiognathus berbis</i>	Slipmouth					✓					✓
Fish	Perciformes	Leiognathidae	<i>Leiognathus brevirostris</i>	Shortnose ponyfish				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Leiognathidae	<i>Leiognathus equulus</i>	Common ponyfish		LC			✓					✓
Fish	Perciformes	Leiognathidae	<i>Nuchequula nuchalis</i>	Spotnape ponyfish				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Leiognathidae	<i>Photopectoralis bindus</i>	Slipmouth					✓					✓
Fish	Perciformes	Leiognathidae	<i>Secutor insidiator</i>	Slipmouth				✓		✓				
Fish	Perciformes	Lethrinidae	<i>Lethrinus haematopterus</i>	Chinese emperor					✓					✓
Fish	Perciformes	Lutjanidae	<i>Lutjanus johnii</i>	John's snapper					✓		✓			
Fish	Perciformes	Lutjanidae	<i>Lutjanus russellii</i>	Russell's snapper				✓	✓	✓		✓		
Fish	Perciformes	Mullidae	<i>Upeneus japonicus</i>	Bensasi goatfish					✓	✓				
Fish	Perciformes	Nemipteridae	<i>Nemipterus japonicus</i>	Japanese golden thread				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Polynemidae	<i>Eleutheronema tetradactylum</i>	Fourfinger threadfin					✓		✓			✓
Fish	Perciformes	Scatophagidae	<i>Scatophagus argus</i>	Butter fish	Moderately abundant (1)	LC			✓	✓	✓			
Fish	Perciformes	Sciaenidae	<i>Collichthys lucidus</i>	Lion head croaker			Vulnerable	✓	✓	✓	✓	✓	✓	
Fish	Perciformes	Sciaenidae	<i>Larimichthys crocea</i>	Yellow croaker			Vulnerable		✓			✓		
Fish	Perciformes	Sciaenidae	<i>Nibea albiglora</i>	White flower croaker				✓	✓	✓	✓			
Fish	Perciformes	Sciaenidae	<i>Johnius dussumieri</i>	Sin croaker				✓	✓	✓			✓	
Fish	Perciformes	Sciaenidae	<i>Otolithes ruber</i>	Tiger-toothed croaker			Vulnerable	✓	✓	✓			✓	
Fish	Perciformes	Scombridae	<i>Scomberomorus commerson</i>	Banded tuna		NT			✓		✓			✓
Fish	Perciformes	Serranidae	<i>Epinephelus awoara</i>	Banded grouper		DD		✓	✓	✓	✓	✓		✓
Fish	Perciformes	Siganidae	<i>Siganus canaliculatus</i>	Pearl-spotted spinefoot				✓	✓	✓	✓	✓		✓
Fish	Perciformes	Sillaginidae	<i>Sillago sihama</i>	Silver sillago	--			✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Sparidae	<i>Acanthopagrus schlegelii</i>	Black bream					✓	✓				
Fish	Perciformes	Sparidae	<i>Evynnis cardinalis</i>	Crimson sea-bream				✓	✓	✓	✓			✓
Fish	Perciformes	Sparidae	<i>Pagrus major</i>	Red pargo					✓	✓				
Fish	Perciformes	Sparidae	<i>Rhabdosargus sarba</i>	Golden lined sea-bream	--				✓				✓	✓
Fish	Perciformes	Sphyraenidae	<i>Sphyraena quoyi</i>	Brown barracuda				✓				✓		
Fish	Perciformes	Terapontidae	<i>Pelates quadrilineatus</i>	Fourlined terapon				✓	✓	✓				✓
Fish	Perciformes	Terapontidae	<i>Rhynchopelates oxyrhynchus</i>	Sharp-nosed tigerfish					✓				✓	✓
Fish	Perciformes	Terapontidae	<i>Terapon jarbua</i>	Jarbua terapon	Common (3)	LC		✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Terapontidae	<i>Terapon theraps</i>	Grunt		LC		✓	✓	✓			✓	
Fish	Perciformes	Ambassidae	<i>Ambassis gymnocephalus</i>	Bald glassy	Common (3)	LC		✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Carangidae	<i>Decapterus maruadsi</i>	Amberfish					✓			✓		
Fish	Perciformes	Carangidae	<i>Scomberoides lysan</i>	Doublespotted queenfish					✓				✓	✓
Fish	Perciformes	Centrolophidae	<i>Psenopsis anomala</i>	Butter fish	Common (1)	LC		✓	✓			✓	✓	✓
Fish	Perciformes	Drepaneidae	<i>Drepane punctata</i>	Spotted sicklefish				✓	✓	✓	✓	✓		
Fish	Perciformes	Gobiidae	<i>Chaeturichthys stigmatias</i>	Finespot goby					✓		✓			
Fish	Perciformes	Gobiidae	<i>Ctenotrypauchen chinensis</i>	-					✓	✓	✓	✓		
Fish	Perciformes	Gobiidae	<i>Myersina filifer</i>	Gafftopsail goby					✓	✓				✓
Fish	Perciformes	Leiognathidae	<i>Secutor ruconius</i>	Deep pugnose ponyfish				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Mullidae	<i>Parupeneus chrysopleuron</i>	Vermilion					✓					✓
Fish	Perciformes	Mullidae	<i>Upeneus sulphureus</i>	Sulphur goldfish				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Polynemidae	<i>Polydactylus sextarius</i>	Blackspot threadfin				✓	✓	✓	✓	✓	✓	
Fish	Perciformes	Sciaenidae	<i>Dendrophysa russelii</i>	Goatee croaker			Vulnerable	✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Sciaenidae	<i>Johnius belangerii</i>	Belanger's croaker				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Sciaenidae	<i>Johnius macrorhynchus</i>	Big-snout croaker			Vulnerable	✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Sciaenidae	<i>Pennahia anea</i>	Greyfin croaker				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Sciaenidae	<i>Sciaenops ocellatus</i>	Red drum					✓					✓
Fish	Perciformes	Serranidae	<i>Epinephelus bruneus</i>	Longtooth grouper	Rare (2)	VU		✓	✓	✓	✓			✓

Taxa	Order	Family	Species Name	Common Name	Commoness	IUCN	China Species Red List	Survey Locations						
								A*	B*	C*	D*	E*	F*	G*
Fish	Perciformes	Serranidae	<i>Epinephelus coioides</i>	Orange-spotted grouper	Rare (2)	NT			✓	✓				
Fish	Perciformes	Serranidae	<i>Epinephelus merra</i>	Honeycomb grouper	Uncommon (1)	LC			✓		✓			✓
Fish	Perciformes	Sparidae	<i>Acanthopagrus berda</i>	Picnic seabream				✓		✓				
Fish	Perciformes	Stromateidae	<i>Pampus nozawae</i>	Swallow tail pomfret					✓				✓	
Fish	Perciformes	Stromateidae	<i>Pampus argenteus</i>	Silver pomfret				✓	✓	✓	✓	✓	✓	✓
Fish	Perciformes	Trichiuridae	<i>Trichiurus nanhaiensis</i>	Largehead hairtail				✓	✓	✓	✓	✓	✓	✓
Fish	Pleuronectiformes	Bothidae	<i>Arnoglossus tenuis</i>	Dwarf lefteye flounder				✓	✓	✓	✓	✓		✓
Fish	Pleuronectiformes	Cynoglossidae	<i>Cynoglossus abbreviatus</i>	Three-lined tongue sole		LC			✓	✓	✓			
Fish	Pleuronectiformes	Cynoglossidae	<i>Cynoglossus macrolepidotus</i>	Largescale tonguesole				✓	✓	✓	✓	✓		
Fish	Pleuronectiformes	Cynoglossidae	<i>Cynoglossus puncticeps</i>	Speckled tonguesole				✓	✓	✓	✓	✓		
Fish	Pleuronectiformes	Cynoglossidae	<i>Cynoglossus semilaevis</i>	Tongue sole					✓				✓	
Fish	Pleuronectiformes	Paralichthyidae	<i>Pseudorhombus levisquamis</i>	Left-eyed flounder				✓	✓	✓		✓		✓
Fish	Pleuronectiformes	Soleidae	<i>Solea ovata</i>	Ovate sole				✓	✓	✓	✓	✓	✓	
Fish	Pleuronectiformes	Soleidae	<i>Zebrias quagga</i>	Fringe-fin zebra sole				✓		✓				
Fish	Pleuronectiformes	Soleidae	<i>Zebrias zebra</i>	Double banded sole					✓	✓				
Fish	Rajiformes	Dasyatidae	<i>Dasyatis zugei</i>	Pale-edged stingray		NT		✓	✓	✓	✓	✓		
Fish	Rajiformes	Dasyatidae	<i>Dasyatis bennettii</i>	Yellow stingray				✓	✓	✓	✓	✓		
Fish	Rajiformes	Gymnuridae	<i>Gymnura japonica</i>	Japanese butterfly ray		DD			✓			✓		
Fish	Rajiformes	Myliobatidae	<i>Aetobatus flagellum</i>	Longheaded eagle ray		EN		✓		✓				
Fish	Scorpaeniformes	Platycephalidae	<i>Platycephalus indicus</i>	Bartail flathead	--	DD		✓	✓	✓	✓	✓	✓	✓
Fish	Scorpaeniformes	Scorpaenidae	<i>Scorpaenopsis neglecta</i>	Yellowfin scorpionfish					✓					✓
Fish	Scorpaeniformes	Sebastidae	<i>Sebastes marmoratus</i>	common rockfish				✓	✓	✓	✓	✓	✓	✓
Fish	Scorpaeniformes	Synanceiidae	<i>Trachicephalus uranoscopus</i>	Stonefish				✓	✓	✓	✓	✓		
Fish	Scorpaeniformes	Tetrarogidae	<i>Vespicola trachinoides</i>	Mangrove waspfish				✓	✓	✓	✓	✓	✓	
Fish	Scorpaeniformes	Triglidae	<i>Lepidotrigla punctipectoralis</i>	Finspot gurnard					✓					✓
Fish	Scorpaeniformes	Dactylopteridae	<i>Dactyloptena gilberti</i>	Gilbert's flying gurnard		LC			✓	✓				
Fish	Scorpaeniformes	Platycephalidae	<i>Inegocia japonica</i>	Japanese flathead				✓	✓	✓	✓	✓		
Fish	Scorpaeniformes	Platycephalidae	<i>Inegocia guttata</i>	Flathead				✓	✓	✓	✓	✓		
Fish	Scorpaeniformes	Scorpaenidae	<i>Scorpaena neglecta</i>	Smallmouth scorpionfish				✓	✓	✓				
Fish	Scorpaeniformes	Synanceiidae	<i>Inimicus cuvieri</i>	Longsnout stinger			Vulnerable	✓	✓	✓	✓			
Fish	Scorpaeniformes	Synanceiidae	<i>Minous monodactylus</i>	Grey stingfish					✓			✓	✓	
Fish	Scorpaeniformes	Tetrarogidae	<i>Paracentropogon rubripinnis</i>	Waspfish				✓	✓	✓				✓
Fish	Siluriformes	Ariidae	<i>Arius maculatus</i>	Spotted catfish				✓	✓	✓	✓	✓		
Fish	Siluriformes	Plotosidae	<i>Plotosus lineatus</i>	Striped eel catfish	--			✓	✓	✓	✓	✓		✓
Fish	Tetraodontiformes	Monacanthidae	<i>Paramonacanthus sulcatus</i>	Mudbank filefish					✓	✓				
Fish	Tetraodontiformes	Monacanthidae	<i>Thamnaconus modestus</i>	Filefish				✓	✓	✓	✓			✓
Fish	Tetraodontiformes	Tetraodontidae	<i>Takifugu alboplumbeus</i>	Hong Kong pufferfish				✓	✓	✓		✓		
Fish	Tetraodontiformes	Tetraodontidae	<i>Takifugu bimaculatus</i>	Futatsuboshi-fugu					✓	✓				
Fish	Tetraodontiformes	Tetraodontidae	<i>Takifugu oblongus</i>	Oblong blowfish				✓	✓	✓	✓	✓	✓	
Fish	Tetraodontiformes	Tetraodontidae	<i>Takifugu xanthopterus</i>	Yellow pufferfish	Moderately abundant (1)	DD		✓	✓	✓		✓		✓
Fish	Tetraodontiformes	Monacanthidae	<i>Monacanthus chinensis</i>	Fan-bellied leather jacket					✓	✓				✓
Fish	Tetraodontiformes	Tetraodontidae	<i>Lagocephalus gloveri</i>	Pufferfish		DD		✓	✓	✓	✓	✓	✓	✓
Fish	Tetraodontiformes	Tetraodontidae	<i>Takifugu niphobles</i>	Snowy puffer	Moderately abundant (1)	DD		✓	✓	✓			✓	
Fish	Tetraodontiformes	Tetraodontidae	<i>Takifugu poecilonotus</i>	Pufferfish		DD		✓	✓	✓				
Mantis shrimp	Stomatopoda	Squillidae	<i>Dictyosquilla foveolata</i>	Mantis shrimp					✓	✓	✓	✓		
Mantis shrimp	Stomatopoda	Squillidae	<i>Harpiosquilla harpax</i>	Mantis shrimp				✓	✓	✓	✓	✓	✓	✓
Mantis shrimp	Stomatopoda	Squillidae	<i>Oratosquilla oratoria</i>	Mantis shrimp				✓	✓	✓	✓	✓	✓	✓
Mantis shrimp	Stomatopoda	Squillidae	<i>Oratosquillina interrupta</i>	Mantis shrimp				✓	✓	✓	✓	✓	✓	
Mantis shrimp	Stomatopoda	Squillidae	<i>Clorida rotundicauda</i>	Mantis shrimp					✓	✓				
Mantis shrimp	Stomatopoda	Squillidae	<i>Miyakella nepa</i>	Mantis shrimp				✓	✓	✓	✓	✓		
Others	Arcoida	Arcidae	<i>Tegillarca granosa</i>	Blood cockle				✓	✓	✓	✓	✓		
Others	Caenogastropoda	Turritellidae	<i>Turritella terebra</i>	Sea snail				✓	✓	✓	✓	✓	✓	
Others	Camarodonta	Temnopleuridae	<i>Temnopleurus toreumaticus</i>	Sea urchin				✓	✓	✓	✓	✓	✓	✓
Others	Cephalaspidea	Philinidae	<i>Philine aperta</i>	Sand slug				✓	✓	✓	✓			
Others	Golfingiida	Sipunculidae	<i>Siphonosoma sp</i>	Peanut worm				✓	✓	✓	✓	✓		
Others	Littorinimorpha	Bursidae	<i>Bufonaria rana</i>	Common frog shell				✓	✓	✓	✓	✓		
Others	Myopsida	Loliginidae	<i>Loligo</i>	Squid		DD		✓	✓	✓	✓	✓	✓	✓
Others	Mytiloidea	Mytilidae	<i>Perna viridis</i>	Green mussel				✓	✓	✓	✓	✓		
Others	Neogastropoda	Muricidae	<i>Murex trapa</i>	Rarespined murex				✓	✓	✓	✓	✓		✓
Others	Neogastropoda	Melongenidae	<i>Hemifusus tuba</i>	Sea snail				✓	✓	✓	✓			
Others	Octopoda	Octopodidae	<i>Amphioctopus aegina</i>	Octopus				✓	✓	✓	✓	✓		
Others	Pennatulacea	Pennatulidae	<i>Pteroeides sparmanni</i>	Sea pen					✓	✓	✓	✓		
Others	Sepiida	Sepiidae	<i>Sepiella inermis</i>	Spineless cuttlefish		DD			✓	✓		✓		
Others	Sepiida	Sepiidae	<i>Sepia andreana</i>	Andrea cuttlefish		DD			✓		✓			✓
Others	Sepiolida	Sepiolidae	<i>Sepiola atlantica</i>	Atlantic bobtail squid		DD		✓	✓	✓	✓			
Others	Veneroidea	Veneridae	<i>Paphia undulata</i>	Short necked clams					✓	✓	✓			
Others	Veneroidea	Veneridae	<i>Venerupis philippinarum</i>	Japanese carpet shell					✓	✓				
Others	Xiphosurida	Limulidae	<i>Carcinoscorpius rotundicauda</i>	Mangrove horseshoe crab		DD	Vulnerable		✓		✓			
Shrimp	Decapoda	Alpheidae	<i>Alpheus sp</i>	Snapping shrimp					✓		✓	✓		
Shrimp	Decapoda	Penaeeidae	<i>Alcockpenaeopsis hungerfordii</i>	Dog shrimp				✓	✓	✓	✓	✓	✓	
Shrimp	Decapoda	Penaeeidae	<i>Fenneropenaeus merguensis</i>	Chinese white prawn	Common (4)		Endangered	✓	✓	✓	✓	✓	✓	✓
Shrimp	Decapoda	Penaeeidae	<i>Marsupenaeus japonicus</i>	Japanese king prawn				✓	✓	✓	✓	✓		
Shrimp	Decapoda	Penaeeidae	<i>Metapenaeopsis palmensis</i>	Southern velvet shrimp				✓	✓	✓	✓			
Shrimp	Decapoda	Penaeeidae	<i>Metapenaeus affinis</i>	Jinga shrimp			Vulnerable	✓	✓	✓	✓	✓	✓	
Shrimp	Decapoda	Penaeeidae	<i>Metapenaeus joyneri</i>	Shiba shrimp			Vulnerable	✓	✓	✓	✓	✓	✓	✓
Shrimp	Decapoda	Penaeeidae	<i>Trachysalambria curvirostris</i>	Southern rough shrimp				✓	✓	✓	✓	✓		
Shrimp	Decapoda	Penaeeidae	<i>Metapenaeus ensis</i>	Greasyback shrimp	Common (4)		Vulnerable	✓	✓	✓	✓	✓		
Shrimp	Decapoda	Penaeeidae	<i>Penaeus semisulcatus</i>	Green tiger prawn				✓	✓	✓	✓			
Shrimp	Decapoda	Solenoceridae	<i>Solenocera crassicornis</i>	Coastal mud shrimp				✓	✓	✓	✓	✓		

***Survey locations:**
A: occurs within HKIAAA (F3A, F3B, P3A, P3B, P4A, H3)
B: occurs outside HKIAAA (F1A, F1B, F2A, F2B, F4A, F4B, F5A, F5B, F6A, F6B, PaA, P1B, P2A, P2B, P4B, P5A, P5B, H1, H2, H4, H5)
C: occurs within proposed project footprint and the immediately adjacent area
D: occurs in Northern waters of Chek Lap Kok (outside proposed project footprint)
E: occurs in Western waters of Chek Lap Kok (outside proposed project footprint)
F: occurs in Sha Chau and Lung Kwu Chau Marine Park (outside proposed project footprint)
G: occurs around Brothers Islands (outside proposed project footprint)

Reference
1) Yvonne Sadovy & Andrew S. Cornish. 2000. Reef Fish of Hong Kong.
2) Allen To, Ken Ching & Stan Shea. 2013. Hong Kong Reef Fish Photo Guide
3) Virginia L.F.Lee, Samuel K.S.Lam, Franco K.Y.Ng, Tony K.T.Chan and Maria L.C.Young. 2004. Field Guide to the freshwater fish
4) AFCD 2013. HK Fish Net Common Prawn Species

IUCN: EN = Endangered, VU = Vulnerable, NT = Near Threatened.
IUCN status including Data Deficient and Least Concern were presented if available to illustrate the species' global situation but species with these two status were not considered to be of conservation interest.