
Project: Agreement No. CE32/2011 (CE) Planning and Engineering

Study on the Remaining Development in Tung Chung

Appendix 9.10a - Aquatic Fauna recorded in Tai Ho Stream and the

Estuarine area

Page 1 of 2

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS

DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.10A AQUATIC

FAUNA RECORDED IN TAI HO STREAM_20150925.DOC

Page 1 of 2 © Arup F0.13
Rev 9.2, 1 May 2003

No. Family Species Commonness Conservation Status

Fish

1 Dasyatidae Dasyatis akaje

2 Dasyatidae Gymnura japonica

3 Anguillidae Anguilla japonica Uncommon

China Red Data Book –

Endangered;

China Key List – II;

IUCN (2015) - Endangered

4 Anguillidae Anguilla marmorata Uncommon

AFCD Assessment - Species of

Conservation Importance;

Fellowes et al. 2000. - GC;

Class II Protected animal in

PRC;

China Red Data Book -

Endangered;

5 Ophichthidae Pisodonophis boro

6 Ophichthidae Pisodonophis cancrivorus

7 Clupeidae Nematalosa nasus

8 Engraulidae Thryssa hamiltonii

9 Plotosidae Plotosus lineatus

10 Osmeridae Plecoglossus altivelis

AFCD Assessment: Species of

Conservation Importance;

China Red Data Book:

Vulnerable;

Fellowes et al. (2002): Regional

Concern

11 Cyprinidae Parazacco spilurus Common
China Red Data Book -

Vulnerable

12 Cyprinidae Puntius semifasciolatus

13 Balitoridae Schistura fasciolata

14 Clariidae Clarias fuscus

15 Mugilidae Mugil cephalus

16 Mugilidae Chelon subviridis

17 Hemiramphidae Rhynchorhamphus georgii

18 Belonidae Tylosurus strongylurus

19 Centropomidae Lates calcarifer

20 Ambassidae Ambassis gymnocephalus

21 Percichthyidae Lateolabrax japonicus

22 Sillaginidae Sillago japonica

23 Lutjanidae Lutjanus argentimaculatus

24 Gerreidae Gerres oyena

25 Haemulidae Pomadasys maculatus

26 Sparidae Acanthopagrus latus

27 Terapontidae Terapon jarbua

28 Cichlidae Tilapia zillii

29 Blenniidae Omobranchus fasciolatoceps

Project: Agreement No. CE32/2011 (CE) Planning and Engineering

Study on the Remaining Development in Tung Chung

Appendix 9.10a - Aquatic Fauna recorded in Tai Ho Stream and the

Estuarine area

Page 2 of 2

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS

DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.10A AQUATIC

FAUNA RECORDED IN TAI HO STREAM_20150925.DOC

Page 2 of 2 © Arup F0.13
Rev 9.2, 1 May 2003

No. Family Species Commonness Conservation Status

Fish

30 Eleotridae Eleotris oxycephala

31 Eleotridae Eleotris acanthopoma Uncommon

32 Eleotridae Butis melanostigmas Uncommon

33 Gobiidae Mugilogobius abei

34 Gobiidae Hemigobius hoevenii Rare

35 Gobiidae Luciogobius guttatus Uncommon

36 Gobiidae Tridentiger bifasciatus

37 Gobiidae Tridentiger trigonocephalus

38 Gobiidae Favonigobius reichei

39 Gobiidae Mugilogobius chulae

40 Gobiidae Pseudogobius javanicus

41 Gobiidae Amoya caninus

42 Gobiidae Psammogobius biocellatus Uncommon

43 Gobiidae Glossogobius olivaceus Uncommon
AFCD Assessment – Species of

Conservation Importance

44 Gobiidae Glossogobius giuris

45 Gobiidae Acentrogobius viridipunctatus

46 Gobiidae Rhinogobius duospilus

47 Gobiidae Periophthalmus modestus

48 Gobiidae Scartelaos histophorus

49 Scatophagidae Scatophagus argus

50 Siganidae Siganus canaliculatus

51 Anabantidae Anabas testudineus

52 Tetraodontidae Takifugu niphobles Common

53 Tetraodontidae Takifugu ocellatus Rare
Fellowes et al. 2000 – Local

Concern for habitat

Crustacean

54 Atyidae Caridina cantonensis Common

55 Palaemonidae Macrobrachium hainanense Common

56 Parathelphusidae Cryptopotamon anacoluthon Common

Endemic;

Fellowes et al. 2000 – Potential

Global concern

