
Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 1 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 1 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

1 Cnidaria Anthozoa Actiniaria Haliplanellidae Haliplanella lineata

2 Cnidaria Scyphomedusae Semaeostomeae Cyaneidae Cyanea nozakii

3 Annelida Polychaeta Phyllodocida Nereidae Dendronereis sp.

4 Annelida Polychaeta Phyllodocida Polynoidae Harmothoe sp.

5 Annelida Polychaeta Sabellida Serpulidae Hydroides sp.

6 Sipuncula - - - Unidentified Peanut worm*

7 Mollusca Bivalvia Arcoida Arcidae Barbatia virescens

8 Mollusca Bivalvia Arcoida Arcidae Scapharca cornea

9 Mollusca Bivalvia Mytiloida Mytilidae Modiolus philippinarum

10 Mollusca Bivalvia Mytiloida Mytilidae Perna viridis

11 Mollusca Bivalvia Mytiloida Mytilidae Septifer virgatus

12 Mollusca Bivalvia Ostreoida Ostreidae Saccostrea cucullata

13 Mollusca Bivalvia Pholadomyoida Laternulidae Laternula truncata

14 Mollusca Bivalvia Pterioida Isognomonidae Isognomon sp.

15 Mollusca Bivalvia Pterioida Pteriidae Pinctada sp.

16 Mollusca Bivalvia Veneroida Mesodesmatidae Caecella chinensis

17 Mollusca Bivalvia Veneroida Psammobiidae Soletellina diphos

18 Mollusca Bivalvia Veneroida Solenidae Solen sp.

19 Mollusca Bivalvia Veneroida Veneridae Anomalocardia flexuosa

20 Mollusca Bivalvia Veneroida Veneridae Anomalocardia squamosa

21 Mollusca Bivalvia Veneroida Veneridae Cyclina sinensis

22 Mollusca Bivalvia Veneroida Veneridae Dosinia japonica

Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 2 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 2 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

23 Mollusca Bivalvia Veneroida Veneridae Grafrarium pectinatum

24 Mollusca Bivalvia Veneroida Veneridae Geloina erosa

25 Mollusca Bivalvia Veneroida Veneridae Marcia hiantina

26 Mollusca Bivalvia Veneroida Veneridae Meretrix meretrix

27 Mollusca Bivalvia Veneroida Veneridae Tapes variegatus

28 Mollusca Bivalvia - - Unidentified bivalve

29 Mollusca Cephalopoda Octopoda - Unidentified Octopus*

30 Mollusca Cephalopoda Sepiolida Sepiolidae Euprymna sp.

31 Mollusca Gastropoda Archaeogastropoda Acmaeidae Cellana grata

32 Mollusca Gastropoda Archaeogastropoda Acmaeidae Cellana toreuma

33 Mollusca Gastropoda Patellogastropoda Acmaeidae Patelloida pygmaea

34 Mollusca Gastropoda Patellogastropoda Acmaeidae Patelloida saccharina

35 Mollusca Gastropoda Archaeogastropoda Lottiidae Nipponacmea concinna

36 Mollusca Gastropoda Basommatophora Ellobiidae Ellobium chinensis

37 Mollusca Gastropoda Basommatophora Siphonariidae Siphonaria japonica

38 Mollusca Gastropoda Basommatophora Siphonariidae Siphonaria laciniosa

39 Mollusca Gastropoda Cephalaspidea Bullidae Bulla sp.

40 Mollusca Gastropoda Heteropoda Naticidae Natica sp.

41 Mollusca Gastropoda Heteropoda Naticidae Polinices bicolor

42 Mollusca Gastropoda Mesogastropoda Littorinidae Echinolittorina radiata

43 Mollusca Gastropoda Mesogastropoda Littorinidae Littoraria ardouiniana

44 Mollusca Gastropoda Mesogastropoda Littorinidae Littoraria articulata

Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 3 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 3 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

45 Mollusca Gastropoda Mesogastropoda - Littoraria melanostoma

46 Mollusca Gastropoda Mesogastropoda Potamodidae Terebralia sulcata

47 Mollusca Gastropoda Neritoida Neritidae Clithon faba

48 Mollusca Gastropoda Neritoida Neritidae Clithon oualaniensis

49 Mollusca Gastropoda Neritoida Neritidae Nerita albicilla

50 Mollusca Gastropoda Neritoida Neritidae Nerita chamaeleon

51 Mollusca Gastropoda Neritoida Neritidae Nerita lineata

52 Mollusca Gastropoda Neritoida Neritidae Nerita polita

53 Mollusca Gastropoda Sorbeoconcha Batillariidae Batillaria multiformis

54 Mollusca Gastropoda Sorbeoconcha Batillariidae Batillaria zonalis

55 Mollusca Gastropoda Sorbeoconcha Potamididae Cerithidea diadjariensis

56 Mollusca Gastropoda Sorbeoconcha Nassariidae Nassarius festivus

57 Mollusca Gastropoda Sorbeoconcha Nassariidae Nassarius sp.

58 Mollusca Gastropoda Sorbeoconcha Planaxidae Planaxis sulcatus

59 Mollusca Gastropoda Stenoglossa Muricidae Thais clavigera

60 Mollusca Gastropoda Vetigastropoda/ Archaeogastropoda Turbinidae Lunella coronata

61 Mollusca Gastropoda Vetigastropoda/ Archaeogastropoda Trochoidae Chlorostoma argyrostoma

62 Mollusca Gastropoda Vetigastropoda/ Archaeogastropoda Trochoidae Monodonta labio

63 Mollusca Gastropoda Vetigastropoda/ Archaeogastropoda Trochoidae Monodonta neritoides

64 Mollusca Polyplacophora Polyplacophora Chitonidae Acanthopleura japonica

65 Arthropoda Merostomata Xiphosurida Limulidae Tachypleua tridentatus China Species Red List: Endangered

66 Crustacea Thoracica Sessilia Balanidae Balanus amphitrite

Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 4 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 4 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

67 Crustacea Thoracica Sessilia Balanidae Balanus reticulatus

68 Crustacea Thoracica Thoracica Chthamalidae Chthamalus malayensis

69 Crustacea Thoracica Thoracica Tetraclitidae Tetraclita japonica

70 Crustacea Thoracica Thoracica Tetraclitidae Tetraclita squamosa

71 Crustacea Malacostraca Isopoda Ligiidae Ligia exotica

72 Crustacea Decapoda Anomura Diogenidae Clibanarius infraspinata

73 Crustacea Decapoda Anomura Diogenidae Clibanarius virescens

74 Crustacea Decapoda Anomura Paguridae Pagurus dubius

75 Crustacea Decapoda Anomura Paguridae Pagurus sp.

76 Crustacea Decapoda Brachyura Grapsidae Gaetice depressus

77 Crustacea Decapoda Brachyura Grapsidae Metaplex elegans

78 Crustacea Decapoda Brachyura Grapsidae Metopograpsus quadridentatus

79 Crustacea Decapoda Brachyura Grapsidae Nanosesarma minutum

80 Crustacea Decapoda Brachyura Grapsidae Parasesarma pictum

81 Crustacea Decapoda Brachyura Grapsidae Perisesarma bidens

82 Crustacea Decapoda Brachyura Mictyridae Mictyris brevidactylus

83 Crustacea Decapoda Brachyura Portunidae Charybdis affinis

84 Crustacea Decapoda Brachyura Portunidae Charybdis hellerii

85 Crustacea Decapoda Brachyura Portunidae Charybdis japonica

86 Crustacea Decapoda Brachyura Portunidae Charybdis lucifera

87 Crustacea Decapoda Brachyura Portunidae Portunus pelagicus

88 Crustacea Decapoda Brachyura Portunidae Thalamita crenata

Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 5 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 5 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

89 Crustacea Decapoda Brachyura Portunidae Thalanuta sima

90 Crustacea Decapoda Brachyura Portunidae Scylla paramamosain

91 Crustacea Decapoda Brachyura Ocypodidae Macrophthalmus convexus

92 Crustacea Decapoda Brachyura Ocypodidae Macrophthalmus definitus

93 Crustacea Decapoda Brachyura Ocypodidae Ocypode sp.

94 Crustacea Decapoda Brachyura Ocypodidae Scopimera sp.

95 Crustacea Decapoda Brachyura Ocypodidae Tmethypocoelis ceratophora

96 Crustacea Decapoda Brachyura Ocypodidae Uca borealis

97 Crustacea Decapoda Brachyura Ocypodidae Uca lactea

98 Crustacea Decapoda Caridea Alpheidae Alpheus lobidens

99 Crustacea Decapoda Caridea Atyidae Caridina longicarpus

100 Crustacea Decapoda Caridea Palaemonidae Leptocarpus sp.

101 Crustacea Decapoda Caridea Palaemonidae Palaemon sp.

102 Crustacea Decapoda Dendrobranchiata Penaeidea Metapenaeus ensis China Red Data Book: Vulnerable

103 Crustacea Decapoda Dendrobranchiata Penaeidea Metapenaeus joyneri China Red Data Book: Vulnerable

104 Crustacea Decapoda Dendrobranchiata Penaeidea Penaeus latisulcatus

105 Crustacea Malacostraca Stomatopoda Squillidae Miyakea nepa

106 Echinodermata Ophiuroidea Ophiurida Amphiuridae Amphiura sp.

107 Tunicata Ascidiacea Pleurogona Styelidae Styela plicata

108 Chordata Osteichthyes Anguilliformes Anguillidae Anguilla japonica

China Red Data Book: Endangered

China Key List: II

IUCN (2015): Endangered

109 Chordata Osteichthyes Anguilliformes Anguillidae Anguilla marmorata AFCD Assessment: Species of

Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 6 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 6 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

Conservation Concern;

Class II Protected Animal in China;

China Red Data Book: Endangered

Fellowes et al. (2002):GC

110 Chordata Osteichthyes Anguilliformes Anguillidae Pisodonophis cancrivorus

111 Chordata Osteichthyes Siluriformes Plotosidae Plotosus anguillaris

112 Chordata Osteichthyes Cyprinodontiformes Poeciliidae Gambusia affinis

113 Chordata Osteichthyes Beloniformes Adrianichthyidae Orizias curvinotus

114 Chordata Osteichthyes Beloniformes Belonidae Strongylura strongylurus

115 Chordata Osteichthyes Beloniformes Hemiramphidae Rhynchorhamphus georgii

116 Chordata Osteichthyes Gasterosteiformes Syngnathidae Syngnathus schlegeli

117 Chordata Osteichthyes Gasterosteiformes Syngnathidae Hippocampus kuda

Cap. 586

CITES: Appendix II

IUCN (2015): Vulnerable

118 Chordata Osteichthyes Scorpaeniformes Platycephalidae Platycephalus indicus

119 Chordata Osteichthyes Perciformes Blenniidae Omobranchus fasciolatoceps

120 Chordata Osteichthyes Perciformes Mugilidae Mugil cephalus

121 Chordata Osteichthyes Perciformes Mugilidae Chelon subviridis

122 Chordata Osteichthyes Perciformes Ambassidae Ambassis gymnocephalus

123 Chordata Osteichthyes Perciformes Latidae Lates calcarifer

124 Chordata Osteichthyes Perciformes Moronidae Lateolabrax japonicus

125 Chordata Osteichthyes Perciformes Sillaginidae Sillago japonica

126 Chordata Osteichthyes Perciformes Sillaginidae Sillago sihama

127 Chordata Osteichthyes Perciformes Gerreidae Gerres longirostris

Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 7 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 7 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

128 Chordata Osteichthyes Perciformes Gerreidae Gerres filamentosus

129 Chordata Osteichthyes Perciformes Lutjanidae Lutjanus argentimaculatus

130 Chordata Osteichthyes Perciformes Lutjanidae Lutjanus russellii

131 Chordata Osteichthyes Perciformes Sparidae Acanthopagrus berda

132 Chordata Osteichthyes Perciformes Sparidae Acanthopagrus latus

133 Chordata Osteichthyes Perciformes Terapontidae Terapon jarbua

134 Chordata Osteichthyes Perciformes Scatophagidae Scatophagus argus

135 Chordata Osteichthyes Perciformes Cichlidae Oreochromis mossambicus

136 Chordata Osteichthyes Perciformes Eleotridae Butis melanostigma

137 Chordata Osteichthyes Perciformes Eleotridae Eleotris oxycephala

138 Chordata Osteichthyes Perciformes Eleotridae Eleotris acantopoma acanthopoma

139 Chordata Osteichthyes Perciformes Eleotridae Eleotris melanosoma

140 Chordata Osteichthyes Perciformes Gobiidae Acentrogobius caninus

141 Chordata Osteichthyes Perciformes Gobiidae Acentrogobius viridipunctatus

142 Chordata Osteichthyes Perciformes Gobiidae Bathygobius fuscus

143 Chordata Osteichthyes Perciformes Gobiidae Bathygobius meggetti

144 Chordata Osteichthyes Perciformes Gobiidae Glossogobius giuris

145 Chordata Osteichthyes Perciformes Gobiidae Glossogobius olivaceus
AFCD Assessment: Species of

Conservation Importance

146 Chordata Osteichthyes Perciformes Gobiidae Hemigobius hoevenii

147 Chordata Osteichthyes Perciformes Gobiidae Luciogobius guttatus

148 Chordata Osteichthyes Perciformes Gobiidae Mugilogobius abei

149 Chordata Osteichthyes Perciformes Gobiidae Mugilogobius chulae

Project: Agreement No. CE32/2011 (CE) Planning and Engineering Study on the Remaining Development in Tung Chung

Appendix 9.12 - Full list of Intertidal Faunal Species recorded in Tung Chung Bay
Page 8 of 8

\\HKGNTS22\ACOUSTIC\ENV\PROJECT\219844-70\12 REPORTS DELIVERABLES\43 EIA REPORT\03 FINAL DRAFT\APPENDICES\9.

ECOLOGY\INPUT FROM ECOSYSTEM__20150929\APPENDIX 9.12 FULL LIST OF INTERTIDAL FAUNA RECORDED IN TUNG CHUNG

BAY_20150925.DOC

Page 8 of 8 © Arup F0.13
Rev 9.2, 1 May 2003

No. Division/ Phylum Class Order Family Genus/Species
Protection status /

Level of concern

150 Chordata Osteichthyes Perciformes Gobiidae Psammogobius biocellatus

151 Chordata Osteichthyes Perciformes Gobiidae Pseudogobius javanicus

152 Chordata Osteichthyes Perciformes Gobiidae Rhinogobius giurinus

153 Chordata Osteichthyes Perciformes Gobiidae Tridentiger bifasciatus

154 Chordata Osteichthyes Perciformes Gobiidae Tridentiger trigonocephalus

155 Chordata Osteichthyes Perciformes Periophthalmidae Periophthalmus modestus

156 Chordata Osteichthyes Perciformes Periophthalmidae Boleophthalmus pectinirostris

157 Chordata Osteichthyes Perciformes Periophthalmidae Scartelaos histophorus

158 Chordata Osteichthyes Perciformes Siganidae Siganus fuscescens

159 Chordata Osteichthyes Pleuronectiformes Paralichthyidae Paralichthys olivaceus

160 Chordata Osteichthyes Tetraodontiformes Tetraodontidae Takifugu obscurus

161 Chordata Osteichthyes Tetraodontiformes Tetraodontidae Takifugu ocellatus
Fellowes et al. (2002): Local Concern

for habitat

162 Chordata Osteichthyes Tetraodontiformes Tetraodontidae Takifugu niphobles

163 Chordata Osteichthyes - - Unidentified Waspfish / Stone Fish*

*Unidentified taxa are also put in the Genus/Species column to provide a full species list

