

Updated checklist of freshwater and brackish fishes of Phetchaburi Basin, Northwest Gulf of Thailand Drainages

Sawika Kunlapapuk¹, Sitthi Kulabton^{2*} & Patcharin Saipattana¹

¹Aquatic Animal Production Technology Program, Faculty of Animal Sciences and Agricultural Technology, Silpakorn University, Phetchaburi IT campus, Sampraya, Cha-am, Phetchaburi 76120

²Save wild life volunteer Thailand, Wangnoi District, Ayuttaya Province 13170, Thailand

*Corresponding author, email: kulabton2011@hotmail.com

ABSTRACT

The present paper reports on an updated checklist of freshwater and brackish fishes of Phetchaburi Basin, Northwest Gulf of Thailand Drainages, resulting from a study carried out in the period April 2012 – September 2013. All the species encountered in this region belonging to 11 orders, 41 families and 126 species, are listed. In particular, 39 species are new records for Phetchaburi Basin: *Parachela siamensis* (Günther, 1868); *Barbonymus schwanefeldii* (Bleeker, 1854); *Puntioplites proctozystron* (Bleeker, 1865); *Acanthopsoides gracilentus* (Smith, 1945); *Homaloptera smithi* Hora, 1932; *Mystus mysticetus* Roberts, 1992; *Plotosus canius* Hamilton, 1822; *Macrornathus semiocellatus* Roberts, 1986; *M. siamensis* (Günther, 1861); *Doryichthys boaja* (Bleeker, 1850); *Ichthyocampus carce* (Hamilton, 1822); *Hyporhamphus limbatus* (Valenciennes, 1846); *Dermogenys siamensis* Fowler, 1934; *Oryzias javanicus* (Bleeker, 1854); *O. minutillus* Smith, 1945; *Phenacostethus smithi* Myers, 1928; *Poecilia latipinna* (Lesueur, 1821); *Ambassis vachellii* Richardson, 1846; *Oreochromis mossambicus* (Peters, 1852); *Sillago sihama* (Forsskål, 1775); *Scatophagus argus* (Linnaeus, 1766); *Gerres filamentosus* Cuvier, 1829; *Ellochelon vaigiensis* (Quoy et Gaimard 1825); *Moolgarda cunnesius* (Valenciennes 1836); *Terapon jarbua* (Forsskål, 1775); *Lates calcarifer* (Bloch, 1790); *Lutjanus monostigma* (Cuvier, 1828); *Siganus javus* (Linnaeus, 1766); *Butis butis* (Hamilton, 1822); *B. koilomatodon* (Bleeker, 1849); *Pseudogobius javanicus* (Bleeker, 1856); *Gobiopterus chuno* (Hamilton, 1822); *Pseudapocryptes elongatus* (Cuvier, 1816); *Acentrogobius kranjiensis* (Herre, 1940); *Rhinogobius* sp.; *Istiblennius lineatus* (Valenciennes, 1836); *Trichopsis pumila* (Arnold, 1936); *Trichopodus pectoralis* Regan, 1910; *Cynoglossus puncticeps* (Richardson, 1846).

KEY WORDS

Freshwater fishes; brackish fishes; Phetchaburi Basin; Gulf of Thailand.

Received 19.11.2015; accepted 30.11.2015; printed 30.12.2015

INTRODUCTION

The Phetchaburi Basin originates at Tanow Sri mountain range. This river system runs through Phetchaburi Province, West Thailand, and flows into the Upper Gulf of Thailand at Ban Lam District, the Phetchaburi Estuary, with a total length

of about 90 kilometers. Phetchaburi Basin is a very important river basin, but in some areas of Phetchaburi River, especially the lower mainstream under the Kaeng Krachan Reservoir and the estuary of Phetchaburi River, very little is known about fish populations. At the present moment available data are extremely scarce and fragmented, marking it

difficult to use them. A survey project aimed at studying freshwater and brackish fishes of Lower Phetchaburi Basin in Phetchaburi Province, West Thailand (see Figs.1–5) was carried out during April 2012–September 2013 (collecting the specimens every 2 month). We separated this area into six regions: 1) small tributary stream in Kaeng Krachan District (transparent rapid waters with an average width of about 5 m, average depth less than 1 m, and sandy bottom); 2) fishing ports of Kaeng Krachan Reservoir; 3) main stream of Phetchaburi River in Ban Lad District; 4) main stream of Phetchaburi River in Meuang Phetchaburi District; 5) main stream of Phetchaburi River in Tha Yang District; 6) mangrove areas and estuary of Phetchaburi River in Ban Lam District.

In particular, we found 39 species of fishes which are new records in this area and are reported for the first time in this paper (for previous reviews, see Fowler, 1935; Yamsongrat, 1965; Banasopit & Wongratana, 1967; Depart of Fisheries, 1969; Wongratana, 1980; Suvatti, 1981; Sukhavisith & Chuenchitpong, 1982; Vanagosoom, 1983; NIFI, 1985; Chantsavang et al., 1989; Monkolprasit et al., 1997; Department of National Parks, Wildlife and

Plant Conservation, 2007; Kunlapapuk et al., 2012): *Parachela siamensis*, *Barbonymus schwanefeldii*, *Puntioplites proctozystron*, *Acanthopsoides gracilentus*, *Homaloptera smithi*, *Mystus mysticetus*, *Plotosus canius*, *Macragnathus semicellatus*, *M. siamensis*, *Doryichthys boaja*, *Ichthyocampus carce*, *Hyporhamphus limbatus*, *Dermogenys siamensis*, *Oryzias javanicus*, *O. minutillus*, *Phenacostethus smithi*, *Poecilia latipinna*, *Ambassis vachellii*, *Oreochromis mossambicus*, *Sillago sihama*, *Scatophagus argus*, *Gerres filamentosus*, *Ellochelon vaigiensis*, *Moolgarda cunnesius*, *Terapon jarbua*, *Lates calcarifer*, *Lutjanus monostigma*, *Siganus javus*, *Butis butis*, *B. koilomatodon*, *Pseudogobius javanicus*, *Gobiopterus chuno*, *Pseudapocryptes elongatus*, *Acentrogobius kranjiensis*, *Rhinogobius* sp.; *Istiblennius lineatus*, *Trichopsis pumila*, *Trichopodus pectoralis*, *Cynoglossus puncticeps*.

Currently, all specimens used in these studies are deposited into the Reference Collection of Aquatic ecology, Silpakorn University, Phetchaburi IT campus (RAESUP).

ABBREVIATIONS. RAESUP = Reference Collection of Aquatic ecology, Silpakorn University, Phetchaburi IT campus. *** = newly recorded species; ** = species recorded in past works and observed by the authors; * = species recorded in past works but not observed by the authors.

Figure 1. Study area: Phetchaburi Basin, Northwest Gulf of Thailand Drainages.

RESULTS

Checklist of freshwater and brackish fishes of Phetchaburi Basin, Northwest Gulf of Thailand Drainages

According to known literature (see above) and present study, freshwater and brackish fishes in Phetchaburi Basin in Phetchaburi Province belong to 11 orders, 41 families and 126 species. In particular, 39 species are new records for Phetchaburi Basin.

Order OSTEGLLOSSIFORMES Berg, 1940
Family NOTOPTERIDAE Bleeker, 1859

Notopterus notopterus (Pallas, 1769)**

Order CLUPEIFORMES Bleeker, 1959
Family CLUPEIDAE Cuvier, 1817

Clupeichthys goniognathus Bleeker, 1855**
Hilsa kelee (Cuvier, 1829)*

Order CYPRINIFORMES Bleeker, 1859
 Family CYPRINIDAE Swainson, 1839

Barbonymus altus (Günther, 1868)*
Barbonymus gonionotus (Bleeker, 1849)**
Barbonymus schwanefeldii (Bleeker, 1854)**
Barbodes rhombeus (Kottelat, 2000)*
Carassius auratus (Linnaeus, 1758)*
Cirrhinus molitorella (Valenciennes, 1844)**
Cirrhinus siamensis (Sauvage, 1881)**
Cyclocheilichthys apogon (Valenciennes, 1842)**
Cyclocheilichthys armatus (Valenciennes, 1842)**
Cycloceilos enoplos (Bleeker, 1849)*
Cyclocheilichthys repasson (Bleeker, 1853)
Cyprinus carpio Linnaeus, 1758*
Devario regina (Fowler, 1934)*
Esomus metallicus Ahl, 1924**
Hampala macrolepidota Kuhl et van Hasselt, 1823**
Hypsibarbus wetmorei (Smith, 1931)*
Labeo rohita (Hamilton, 1822)*
Labiobarbus siamensis (Sauvage, 1881)**
Lobocheilos rhabdoura (Fowler, 1934)*

Labeo chrysophekadion (Bleeker, 1849)*
Mystacoleucus marginatus (Valenciennes, 1842)**
Neolissochilus stracheyi (Day, 1871)*
Osteochilus vittatus (Valenciennes, 1842)**
Osteochilus waandersii (Bleeker, 1853)*
Parachela maculicauda (Smith, 1934)*
Parachela siamensis (Günther, 1868)**
Puntioplites proctozystron (Bleeker, 1865)**
Puntius brevis (Bleeker, 1849)**
Puntigrus partipentazona (Fowler, 1934)**
Rasbora borapetensis Smith, 1934**
Rasbora myersi Brittan, 1954*
Rasbora sumatrana (Bleeker, 1852)*
Rasbora tornieri Ahl, 1922**
Rasbora trilineata Steindachner, 1870*
Systemus orphoides (Valenciennes, 1842)**
Tor tambroides (Bleeker, 1854)*

Family BALITORIDAE Swainson, 1839

Homaloptera smithi Hora, 1932**
Nemacheilus masyae Smith, 1933*
Schistura poculi (Smith, 1945)*
Schistura schultzi (Smith, 1945)*
Schistura kengtungensis (Fowler, 1936)*

Figure 2. Small tributary stream in Kaeng Krachan District. Figures 3, 4. Main stream of Phetchaburi River in Tha Yang District (Fig. 3) and, (Fig. 4) in Meuang Phetchaburi District. Figure 5. Mangrove areas and estuary of Phetchaburi River.

Family COBITIDAE Swainson, 1838

Acantopsis choirorhynchos (Bleeker, 1854)*
Acanthopsoides gracilentus (Smith, 1945)***
Paracanthocobitis zonalternans (Blyth, 1860)*
Syncrossus helodes (Sauvage, 1876)*
Lepidocephalichthys bermorei (Blyth, 1860)*
Lepidocephalichthys hasselti (Valenciennes, 1846)**
Pangio anguillaris (Vaillant, 1902)*

Order SILURIFORMES Cuvier, 181
 Family AMBLYCIPITIDAE Day, 1873

Amblyceps variegatum Ng et Kottelat 2000*

Family BAGRIDAE Bleeker, 1858

Batasio tengana (Hamilton, 1822)*
Hemibagrus nemurus (Valenciennes, 1840)**
Hemibagrus wyckioides (Fang et Chau, 1949)**
Mystus gulio (Hamilton, 1822)**
Mystus nigriceps (Valenciennes, 1840)*
Mystus mysticetus Roberts, 1992***
Mystus vittatus (Bloch, 1794)*
Pseudomystus siamensis (Regan, 1913)**

Family CLARIIDAE Bonaparte, 1845

Clarias batrachus (Linnaeus, 1758)**
Clarias macrocephalus Günther, 1864*

Family PANGASIIDAE Bleeker, 1858

Laides hexanema (Bleeker, 1852)*
Pangasianodon hypophthalmus (Sauvage, 1878)*

Family PLOTOSIDAE Bleeker, 1858

Plotosus canius Hamilton, 1822***

Family SILURIDAE Rafinesque, 1815

Ompok siluroides Lacepède 1803

Order SYNBRANCHIFORMES Nelson, 1994
 Family MASTACEMBELIDAE Swainson, 1839

Macrogathus semiocellatus Roberts, 1986***
Macrogathus siamensis (Günther, 1861)***
Mastacembelus armatus (Lacepède, 1800)*
Mastacembelus favus Hora, 1924**

Family SYNBRANCHIDAE Bonaparte, 1835

Monopterus albus (Zuiew, 1793)**

Order BELONIFORMES L.S. Berg, 1937
 Family BELONIDAE Bonaparte, 1835

Xenentodon cancila (Hamilton, 1822)**

Family ADRIANICHTHYIDAE Weber, 1913

Oryzias javanicus (Bleeker, 1854)***
Oryzias minutillus Smith, 1945***

Family HEMIRAMPHIDAE Gill, 1859

Hyporhamphus limbatus (Valenciennes, 1846)***

Order SYNGNATHIFORMES Berg, 1940
 Family SYNGNATHIDAE Bonaparte, 1831

Doryichthys boaja (Bleeker, 1850)***
Ichthyocampus carce (Hamilton, 1822)***
Dermogenys siamensis Fowler, 1934***

Order ATHERINIFORMES D.E. Rosen, 1966
 Family PHALLOSTETHIDAE Regan, 1916

Phenacostethus smithi Myers, 1928***
Neostethus lankesteri Regan, 1916**

Order CYPRINODONTIFORMES L.S. Berg, 1940
 Family POECILIIDAE Bloch et Schneider, 1801

Poecilia latipinna (Lesueur, 1821)***

Order PERCIFORMES Bleeker, 1859
Family AMBASSIDAE Klunzinger, 1870

Ambassis vachellii Richardson, 1846***
Parambassis siamensis (Fowler, 1937)**
Parambassis ranga (Hamilton, 1822)*

Family NANDIDAE Bleeker, 1852

Nandus nebulosus (Gray, 1835)*
Pristolepis fasciata (Bleeker, 1851)**

Family TOXOTIDAE Cuvier, 1816

Toxotes jaculatrix (Pallas, 1767)*

Family CICHLIDAE Heckel, 1840

Oreochromis niloticus (Linnaeus, 1758)**
Oreochromis mossambicus (Peters, 1852)***

Family CARANGIDAE Rafinesque, 1815

Ulua mentalis (Cuvier, 1833)*

Family SILLAGINIDAE Richardson, 1846

Sillago sihama (Forsskål, 1775)***

Family SCATOPHAGIDAE Gill, 1883

Scatophagus argus (Linnaeus, 1766)***

Family GERREIDAE Bleeker, 1859

Gerres filamentosus Cuvier, 1829***

Family MUGILIDAE Cuvier, 1829

Ellochelon vaigiensis (Quoy et Gaimard, 1825)***
Moolgarda cunnesius (Valenciennes, 1836)***

Family TERAPONTIDAE Richardson, 1842

Terapon jarbua (Forsskål, 1775)***

Family LATIDAE Jordan, 1888

Lates calcarifer (Bloch, 1790)***

Family LUTJANIDAE Gill, 1861

Lutjanus monostigma (Cuvier, 1828)***
Lutjanus rivulatus (Cuvier, 1828)*
Pinjalo pinjalo (Bleeker, 1850)*
Pterocaesio pisang (Bleeker, 1853)*
Pterocaesio tile (Cuvier, 1830)*

Family SCIAENIDAE Cuvier, 1829

Johnius axillaris (non Cuvier, 1830)*
Johnius trachycephalus (Bleeker, 1851)*

Family SIGANIDAE Woodland (1990)

Siganus javus (Linnaeus, 1766)***

Family ELEOTRIDAE Bonaparte, 1835

Butis butis (Hamilton, 1822)***
Butis koilomatodon (Bleeker, 1849)***
Oxyeleotris marmorata (Bleeker, 1852)**

Family GOBIIDAE Cuvier, 1816

Acentrogobius kranjiensis (Herre, 1940)***
Gobiopterus chuno (Hamilton, 1822)***
Pseudapocryptes elongatus (Cuvier, 1816)***
Pseudogobius javanicus (Bleeker, 1856)***
Rhinogobius sp.***

Remark. In Thailand, many species of goby of the genus *Rhinogobius* still have unclear identifications. Although further studies are certainly needed, nevertheless we believe this taxon to be different from other *Rhinogobius* species of Thailand.

Family BLENNIIDAE Rafinesque, 1810

Istiblennius lineatus (Valenciennes, 1836)***

Family OSPHRONEMIDAE van der Hoeven, 1832

Osphronemus goramy Lacepède, 1801**

Trichopsis pumila (Arnold, 1936)***

Trichopsis vittata (Cuvier, 1831)**

Trichopodus trichopterus (Pallas, 1770)**

Trichopodus pectoralis Regan, 1910***

Family ANABANTIDAE Bonaparte, 1831

Anabas testudineus (Bloch, 1792)**

Family CHANNIDAE Fowler, 1934

Channa striata (Bloch, 1793)**

Channa lucius (Cuvier, 1831)**

Channa micropeltes (Cuvier, 1831)**

Channa cf. *gachua* (Hamilton, 1822)*

Remark. In Thailand, the taxonomic status of this taxon is still unclear, being reported from time to time as *C. gachua* or *C. limbata*.

Order PLEURONECTIFORMES Linnaeus, 1758

Family CYNOGLOSSIDAE Jordan, 1888

Cynoglossus puncticeps (Richardson, 1846)***

Order TETRAODONTIFORMES L.S. Berg, 1940

Family TETRAODONTIDAE Bonaparte, 1831

Pao leiurus (Bleeker, 1850)**

CONCLUSION

In this work a total of 11 orders, 41 families and 126 species of fishes were recorded from Petchaburi Basin, Northwest Gulf of Thailand Drainages. In particular 39 species are new records for Petchaburi Basin.

ACKNOWLEDGEMENTS

The Authors are grateful to reviewers for reviewing this manuscript. We would like to thank the ICT Campus's Fund for Research and Development (2012), Silpakorn University for financial support. Finally, a special thanks to all partners for supporting this survey.

REFERENCES

- Aartsen Banasopit T. & Wongratana T., 1967. A check list of fishes in the reference collection maintained at the Marine Fisheries Laboratory. Marine Fisheries Laboratory, Division of Research and Investigations, Department of Fisheries, Contribution no. 7, 73 pp.
- Chantsavang B., Chookajorn T. Duangsawasdi S. & Sodsuk P., 1989. Hydrobiological and fishery resource survey in Kang Krachan Reservoir Phetchaburi Province. Technical Paper No. 108. National Inland Fisheries Institute, Bangkok, Bangkok, Thailand, 45 pp.
- Department of Fisheries, 1969. Annual report 1969. Taxonomic Section, Inland Fisheries Division, Department of fisheries, 53 pp.
- Department of National Parks, Wildlife & Plant Conservation, 2007. Management plan of ecosystem of Kaeng Krachan Forest. Department of National Parks, Wildlife and Plant Conservation, pp. 16–21.
- Kunlapapuk S., Kulabong S. & Nonpayom C., 2012. Two new records of freshwater fishes (Cypriniformes, Balitoridae and Atheriniformes, Phallostethidae) from Thailand. Biodiversity Journal, 3: 119–122.
- Monkolprasit S., Sontirat S., Vimollohakarm S. & Songsirikul T., 1997. Checklist of fisher in Thailand. Office of environmental policy and planning, Thailand, 309 pp.
- NIFI, 1985. Freshwater fishes of Thailand in the museum of National Inland Fisheries Institute. Aquatic Environment Research, National Inland Fisheries Institute. Department of Fisheries, Ministry of Agriculture and Cooperative, 75 pp.
- Sukhavisith P. & Chuenchitpong P., 1982. Economic fishes. Research report no. SJ/24/6. Marine Fisheries Laboratory, Division of Research and Investigations, Department of Fisheries, 105 pp.
- Wongratana T., 1980. Systematics of Clupeoid fishes of the Indopacific Region. Ph.D. Thesis, Faculty of Sci, University of London, 432 pp.
- Yamsonrat S., 1965. Material for review of the fishes of the family Carangidae in Thai-water. Thesis for the Bachelor Degree (Fisheries) Kasetsart University, 106 pp.