

Inhabitants of the sea

Riau brotula
Ungururculus riauensis
This elusive species is rarely encountered and lives in the crevices of shallow coral reefs. Unlike most other fish species, females give birth to live young.

The Singapore Marine Fishes Expedition, carried out in August, was part of the larger CodeFish-SG project that seeks to build a comprehensive DNA database of fishes in Singapore. Here are some of the fish specimens collected by the researchers.

Quoy's halfbeak
Hyporhamphus quoyi
The stick-like body shape of the halfbeak helps it escape the radar of predators, which often mistake it for flotsam.

Sites where the survey was conducted

By the numbers

12 days

Expedition duration

>300

Number of species collected during the expedition

5

Number of species discovered that were not previously reported in Singapore

Peacock sole
Pardachirus pavoninus

The peacock sole has glands along the base of its dorsal and anal fins which produce mucus that might be toxic to small fish.

Blue-spotted pufferfish
Arothron caeruleopunctatus

The brown body of the blue-spotted pufferfish is dotted with numerous tiny electric blue spots, with lines of the same colour around its eyes.

Indian mud moray eel
Gymnothorax tile

Found in brackish water, this eel has terribly poor eyesight, and relies primarily on its sense of smell and the presence of vibrations in the water to detect its prey or any sign of danger.

Tiny cardinalfish
Ostorhinchus nanus

This small and shy species was discovered to exist in the reefs in Singapore only through this project.

Tiger tail seahorse
Hippocampus comes

The mouth of the tiger tail seahorse resembles a long tube that feeds on prey through suction feeding.

Fourlined terapon
Pelates quadrilineatus

Also known as the fourlined striped grunter, this fish croaks when it is taken out of water. For the fourlined terapon, it is the male that takes on the primary caregiver role for the eggs, guarding them and fanning them to keep them well-oxygenated.

Longnosed stargazer
Ichthyoscopus lebeck

The longnosed stargazer is so called because its eyes are on top of its head, seemingly looking up at the stars. This sneaky predator often waits buried in the sand with only its head showing, ambushing unwitting prey as they swim past.

Starry triggerfish
Abalistes stellatus

The starry triggerfish can be recognised from the white blotches against its blackish back and yellowish spots on a white background over the rest of the body.

Milkfish
Chanos chanos

This sought-after fish is not native to Singapore but many have escaped into its marine areas from fish farms.

Coral catshark
Atelomycterus marmoratus

This small, tropical shark with cat-like eyes and white spots is often found in the nooks and crannies of a reef.

Spotted-tail frogfish
Lophiocharon trisignatus

Resembling an algae-covered stone, this inconspicuous-looking fish has a lure at the top of the head to attract prey such as small fish within striking distance. It then opens its huge mouth to suck the prey into its mouth, in the blink of an eye.

Whitecheek monocle bream
Scolopsis vosmeri

This medium-sized fish lives near coral reefs. Although not favoured by anglers due to its small size, the flesh is sometimes used to make fishballs.

Papillose flathead
Sunagocia carbunculus

The body pattern of the papillose flathead camouflages well with the seabed. The fish lies still and waits for passing prey. It feeds on a variety of small fish, crustaceans and molluscs.

Butterfly whiptail
Pentapodus setosus

The butterfly whiptail forms small groups and lives near coral reefs. This species is relatively common in near-shore habitats of Singapore.

Masked shrimpgoby
Amblyeleotris gymnocephala

This species likes to burrow in sand, coral pieces, shells and small pieces of broken-up shells.