Make your aquarium a success

The right **aquarium** Involves 3 crucial factors:

Light

- Light is the main energy source for plants.
- Light intensity decides which plants you can choose.
- The better the light, the more plant choice you have.

Fertiliser

You need:

- Bottom substrate to store nutrients for the plant roots.
- Liquid fertiliser for daily use.
- Poss. CO2 addition, promoting plant growth, and therefore reducing the creation of algae.

Water movement

• You need to ensure that the aquarium is equipped with a pump and a filter for water circulation and collection of small particles.

The right **plants**

Involves selecting plants, based your aquarium conditions:

Easy are simple plants with few requirements. They tolerate low light conditions (under 0.5 W/ litre aquarium water) and manage without added CO2.

Medium plants require stronger light (between 0.5-1.0 W/litre water), as well as CO2 addition and

Advanced plants require light intensity of minimum 1 W/litre water, extra fertiliser and CO2, as well as intensive care and plant cuttina.

NB: Based on a fluorescent tube, type T5 with reflectors.

The right **fish** Involves 3 crucial factors:

- Maximum 1cm fish per litre water. A full-grown neon tetra is for instance approx. 4 cm long, so a 100 L aquarium should not exceed 25 fish.
- Use **algae-eating** fish, shrimps and snails.
- Selecting fish is a matter of taste, and options are numerous. Please **ask your dealer** about the behaviour and needs of the fish, and when they should be put in the aquarium after planting.

On the back of the folder, you will find links to our website **www.tropica.com**, where you will find plenty of detailed information.

Get the right start at home:

Place your aquarium sheltered from direct sunlight. Consider how you want it to look. Find inspiration for great aquariums on www.tropica.com under Inspira tion/layouts.

First, place all decoration material (such as stones or roots), if you intend to use some. Then spread out a 1 cm thick laver of substrate where your plants should go and cover it with at least 4 cm of gravel.

Carefully pour water into the aquarium, and wet the bottom laver.

Use a plate or sift to slow down the water iet, in order to avoid making a mess of the bottom

Use tweezers for

easy planting.

Prepare the plants: Δ Remove plastic pot and stone wool. Shorten the roots and divide into smaller plants, suitable for groups of plants

Remember to spray with water every now and then, to keep the plants moist at all times. Drying may harm the leaves.

aquarium with water.

Download **Tropica's App** (scan the QR code below). It will remind you to change water, add fertiliser, and ensure that you get well through the first three months with aquarium.

After 90 days, the aquarium will have grown to:

The water mav look a bit cloudy for a few days. Don't worry it will get better.

Install a timer watch to turn off after 6 hours of light every day for the first three weeks. Then increase gradually to max. 8 hours of light every day. Too much

light may result in problems Max. 8 h. of with algae growth. light per day.

More about...

Scan the QR codes and go directly to info on www.tropica.com

More about the right **aquarium**

The bottom layer
Gravel, substrate and decoration material.

 Waterchange

 He easy way to do it?

Light above theaquariumWhat do I need to know about light?

 Inspiration

 See great layouts here.

Hardscape What is it?

 Fertiliser and CO2
 Why and how much?
 See the Plant Care products.

Which plants where?

 Image: Plant products

 <td

Cutting Different plant types.

Plants from A-Z
 Easy, Medium,
 Advanced

Planting
 Planting
 The best way to do it?

Auxiliary plants
 How do they help?

More about the right **fish**

The right fish How do I choose?

Algae-eating fish,shrimps and snailshey help you keep the aquarium clean.

nspiration for beautiful aquariums

Lavout 43

The cube's 30 x 30 cm is perfect for a simple hardscape with only one root placed in the middle of the aquarium. The root will look more natural over time because it will be covered with moss. Scan the QR code and see a video about this **Easy** aquarium.

Did you know ...?

That the words "Layout" and "Aquascape" are often used about planted aquariums. Layout especially refers to the position of the different decoration elements such as stones, roots and plants. Aquascape refers to the artistic aspect of the "water landscape", which the aquarist has created with plants and other decoration.

Layout 45 🔻

A natural layout with a focus on different shapes and colours. Even though the aquarium is full of colours, the plants used are relatively easy to care for. Scan the QR code and see a video about this **Medium** aquarium that also includes **Easy** plants.

The safe way to make your aquarium a success