

Domestication level of the most popular aquarium fish species: is the aquarium trade dependent on wild populations?

by

Fabrice TELETCHÉA (1)

© SFI
Received: 14 Apr. 2015
Accepted: 25 Sep. 2015
Editor: E. Dufour

Key words

Aquarium fish
Wild fish
Domestication
Aquarium trade
Conservation
Sustainability

Abstract. – Aquarium fish trade has strongly increased in the past decades to become one of the most popular hobbies globally. Historically, all aquarium fish traded were wild-caught. Then, an increasing number of fish species have been produced in captivity. The main goal of the present study is to apply the concept of domestication level to the hundred most popular aquarium fish species in Europe and North America. The levels of domestication of freshwater aquarium fish species ($n = 50$) ranged from 0 to 5, with 20 species classified at the level 5 (selective breeding programmes are used focusing on specific goals) and only three species at the level 0 (capture fisheries) and 1 (first trials of acclimatization to the culture environment). In contrast, the levels of domestication of marine fish species ($n = 50$) ranged from 0 to 3, implying that the production of all marine aquarium fish species is based either entirely or partly on the capture of wild-caught specimens. Based on this new classification, the main advantages and drawbacks of fisheries and aquaculture are discussed.

Résumé. – Niveaux de domestication des espèces de poissons d'aquarium les plus populaires : le marché aquariophile est-il dépendant des populations sauvages ?

Le marché aquariophile a fortement augmenté au cours des dernières décennies pour devenir l'un des loisirs les plus populaires au monde. Historiquement, tous les poissons d'aquarium provenaient de captures en milieu sauvage. Par la suite, un nombre croissant d'espèces ont été élevées en captivité. Le principal objectif de cette étude est d'appliquer le concept de niveau de domestication à la centaine d'espèces de poissons d'aquarium les plus populaires en Europe et en Amérique du Nord. Les niveaux de domestication des poissons d'eau douce ($n = 50$) sont compris entre 0 et 5, avec 20 espèces classées au niveau 5 (programmes de sélection mis en place avec des objectifs précis) et seulement trois espèces sont classées au niveau 0 (captures par pêche) et 1 (premiers essais d'acclimatation à la captivité). À l'inverse, les niveaux de domestication des espèces marines ($n = 50$) ont varié entre 0 et 3, impliquant que la production aquacole de toutes ces espèces est basée soit partiellement soit complètement sur la capture d'individus sauvages dans le milieu naturel. À partir de cette nouvelle classification, les principaux avantages et inconvénients de la pêche et de l'aquaculture sont discutés.

The international aquarium fish trade has strongly increased in the past century, particularly since the early 1980s, to become one of the most popular hobbies globally (Andrews, 1990; Dufour, 1998; Wabnitz *et al.*, 2003; Anonymous, 2007; Livengood and Chapman, 2011; Strecker *et al.*, 2011). Today, it is estimated that million households possess at least one aquarium, particularly in the United States of America, European countries (Germany, France, Belgium, Italy), Japan, China, Australia and South Africa (Andrews, 1990; Wabnitz *et al.*, 2003; Livengood and Chapman, 2011; Rhyne and Tlusty, 2012; Papavlasopoulou *et al.*, 2014). For instance, about 11 million American households have at least one aquarium representing almost 11% of pet owners (Tlusty, 2002; Rixon *et al.*, 2005; Papavlasopoulou *et al.*, 2014). Likewise, about 11% of French households have an aquarium with a mean of 10 fish, which represent around 30 million aquarium fish kept, i.e., half of all pets in France (Hignette, 2003; Nedellec, 2010). The entire industry inclusive of retail sales, associated materials and wages is valued at approximately US\$ 15 to 30 billion per year (Andrews, 1990; Tlusty, 2002; Whittington and Chong, 2007; Moorhead and Zeng, 2010; Raghavan *et al.*, 2013) and the inter-

national market probably involves more than 100 countries (Cheong, 1996; Whittington and Chong, 2007). The principal sources of freshwater fish species are the United States of America, Singapore, Brazil, Israel and more recently Czech Republic, while those of marine fish species are chiefly Indonesia, Philippines, Sri Lanka and Singapore (Andrews, 1990; Dufour, 1998; Lim *et al.*, 2003; Monteiro-Neto *et al.*, 2003; Whittington and Chong, 2007; Nedellec, 2010). The top importing regions are the United States of America, European countries (Germany, United Kingdom, France, and Italy), Japan and more recently China (Cheong, 1996; Dufour, 1998; Wood, 2001; Monteiro-Neto *et al.*, 2003; Wabnitz *et al.*, 2003; Livengood and Chapman, 2011; Townsend, 2011; Cohen *et al.*, 2013).

It is estimated that over 6,000 aquarium fish species are now traded internationally each year, among which three quarters (ca. 4,000) live in freshwaters and one quarter (ca. 1,500-1,800) in marine waters (Whittington and Chong, 2007; Rhyne and Tlusty, 2012; Raghavan *et al.*, 2013). The global market has probably reached a billion fish annually, which would be a multiplication by six of the total number of fish sold globally in the late 1980s (Andrews, 1990; Whit-

(1) Research Unit Animal and Functionalities of Animal Products (URAFPA), University of Lorraine – INRA, 2 avenue de la Forêt de Haye, BP 172, 54505, Vandoeuvre-lès-Nancy, France. [fabrice.teletchea@univ-lorraine.fr]

Whittington and Chong, 2007; Raghavan *et al.*, 2013). More than 90% of the aquarium fish traded belong to freshwater fish species (Livengood and Chapman, 2011; Raghavan *et al.*, 2013), whereas the total number of marine fish range between 20 to 24 million per year (Wabnitz *et al.*, 2003). Another strong difference between freshwater and marine aquarium fish is that the former are chiefly farm-bred (ca. 90%), whereas the latter are mainly wild-caught (Andrews, 1990; Dufour, 1998; Tlusty, 2002; Hignette, 2003; Whittington and Chong, 2007; Livengood and Chapman, 2011; Raghavan *et al.*, 2013). However, it has recently been demonstrated for foodfish that such a dichotomy, either farm-bred or wild-caught, is not relevant since numerous foodfish species are produced using a spectrum of methods and cannot be cleanly ascribed as fisheries or aquaculture (Teletchea, 2012; Klinger *et al.*, 2013; Teletchea and Fontaine, 2014). In order to better describe the various strategies for foodfish production, a new classification comprising five levels of domestication, with 1 being the least to 5 being the most domesticated, was developed (Teletchea and Fontaine, 2014). Among the 250 species recorded in the FAO database in 2009, 39 belong to level 1 (first trials of acclimatization to the culture environment), 75 to level 2 (part of the live cycle closed in captivity, also known as capture-based aquaculture), 61 to level 3 (entire life cycle closed in captivity with wild inputs), 45 to level 4 (entire life cycle closed in captivity without wild inputs) and 30 to level 5 (selective breeding programmes are used focusing on specific goals). Based on this new classification, it was highlighted that 70% of the 250 farmed foodfish species, actually belong to the first three levels of domestication, thus representing a transitory form of fish production dependent on the availability of the wild resource (Teletchea and Fontaine, 2014).

The main goal of the present study is to examine the domestication level of the most popular aquarium freshwater and marine fish species in order to assess the dependence of the aquarium trade on wild populations.

MATERIALS AND METHODS

The number of aquarium fish species traded worldwide is enormous (Andrews, 1990; Whittington and Chong, 2007; Maceda-Veiga *et al.*, 2013; Raghavan *et al.*, 2013). Even in a single retail store, tens of fish species can easily be found (Rixon *et al.*, 2005; Strecker *et al.*, 2011; Maceda-Veiga *et al.*, 2013; Papavlasopoulou *et al.*, 2014). Therefore, a choice has to be made. In the present study, the hundred most popular aquarium species (50 living in freshwaters and 50 in marine waters) in Europe and North America were selected (Wabnitz *et al.*, 2003; Rixon *et al.*, 2005; Nedellec, 2010; Livengood and Chapman, 2011; Maceda-Veiga *et al.*, 2013; 2014; Papavlasopoulou *et al.*, 2014). The choice of freshwa-

ter fish species was based chiefly on the studies of Rixon *et al.* (2005), Strecker *et al.* (2011), Maceda-Veiga *et al.* (2013, 2014) and Papavlasopoulou *et al.* (2014). For instance, Rixon *et al.* (2005) recorded 308 freshwater fish species during a survey of 20 pet and aquarium stores located in North America (Michigan, USA; Ontario, Canada) between October 2002 and July 2003. Among the 308 species, only 31 were found in more than half of stores, with the most common were goldfish *Carassius auratus* (Linnaeus, 1758) (100% occurrence), followed by Siamese fighting fish *Betta splendens* Regan, 1910, guppy *Poecilia reticulata* Peters, 1859, neon tetra *Paracheirodon innesi* (Myers, 1936) (each in 19 pet stores), koi carp *Cyprinus carpio* Linnaeus, 1758, white cloud mountain minnow *Tanichthys albonubes* Lin, 1932, green swordtail *Xiphophorus hellerii* Heckel, 1848, and southern platyfish *Xiphophorus maculatus* (Günther, 1866) (each in 17 pet stores) (Rixon *et al.*, 2005). The choice of marine species was based mainly on the studies of Wood (2001), Wabnitz *et al.* (2003), Monteiro-Neto *et al.* (2003), Moorhead and Zeng (2010), Kiron and Dhanasiri (2011) and Rhyne and Tlusty (2012). For instance, Rhyne and Tlusty (2012) reviewed all the shipment declarations and the attached commercial invoices for a one year period (May 2004 to May 2005) to evaluate the diversity of marine aquarium fish species imported in the US based on the analysis of 8,015 discrete invoices, they found that more than 11 million fish belonging to 1802 species from 125 families were imported. Nevertheless, only 20 species represented more than half of the total number of individuals imported, with six species with more than 400,000 fish each: blue green damselfish *Chromis viridis* (Cuvier, 1830), sapphire devil *Chrysiptera cyanea* (Quoy & Gaimard, 1825), threespot dascyllus *Dascyllus trimaculatus* (Rüppell, 1829), whitetail dascyllus *Dascyllus aruanus* (Linnaeus, 1758), anemonefish *Amphiprion ocellaris* Cuvier, 1830 / *Amphiprion percula* (Lacepède, 1802) together and goldtail demoiselle *Chrysiptera parasema* (Fowler, 1918). Conversely, only 10 or fewer specimens were imported for 326 species that year (Rhyne and Tlusty, 2012). Then, an extensive literature search was realized to determine for each selected species its domestication level based on scientific articles found using Scholar Google website (<http://scholar.google.fr/>), the Marine Breeders Initiative (Murray and Watson, 2014) or general websites using Google.

RESULTS

The levels of domestication varied strongly between freshwater and marine aquarium fish species (Fig. 1). Overall, 25 freshwater species were classified at the levels 4 and 5, whereas all marine species were classified at the levels 0 to 3.

Figure 1. – Number of aquarium fish species per domestication level (white: freshwater, n = 50 species; black: marine, n = 50 species).

Domestication level of freshwater aquarium fish species

The 50 most popular aquarium fish species belonged to 12 families (Tab. I). The two families with the highest number of species were Cyprinidae (n = 11) and Characidae (n = 11), followed by Poeciliidae (n = 6) and Cichlidae (n = 6). Inversely, five families were represented by a single species only, Alestidae, Cobitidae, Gyrinocheilidae, Helostomatidae, and Serrasalminidae.

The levels of domestication ranged from 0 to 5 (Tab. I). 20 species were classified at the level 5, among which the goldfish, the Siamese fighting fish, and the guppy. Inversely, only three species were classified at the level 0 (1 species) and 1 (2 species), namely the golden otocinclus *Macrotocinclus affinis* (Steindachner, 1877), and the leopard pleco *Pterygoplichthys gibbiceps* (Kner, 1854) and the Amazon sailfin catfish *Pterygoplichthys pardalis* (Castelnau, 1855), respectively.

Domestication level of marine aquarium fish species

The 50 most popular aquarium fish species belonged to 17 families (Tab. II). The family with the highest number of species was Pomacentridae (n = 16), followed by Pomacanthidae (n = 9) and Acanthuridae (n = 6). On the opposite, all other families have only one single species, except Apogonidae, Labridae, Serranidae, each with two and Syngnathidae with three.

The levels of domestication ranged from 0 to 3, implying that the production of all marine fish species was based either entirely or partly on the capture of wild specimens (Tab. II). Nearly half of the species (n = 23) were classified at the level 0, among which the palette surgeonfish *Paracanthurus hepatus* (Linnaeus, 1766) or the yellow tang *Zebrasoma flavescens* (Bennett, 1828). Inversely, 10 species belong to the level 3, among which the banggai cardinal fish *Pterapogon kauderni* Koumans, 1933, and the clown anemonefish *Amphiprion ocellaris* Cuvier, 1830.

DISCUSSION

Even though the number of fish species targeted in the present study is small compared to the total number of aquarium species traded globally, they still represent together the bulk of the market in terms of volume (Andrews, 1990; Wood, 2001; Anonymous, 2007; Rhyne and Tlustý, 2012; Murray and Watson, 2014). Thus, the present study reflects relatively well the current state of the aquarium market in North America and Europe.

How many aquarium fish species are domesticated?

Domestication implies much more than merely keeping wild animals in farms or homes (Fosså, 2004; Teletchea and Fontaine, 2014). Indeed, domestication is a long and endless process, during which captive individuals will become more adapted to humans and captive conditions and consequently progressively modified from their wild congeners. Domestication leads to permanent genetic modifications of a bred lineage, while taming or keeping wild fish in captive conditions is only conditioned behavioural modification of individuals. Consequently, to be considered as domesticated, the entire life cycle of the targeted fish species must be fully closed in captivity, independently of wild sources (Balon, 2004; Teletchea and Fontaine, 2014). Once one full life cycle is completed in captivity, the process of domestication can proceed further (Teletchea and Fontaine, 2014).

Based on these definitions, the first truly domesticated fish species was certainly the goldfish, for which the domestication was initiated by the Chinese about 1500-2000 years ago (Fosså, 2004). Today, goldfish is one of the most popular aquarium fish species that display hundreds of fancy breeds (Balon, 2004; Nedellec, 2010). Several other aquarium freshwater fish species can also be considered truly domesticated today, i.e., those at the levels 4 and 5 (Tab. I). Depending on the species, captive or domesticated fishes have more or less strongly diverged from wild phenotypes through selective breeding, mutations and/or hybridization, such as the siamese fighting fish (Balon, 2004; Fosså, 2004). However, even for fish species that have reached the levels 4 or 5, large number of wild individuals can still be caught in nature, especially in South America and Africa where little aquarium fish farming is carried out (Andrews, 1990; Raghavan *et al.*, 2013). Besides, there are numerous species for which the trade depends almost exclusively on wild-caught specimens, such as the clown loach *Chromobotia macracanthus* (Bleeker, 1852) or the almost 300 African freshwater species known to occur in the aquarium trade (Legendre *et al.*, 2012; Raghavan *et al.*, 2013).

Compared to the freshwater aquarium trade, the onset of the marine aquarium trade is much more recent and probably occurred in the 1930s in Sri Lanka (Wood, 2001; Wabnitz *et al.*, 2003). Trade expanded during the 1950s, with

Table I. - Domestication level of the 50 most popular aquarium freshwater fish species classified according to their family. The main references used to establish the domestication level is indicated in the last column. [1] <http://www.tropicalfishkeeping.com/characid-species/bleeding-heart-tetra-hyphessobrycon-erythrosigma-191009>; [2] <http://www.seriouslyfish.com/species/trigonostigma-heteromorpha>; [3] <https://www.vetofish.com/poisson/macrotocinclus/affinis>; [4] <http://www.aquariophilie.org/recherche/Xiphophorus-variatus-03602.html>.

Family	Scientific names	Common names	Level	Main references
Alestidae	<i>Phenacogrammus interruptus</i> (Boulenger, 1899)	Congo tetra	2	Pecio, 2009
Callichthyidae	<i>Corydoras aeneus</i> (Gill, 1858)	Bronze corydoras	4	Huysentruyt <i>et al.</i> , 2009
Callichthyidae	<i>Corydoras paleatus</i> (Jenyns, 1842)	Peppered corydoras	2	Pruzsinszky and Ladich, 1998
Callichthyidae	<i>Corydoras panda</i> Nijssen & Isbrücker, 1971	Panda corydoras	2	Sulistyowati and Arfah, 2005
Characidae	<i>Gymnocorhynchus ternetzi</i> (Boulenger, 1895)	Black tetra	5	David and Marimuthu, 2014
Characidae	<i>Hemigrammus erythrozonus</i> Durbin, 1909	Glowlight tetra	2	Pecio <i>et al.</i> , 2007
Characidae	<i>Hyphessobrycon eques</i> (Steindachner, 1882)	Jewel tetra	3	Park <i>et al.</i> , 2014
Characidae	<i>Hyphessobrycon erythrosigma</i> (Fowler, 1943)	Bleeding-heart tetra	3	[1]
Characidae	<i>Hyphessobrycon herbertaxeleroi</i> Géry, 1961	Black neon tetra	2	Liao, 2000
Characidae	<i>Hyphessobrycon pulchripinnis</i> Ahl, 1937	Lemon tetra	4	Cole <i>et al.</i> , 1999
Characidae	<i>Metynnias hypsauchen</i> (Müller & Troschel, 1844)	Silver dollar	2	Liao, 2000
Characidae	<i>Moenkhausia sanctaefilomenae</i> (Steindachner, 1907)	Redeye tetra	3	Alanis <i>et al.</i> , 2009
Characidae	<i>Paracheirodon axelrodi</i> (Schultz, 1956)	Cardinal tetra	3	Brito and Bazzoli, 2009
Characidae	<i>Paracheirodon innesi</i> (Myers, 1936)	Neon tetra	5	Balon, 2004
Characidae	<i>Pristella maxillaris</i> (Ulrey, 1894)	X-ray tetra	2	Liao, 2000
Cichlidae	<i>Astronotus ocellatus</i> (Agassiz, 1831)	Oscar	3	Rezvani <i>et al.</i> , 2011
Cichlidae	<i>Labidochromis caeruleus</i> Fryer, 1956	Blue streak hap	2	Maleknejad <i>et al.</i> , 2014
Cichlidae	<i>Mikrogeophagus ramirezi</i> (Myers & Harry, 1948)	Ram cichlid	2	Liao, 2000
Cichlidae	<i>Pelvicachromis pulcher</i> (Boulenger, 1901)	Rainbow krib	2	Liao, 2000
Cichlidae	<i>Pterophyllum scalare</i> (Schultze, 1823)	Freshwater angelfish	5	Kasiri <i>et al.</i> , 2011
Cichlidae	<i>Symphysodon aequifasciatus</i> Pellegrin, 1904	Blue discus	5	Balon, 2004
Cobitidae	<i>Chromobotia macracanthus</i> (Bleeker, 1852)	Clown loach	2	Legendre <i>et al.</i> , 2012
Cyprinidae	<i>Balantiocheilus melanopterus</i> (Bleeker, 1850)	Tricolor sharkminnow	4	Ghosh <i>et al.</i> , 2003
Cyprinidae	<i>Carassius auratus</i> (Linnaeus, 1758)	Goldfish	5	Komiyama <i>et al.</i> , 2009
Cyprinidae	<i>Cyprinus carpio</i> Linnaeus, 1758	Common carp, Koi carp	5	Balon, 2004
Cyprinidae	<i>Danio rerio</i> (Hamilton, 1822)	Zebra danio	5	Balon, 2004
Cyprinidae	<i>Devario aequipinnatus</i> (McClelland, 1839)	Giant danio	3	Dey <i>et al.</i> , 2014
Cyprinidae	<i>Epalzeorhynchus frenatum</i> (Fowler, 1934)	Rainbow sharkminnow	4	Abernathy, 2004
Cyprinidae	<i>Pethia conchonius</i> (Hamilton, 1822)	Rosy barb	5	Swain and Jayasankar, 2013
Cyprinidae	<i>Puntigrus tetrazona</i> (Bleeker, 1855)	Sumatra barb	5	Tamaru <i>et al.</i> , 1997
Cyprinidae	<i>Puntius titteya</i> Deraniyagala, 1929	Cherry barb	2	Sundarabarathy <i>et al.</i> , 2004
Cyprinidae	<i>Tanichthys albonubes</i> Lin, 1932	White cloud mountain minnow	4	Sado and Kimura, 2005
Cyprinidae	<i>Trigonostigma heteromorpha</i> (Duncker, 1904)	Harlequin rasbora	5	[2]
Gyrinocheilidae	<i>Gyrinocheilus aymonieri</i> (Tirant, 1883)	Siamese algae-eater	2	Liao, 2000
Helostomatidae	<i>Helostoma temminckii</i> Cuvier, 1829	Kissing gourami	5	Ng and Tan, 1997
Loricariidae	<i>Ancistrus dolichopterus</i> Kner, 1854	Bushymouth catfish	2	Brysiewicz <i>et al.</i> , 2011
Loricariidae	<i>Hypostomus plecostomus</i> (Linnaeus, 1758)	Suckermouth catfish	2	Liao, 2000
Loricariidae	<i>Macrotocinclus affinis</i> (Steindachner, 1877)	Golden otocinclus	0	[3]
Loricariidae	<i>Pterygoplichthys gibbiceps</i> (Kner, 1854)	Leopard pleco	1	Brion <i>et al.</i> , 2013
Loricariidae	<i>Pterygoplichthys pardalis</i> (Castelnau, 1855)	Amazon sailfin catfish	1	Brion <i>et al.</i> , 2013
Osphronemidae	<i>Betta splendens</i> Regan, 1910	Siamese fighting fish, bettas	5	Monvises <i>et al.</i> , 2009
Osphronemidae	<i>Trichogaster lalius</i> (Hamilton, 1822)	Dwarf gourami	5	Zuanon <i>et al.</i> , 2013
Osphronemidae	<i>Trichopodus trichopterus</i> (Pallas, 1770)	Three spot gourami	5	Ng and Tan, 1997
Poeciliidae	<i>Poecilia latipinna</i> (Lesueur, 1821)	Sailfin molly	5	Balon, 2004
Poeciliidae	<i>Poecilia reticulata</i> Peters, 1859	Guppy	5	Balon, 2004
Poeciliidae	<i>Poecilia sphenops</i> Valenciennes, 1846	Molly	5	Balon, 2004
Poeciliidae	<i>Xiphophorus hellerii</i> Heckel, 1848	Green swordtail	5	Balon, 2004
Poeciliidae	<i>Xiphophorus maculatus</i> (Günther, 1866)	Southern platyfish	5	Balon, 2004
Poeciliidae	<i>Xiphophorus variatus</i> (Meek, 1904)	Variable platyfish	5	[4]
Serrasalminidae	<i>Pygocentrus nattereri</i> Kner, 1858	Red piranha	3	Rahman <i>et al.</i> , 2008

Tableau II. - Domestication level of the 50 most popular aquarium marine fish species classified according to their family. The main references used to establish the domestication level is indicated in the last column. [5] <http://www.mbisite.org/Default.aspx>.

Family	Scientific names	Common names	Level	Main references
Acanthuridae	<i>Acanthurus achilles</i> Shaw, 1803	Achilles tang	0	[5]
Acanthuridae	<i>Acanthurus leucosternon</i> Bennett, 1833	Powderblue surgeonfish	0	[5]
Acanthuridae	<i>Acanthurus triostegus</i> (Linnaeus, 1758)	Convict surgeonfish	0	[5]
Acanthuridae	<i>Ctenochaetus strigosus</i> (Bennett, 1828)	Spotted surgeonfish	0	[5]
Acanthuridae	<i>Paracanthurus hepatus</i> (Linnaeus, 1766)	Palette surgeonfish	0	[5]
Acanthuridae	<i>Zebrasoma flavescens</i> (Bennett, 1828)	Yellow tang	1	Wabnitz <i>et al.</i> , 2003
Apogonidae	<i>Pterapogon kauderni</i> Koumans, 1933	Banggai cardinal fish	3	Wabnitz <i>et al.</i> , 2003
Apogonidae	<i>Sphaeramia nematoptera</i> (Bleeker, 1856)	Pajama cardinalfish	2	[5]
Balistidae	<i>Abalistes stellaris</i> (Bloch & Schneider, 1801)	Starry triggerfish	0	[5]
Blenniidae	<i>Salarias fasciatus</i> (Bloch, 1786)	Jewelled blenny	0	[5]
Callionymidae	<i>Synchiropus splendidus</i> (Herre, 1927)	Mandarinfish	1	Moorhead and Zeng, 2010
Chaetodontidae	<i>Tanichthys albonubes</i> Lin, 1932	Mirror butterflyfish	0	[5]
Cirrhitidae	<i>Oxyrrhites typus</i> Bleeker, 1857	Longnose hawkfish	0	[5]
Grammatidae	<i>Gramma loreto</i> Poey, 1868	Royal gramma	3	[5]
Labridae	<i>Labroides dimidiatus</i> (Valenciennes, 1839)	Bluestreak cleaner wrasse	1	[5]
Labridae	<i>Pseudocheilinus hexataenia</i> (Bleeker, 1857)	Sixline wrasse	1	[5]
Microdesmidae	<i>Nemateleotris magnifica</i> Fowler, 1938	Fire goby	0	[5]
Opistognathidae	<i>Opistognathus aurifrons</i> (Jordan & Thompson, 1905)	Yellowhead jawfish	1	Wabnitz <i>et al.</i> , 2003
Pomacanthidae	<i>Centropyge bispinosa</i> (Günther, 1860)	Twospined angelfish	1	Moorhead and Zeng, 2010
Pomacanthidae	<i>Centropyge loriculus</i> (Günther, 1874)	Flame angel	2	[5]
Pomacanthidae	<i>Holacanthus bermudensis</i> Goode, 1876	Angelfish	0	[5]
Pomacanthidae	<i>Holacanthus ciliaris</i> (Linnaeus, 1758)	Queen angelfish	0	[5]
Pomacanthidae	<i>Holacanthus passer</i> Valenciennes, 1846	King angelfish	0	[5]
Pomacanthidae	<i>Holacanthus tricolor</i> (Bloch, 1795)	Rock beauty	0	[5]
Pomacanthidae	<i>Pomacanthus arcuatus</i> (Linnaeus, 1758)	Gray angelfish	1	Wabnitz <i>et al.</i> , 2003
Pomacanthidae	<i>Pomacanthus paru</i> (Bloch, 1787)	French angelfish	1	Wabnitz <i>et al.</i> , 2003
Pomacanthidae	<i>Pomacanthus zonipectus</i> (Gill, 1862)	Cortez angelfish	0	[5]
Pomacentridae	<i>Amphiprion frenatus</i> Brevoort, 1856	Tomato clownfish	3	Wabnitz <i>et al.</i> , 2003
Pomacentridae	<i>Amphiprion ocellaris</i> Cuvier, 1830	Clown anemonefish	3	Moorhead and Zeng, 2010
Pomacentridae	<i>Amphiprion percula</i> (Lacepède, 1802)	Orange clownfish	3	Moorhead and Zeng, 2010
Pomacentridae	<i>Chromis atripectoralis</i> Welander & Schultz, 1951	Black-axil chromis	0	[5]
Pomacentridae	<i>Chromis viridis</i> (Cuvier, 1830)	Blue green damselfish	2	[5]
Pomacentridae	<i>Chrysiptera cyanea</i> (Quoy & Gaimard, 1825)	Sapphire devil	2	[5]
Pomacentridae	<i>Chrysiptera parasema</i> (Fowler, 1918)	Goldtail demoiselle	3	Moorhead and Zeng, 2010
Pomacentridae	<i>Dascyllus ariuanus</i> (Linnaeus, 1758)	Whitetail dascyllus	2	Moorhead and Zeng, 2010
Pomacentridae	<i>Dascyllus marginatus</i> (Rüppell, 1829)	Marginate dascyllus	0	[5]
Pomacentridae	<i>Dascyllus melanurus</i> Bleeker, 1854	Blacktail humbug	0	[5]
Pomacentridae	<i>Dascyllus trimaculatus</i> (Rüppell, 1829)	Threespot dascyllus	3	Wabnitz <i>et al.</i> , 2003
Pomacentridae	<i>Pomacentrus australis</i> Allen & Robertson, 1974	Australian damsel	0	[5]
Pomacentridae	<i>Premnas biaculeatus</i> (Bloch, 1790)	Spinecheek anemonefish	3	[5]
Pomacentridae	<i>Chrysiptera hemicyanea</i> (Weber, 1913)	Azure demoiselle	2	[5]
Pomacentridae	<i>Dascyllus albisella</i> Gill, 1862	Hawaiian dascyllus	2	Moorhead and Zeng, 2010
Pomacentridae	<i>Neopomacentrus miryae</i> Dor & Allen, 1977	Miry's demoiselle	0	[5]
Scorpaenidae	<i>Pterois volitans</i> (Linnaeus, 1758)	Red lionfish	0	[5]
Serranidae	<i>Pseudanthias evansi</i> (Smith, 1954)	Yellowback anthias	0	[5]
Serranidae	<i>Pseudanthias squamipinnis</i> (Peters, 1855)	Sea goldie	1	[5]
Syngnathidae	<i>Hippocampus erectus</i> Perry, 1810	Lined seahorse	3	Olivotto <i>et al.</i> , 2011
Syngnathidae	<i>Hippocampus kuda</i> Bleeker, 1852	Spotted seahorse	3	Olivotto <i>et al.</i> , 2011
Syngnathidae	<i>Hippocampus zosterae</i> Jordan & Gilbert, 1882	Dwarf seahorse	2	[5]
Zanclidae	<i>Zanclus cornutus</i> (Linnaeus, 1758)	Moorish idol	0	[5]

an increasing number of places (e.g. Hawaii and the Philippines) and accounts for about 10% of the international aquarium fish trade in terms of value (marine and freshwater included) in the past years (Wabnitz *et al.*, 2003; Cohen *et al.*, 2013). During this period, probably over 100 species of marine fish have been bred in captivity in many countries, but of these, relatively few have reached a commercial scale (Wood, 2001; Townsend, 2011). One of the main bottlenecks to overcome in order to complete the entire life cycle in captivity of a marine fish species is the first feeding of larvae, as they are very small and thus they need tiny, live foods (Tlusty, 2002; Wabnitz *et al.*, 2003; Olivotto *et al.*, 2011). To date, captive larval rearing successes have been largely limited to small, experimental, or hobbyist scales. Additionally, very few scientific publications exist documenting aspects pertinent to the culture of aquarium reef fish species (Moorhead and Zeng, 2010). Consequently, the trade of virtually all marine aquarium marine species depends partly or entirely on wild-caught specimens (Wood, 2001; Wabnitz *et al.*, 2003; Anonymous, 2007; Townsend, 2011; Murray and Watson, 2014). Nevertheless, there is, for some species, a partial control of the life cycle in captivity (level 2), which corresponds for instance to post-larval capture and culture (PCC) for coral reefs, i.e., fish larvae are captured via means of light traps or crest nets and are then grown in captivity up to the commercial size (Hignette, 2003; Wabnitz *et al.*, 2003). Besides, very few species are now commercially bred with the whole life cycle closed in captivity (level 3), such as banggai cardinalfish, clownfish *Amphiprion* spp., and probably several gobies (*Gobiosoma*, *Gobiodon*, *Amblygobius*), dotybacks (*Pseudochromis* spp.), jawfish (*Opisthognathus*), basslets (*Gramma* spp.) and various seahorses *Hippocampus* spp. (Wood, 2001; Wabnitz *et al.*, 2003; Anonymous, 2007; Olivotto *et al.*, 2011; Townsend, 2011). In order to encourage marine aquaria hobbyists to get involved in the captive breeding of marine organisms and document their successes, a new tool was recently developed by the Marine Life Aquarium Society of Michigan (Murray and Watson, 2014). This project, called The Marine Breeders Initiative (MBI), is freely available at the following address www.mbisite.org, and was used in the present study to establish the domestication level of marine species. However, successful breeding indicated in this database can mean anything from 'inducing spawning' to 'keeping the larvae alive for 60 days postlarval settlement', and so most successes do not lead to marketable sized organisms (Murray and Watson, 2014; see also <http://www.reef2rainforest.com/2015/01/05/captive-bred-marine-fishes-state-of-the-art-2015>).

In conclusion, three-quarters of the hundred most popular aquarium species studied here were classified at the levels 0 to 3, implying that their trade is based either entirely or partly on the capture of wild specimens. The farming of these species, when it does exist, thus represents initial experiments

with no foreseeable lasting results (Teletchea and Fontaine, 2014). This is particularly true for the marine aquarium aquaculture industry, which is in its infancy with limited specific research and multiple restricting bottlenecks (Moorhead and Zeng, 2010). Besides, as for foodfish, there is no dichotomy between wild and captive fish for most aquarium species traded globally and "farmed" should not be confused with "domesticated" (Fosså, 2004; Teletchea and Fontaine, 2014). Therefore, it is really important to distinguish how aquarium fish species are produced in captivity using either the classification proposed here or a similar classification developed by the CITES Coral Working Group for corals (Olivotto *et al.*, 2011). This last classification contains four source codes for hard (also known as stony) corals: "w" for wild, maricultured, or farmed corals (maintenance or growth of wild coral clippings or fragments in marine-based aquaculture systems); "f" for aquacultured corals (first-generation cultured corals produced in aquaculture systems); "c" for captive-bred or cultured corals (second-generation cultured corals produced in closed systems); and "r" for ranched corals (rearing of whole corals or larvae taken from the wild in a controlled environment (Olivotto *et al.*, 2011).

Should all wild-caught fisheries be stopped and all farmed fish species domesticated?

Fisheries

The capture of wild fish has an important economic status and is a major overseas income in numerous developing regions (Andrews, 1990; Anonymous, 2007; Livengood and Chapman, 2011; Rhyne *et al.*, 2012). Besides, as few aquarium species are exploited directly for other purposes, there is little doubt that aquarium animals are the highest value-added product that can be harvested, particularly in a coral reef (Wabnitz *et al.*, 2003; Rhyne *et al.*, 2014). At last, the collection of aquarium fish often represents in these regions the only sources of revenues and employment (Tlusty, 2002).

The global capture of aquarium marine fish has been estimated at 100 tonnes (Anonymous, 2007). Thus, it is often considered that the collection of marine species for the aquarium trade has not driven any global extinction of species, which is probably true for the most widespread and/or abundant species (Wabnitz *et al.*, 2003; Rhyne *et al.*, 2012). However, there are some evidence of localized depletion of a number of target aquarium species in Sri Lanka, Kenya, the Philippines, Indonesia and Hawaii (Andrews, 1990; Wabnitz *et al.*, 2003). One well-known example of such depletion is the banggai cardinal fish, occurring naturally only in Sulawesi, which quickly became heavily traded and over-exploited once it entered the aquarium trade (Rhyne *et al.*, 2012). Besides, one of the main problems with the trade of wild-caught aquarium fish is the destructive fishing practices that are commonly used to collect animals (Andrews, 1990; Dufour, 1998; Hignette, 2003; Moorhead and Zeng, 2010;

Rhyne *et al.*, 2012; Cohen *et al.*, 2013). For instance, the use of cyanide destroys the habitat of the target fish species as well as of other organisms (Hignette, 2003; Kiron and Dhanasiri, 2011).

Summing up, if managed sustainably, the trade of wild-caught marine and freshwater fish species could support jobs in predominantly rural, low-income communities and so could provide strong economic incentives for conservation in regions where other options for generating revenue are limited (Wabnitz *et al.*, 2003; Tlustý *et al.*, 2006; Kiron and Dhanasiri, 2011; Rhyne *et al.*, 2012; Murray and Watson, 2014).

Aquaculture

The farming of aquarium fish species has considerably developed in the last decades. Once the full life cycle of a fish species is controlled in captivity (levels 4 to 5), farming allows releasing the pressure on wild populations by supplying tank-bred fish year round for the aquarium trade (Wood, 2001; Wabnitz *et al.*, 2003; Olivotto *et al.*, 2011). This is particularly critical for endangered or over-exploited species (Müller & Schlegel, 1844) (Wood, 2001; Tlustý, 2002). Nevertheless, it is also possible that if the trade becomes more reliant on cultured fish, less attention might be paid to conserving the habitat in which they occur in the wild (Wood, 2001). Besides, aquaculture production, instead of replacing the capture of wild specimens, can sometimes accelerate a decline in the wild populations because captive-bred fish add to the popularity of a species and does not replace the reliance on wild collections (Tlustý, 2002). Moreover, if bottlenecks hamper closing the live cycle in captivity (level 2), the production would rely on the repeated collections of wild animals, and thus may actually contribute to the decrease of wild populations (Tlustý, 2002). Inversely, farming can be used either to restock or save rare or critically endangered species (Moorhead and Zeng, 2010). Public aquariums are probably the best place to support the development of such conservation programs (Koldewey *et al.*, 2013; Tlustý *et al.*, 2013). Today, both the North American based Association of Zoos and Aquariums (AZA) and the global World Association of Zoos and Aquariums (WAZA) address collection sustainability (Tlustý *et al.*, 2013). One additional benefit of the aquaculture of aquarium fish is that it leads to the gradual production of hardier species, which are better adapted to captive conditions and survive longer (Wabnitz *et al.*, 2003; Anonymous, 2007). For species that have reached the level 5, domestication allows the production of strains that are popular in the hobby, but do not occur in the wild (Tlustý, 2002). Most often, domesticated varieties are positively considered and indicative of man-made fish are regarded as an asset to the aquarium hobby (Fosså, 2004; Maceda-Veiga *et al.*, 2014). At last, some of the most domesticated aquarium species became vertebrate model in science, such as the well-

known zebrafish, *Danio rerio* (Hamilton, 1822) or the medaka, *Oryzias latipes* (Temminck & Schlegel, 1846) (Maceda-Veiga *et al.*, 2014). Nevertheless, concerns are raised over some of the newer varieties of aquarium fish, because people claimed to see a trend in the direction of increasing abnormality and monstrosities in the fishes (Balon, 2004; Fosså, 2004). In Germany, as part of their Animal Welfare Laws, the government produced, in 1999, provisions aimed at banning any animal breeding that could lead to “pain, suffering or damage” to the animal (Fosså, 2004). More generally, in Europe, but also in the United States of America, more and more fishkeepers are expressing their dislike of man-made fishes (Fosså, 2004). Once a captive fish species is domesticated (levels 4 or 5), it can be produced anywhere in the world. Yet, aquacultural operations tend to be focused in the more prosperous consumer countries where there is sufficient capital investment required for the high cost of developing the necessary infrastructure (Wood, 2001; Tlustý, 2002; Murray and Watson, 2014). This chiefly explains why the production of aquarium fish species has been more prevalent in developed countries, such as in the United States of America, Israel or more recently the Czech Republic (Cheong, 1996; Wood, 2001). Producing fish close to consumer centres is becoming more profitable because transport costs are greatly reduced (Livengood and Chapman, 2011). However, establishment of aquaculture facilities way from the countries of origin deprives these countries of income and puts people out of jobs (Wood, 2001). Therefore, technology should be transferred to developing countries to enable them to set up their own facilities for culturing fish that have come from their native ecosystems (Wood, 2001; Olivotto *et al.*, 2011).

Summing up, aquaculture of aquarium fish species can prevent over-harvesting, help saving critically endangered species, produce new varieties of domesticated fish well adapted to captive conditions, and provide employment (see also fig. 3 in Tlustý *et al.*, 2013).

CONCLUSIONS

The aquarium fish trade has strongly increased in the past decades. Historically, all fish traded were wild-caught. Then, as for foodfish, an increasing number of species have been reared in captivity, resulting in that today 90% of the freshwater fish are farmed. Some freshwater species have reached the level 5 and display numerous man-made varieties. In contrast, the bulk of the marine aquarium trade is based on wild-caught or recently farmed fish, thus only slightly changed from their wild counterparts. In the future, it is anticipated that more aquarium fish species will be domesticated.

Acknowledgements. – I warmly thank the two anonymous reviewers who helped improving the manuscript.

REFERENCES

- ABERNATHY M.A., 2004. - Effect of water hardness on the survival of rainbow sharkminnow (*Epalzeorhynchus frenatum*) eggs and larvae. 36 p. Univ. of Florida. <http://ufdc.ufl.edu/UFE0004915/00001>.
- ALANIS J.G., SARMA S.S.S. & NANDINI S., 2009. - Prey selectivity and functional response by larval red-eyed tetra *Moenkhausia sanctaefilomenae* (Steindachner, 1907) (Characiformes: Characidae). *Braz. Arch. Biol. Technol.* 52: 1209-1216.
- ANDREWS C., 1990. - The ornamental fish trade and fish conservation. *J. Fish Biol.* 37: 53-59.
- ANONYMOUS, 2007. - International trade in aquatic ornamental species. Background document SRG 42/8/a. 80 p.
- BALON E.K., 2004. - About the oldest domesticates among fishes. *J. Fish Biol.* 65: 1-27.
- BRION M.A., GUILLERMO J.G. Jr., UY C., CHAVEZ J. & CARANDANG IV J.S., 2013. - Salinity tolerance of introduced South American sailfin catfishes (Loricariidae: *Pterygoplichthys* Gill, 1858). *Philipp. J. Sci.* 142: 13-19.
- BRITO M.F.G. & BAZZOLI N., 2009. - Oogenesis of the cardinal tetra *Paracheirodon axelrodi* Schultz (1956): a histological and histochemical study. *Braz. J. Morphol. Sci.*, 26: 14-18.
- BRYSIWICZ A., SZULC J., FORMICKI K., TAŃSKI A. & KORZELECKA-ORKISZ A., 2011. - The structure and the embryogenetic role of eggs and egg membranes of *Ancistrus dolichopterus* (Actinopterygii: Siluriformes: Loricariidae). *Acta Ichthyol. Piscat.*, 41: 223-227.
- CHEONG I., 1996. - Overview of the current international trade in ornamental fish, with special reference to Singapore. *Rev. Sci. Tech. Off. Int. Epiz.*, 15: 445-481.
- COHEN F.P.A., VALENTINI W.C. & CALADO R., 2013. - Traceability issues in the trade of marine ornamental species. *Rev. Fish. Sci.*, 21: 98-111.
- COLE B., KOTOL P. & HARING M., 1999. - Spawning and production of the lemon tetra *Hyphessobrycon pulchripinnis*. Center for tropical and subtropical aquaculture, 142. https://www.extension.org/mediawiki/files/d/da/Spwaning_nad_Production_of_the_Lemon_Tetra.pdf.
- DAVID C.J. & MARIMUTHU G., 2014. - Successful induction of intra-specific androgenesis in window tetra, *Gymnocorymbus ternetzi* (Boulenger, 1895) using UV irradiation. *Asian Fish. Sci.*, 27: 117-126.
- DEY S., RAMANUJAM S.N. & MAHAPATRA B.K., 2014. - Breeding and development of ornamental hill stream fish *Devario aequipinnatus* (McClelland) in captivity. *Int. J. Fish. Aquat. Stud.*, 1: 1-7.
- DUFOUR V., 1998. - Étude du marché des poissons d'aquarium et de leur exploitation dans les pays insulaires. *Ressour. Mar. Comm.-Bull. CPS*, 2: 6-11. http://www.spc.int/DigitalLibrary/Doc/FAME/InfoBull/LRF_VF/2/LRF2VF_06_Dufour.pdf.
- FOSSÅ S.A., 2004. - Man-made fish: domesticated fishes and their place in the aquatic trade and hobby. *OFI J.*, 44: 1-16.
- GHOSH A., MAHAPATRA B.K. & DATTA N.C., 2003. - Aquarium fishfarming – successful small scale aqua business in India. *Aquacult. Asia*, 3: 14-16.
- HIGNETTE M., 2003. - L'aquariophilie et le commerce des poissons d'ornement. *Bull. Soc. Zool. Fr.*, 129: 67-74.
- HUYSENTRUYT F., MOERKERKE B., DEVAERE S. & ADRIENS D., 2009. - Early development and allometric growth in the armoured catfish *Corydoras aeneus* (Gill, 1858). *Hydrobiologia*, 627: 45-54.
- KASIRI M., SUDAGAR M. & HOSSEINI S.A., 2011. - Effect of water hardness on egg hatchability and larval viability of angel-fish *Pterophyllum scalare* (Schultze, 1823). *Int. J. Fish. Aquacult.*, 1: 6-10.
- KIRON V. & DHANASIRI A.K.S., 2011. - Ornamental fishes: trade and transport. XXX. Chapter 14. *In: Conditions for Entrepreneurship in Sri Lanka: A Handbook* (Åmo B.W., ed.), pp. 315-330. Aachen, Germany: Shaker Verlag.
- KLINGER D.H., TURNIPSEED M., ANDERSON J.L. *et al.* [13 authors], 2013. - Moving beyond the fished and farmed dichotomy. *Mar Policy*, 38: 369-374.
- KOLDEWEY H., CLIFFE A. & ZIMMERMAN B., 2013 - Breeding programme priorities and management techniques for native and exotic freshwater fishes in Europe. *Int. Zoo Yb.*, 47: 93-101.
- KOMIYAMA T., KOBAYASHI H., TATENO Y., INOKO H., GOJOBORI T. & IKEO K., 2009. - An evolutionary origin and selection process of goldfish. *Gene*, 430: 5-11.
- LEGENDRE M., SATYANI D., SUBANDIYAH S., SUDARTO, POUYAUD L., BARAS E. & SLEMBROUCK J., 2012 - Biology and culture of the clown loach *Chromobotia macracanthus* (Cypriniformes, Cobitidae): 1 - Hormonal induced breeding, unusual latency response and egg production in two populations from Sumatra and Borneo Islands. *Aquat. Living Resour.*, 25: 95-108.
- LIAO I.C., 2000. - The state of finfish diversification in Asian aquaculture. *Cah. Options Médit.*, 47: 109-125.
- LIM L.C., DHERT P. & SORGOLOOS P., 2003. - Recent developments and improvements in ornamental fish packaging systems for air transport. *Aquacult. Res.*, 34: 923-935.
- LIVENGOOD E.J. & CHAPMAN F.A., 2011. - The aquarium fish trade: an introduction with perspectives for responsible aquarium fish ownership. Univ. of Florida, FA124, 1-8. <http://edis.ifas.ufl.edu/fa124>.
- MACEDA-VEIGA A., ESCRIBANO-ALACID J., DE SOSTOA A. & GARCIA-BERTHOUE E., 2013. - The aquarium trade as a potential source of fish introductions in southwestern Europe. *Biol. Invasions*, 15: 2707-2716.
- MACEDA-VEIGA A., DOMINGUEZ-DOMINGUEZ O., ESCRIBANO-ALACID J. & LYONS J., 2014. - The aquarium lobby: can sinners become saints in freshwater conservation? *Fish Fish.* DOI: 10.1111/faf.12097.
- MALEKNEJAD R., SUDAGAR M., MAZANDARANI M., HOSSEINI S.A., 2014. - Effect of different live foods source (*Culex* larvae, *Chironomus* larvae and *Artemia*) on pigmentation of electric yellow fish (*Labidochromis caeruleus*). *Int. J. Adv. Biol. Biomed. Res.*, 2: 2884-2890.
- MONVISES A., NUANGSAENG B., SRIWATTANAROTHAI N. & PANIJPAN B., 2009. - The Siamese fighting fish: well-known generally but little-known scientifically. *ScienceAsia*, 35: 8-16.
- MONTEIRO-NETO C., DE ANDRADE CUNHA F.E., CARVALHO NOTTINGHAM M., ARAÚJO M.E., LUCENA ROSA I. & LEITE BARROS G.M., 2003. - Analysis of the marine ornamental fish trade at Ceara State, northeast Brazil. *Biodiv. Conserv.*, 12: 1287-1295.
- MOORHEAD J.A. & ZENG C., 2010. - Development of captive breeding techniques for marine ornamental fish: a review. *Rev. Fish Sci.*, 18: 315-343.

- MURRAY J.M. & WATSON G.J., 2014. - A critical assessment of marine aquarist biodiversity data and commercial aquaculture: identifying gaps in culture initiatives to inform local fisheries managers. *PLoS ONE*, 9: e105982.
- NEDELLEC A., 2010. - La filière ornement aquatique en France : débouchés et perspectives d'avenir. <http://www.devenezguide-peche.fr/wp-content/fichier/1.pdf>.
- NG P.K.L. & TAN H.H., 1997. - Freshwater fishes of Southeast Asia: potential for the aquarium fish trade and conservation issues. *Aquarium Sci. Conserv.*, 1: 79-90.
- OLIVOTTO I., PLANAS M., SIMÕES N., HOLT G.J., AVELLA M.A., CALADO R., 2011. - Advances in breeding and rearing marine ornamentals. *J. World Aquacult. Soc.*, 42: 135-166.
- PAPAVLASOPOULOU I., VARDAKAS L., PERDIKARIS C., KOMMATAS D. & PASCHOS I., 2014. - Ornamental fish in pet stores in Greece: a threat to biodiversity? *Medit. Mar. Sci.*, 15: 126-134.
- PARK J.-M., KIM N.R., HAN K.-H., HAN J.-H., SON M.-H. & CHO J.-K., 2014. - Spawning behavior, egg development, larvae and juvenile morphology of *Hyphessobrycon eques* (Pisces: Characidae) Characidae fishes. *Dev. Reprod.*, 18: 241-249.
- PECIO A., 2009. - Ultrastructural examination of spermiogenesis and spermatozoon ultrastructure in Congo tetra *Phenacogrammus interruptus* Boulenger, 1899 (Ostariophysi: Characiformes: Alestidae). *Folia Biol.*, 57: 13-21.
- PECIO A., BURNS J.R. & WEITZMAN S.H., 2007. - Comparison of spermiogenesis in the externally fertilizing *Hemigrammus erythrozonus* and the inseminating *Corynopoma riisei* (Teleostei: Characiformes: Characidae). *Neotrop. Ichthyol.*, 5: 457-470.
- PRUZSINSZKY I. & LADICH F., 1998 - Sound production and reproductive behaviour of the armoured catfish *Corydoras paleatus* (Callichthyidae). *Environ. Biol. Fish.*, 53: 183-191.
- RAGHAVAN R., DAHANUKAR N., TLUSTY M.F., RHYNE A.L., KUMAR K.K., MOLUR S. & ROSSER A.M., 2013. - Uncovering an obscure trade: threatened freshwater fishes and the aquarium pet markets. *Biol. Conserv.*, 164: 158-169.
- RAHMAN M.M., ABU AHMED A.T., MAHMUD M.M. & HOS-SAIN M.A., 2008. - Growth study of an exotic fish, red piranha (*Pygocentrus nattereri*) in polyculture pond, Bangladesh. *Int. J. Sustain. Crop Prod.*, 3: 33-38.
- REZVANI A., AMIRI B.M., MANOUCHEHRI H. & ABADIAN R., 2011. - Measurement of gonadal development of *Astronotus ocellatus* (Cuvier, 1829) as a result of feeding earthworm (*Eisenia foetida*). *Int. J. Fish. Aquacult.*, 1: 11-13.
- RIXON C.A.M., DUGGAN I.C., BERGERON N.M.N., RICCIARDI A. & MACISAAC H.J., 2005. - Invasion risks posed by the aquarium trade and live fish markets on the Laurentian Great Lakes. *Biodivers. Conserv.*, 14: 1365-1381.
- RHYNE A.L. & TLUSTY M.F., 2012. - Trends in marine aquarium trade: the influence of global economics and technology. *Aquacult., Aquarium, Conserv. Legis.*, 5: 99-102.
- RHYNE A.L., TLUSTY M.F., SCHOFIELD P.J., KAUFMAN L., MORRIS J.A. Jr. & BRUCKNER A.W., 2012. - Revealing the appetite of the marine aquarium fish trade: the volume and biodiversity of fish imported into the United States. *PLoS ONE*, 7: e35808.
- RHYNE A.L., TLUSTY M.F. & KAUFMAN L., 2014. - Is sustainable exploitation of coral reefs possible? A view from the standpoint of the marine aquarium trade. *Curr. Opin. Environ. Sust.*, 7: 101-107.
- SADO T. & KIMURA S., 2005. - Developmental morphology of the cyprinid fish *Tanichthys albonubes*. *Ichthyol. Res.*, 52: 386-391.
- SULISTYOWATI T.D. & ARFAH S.D.H., 2005. - Organogenesis and development of *Corydoras panda* in early stage. *J. Akuakult. Indonesia*, 42: 67-74.
- SUNDARABARATHY T.V., EDIRISINGHE U. & DEMATAWEWA C.M.B., 2004. - Captive breeding and rearing of fry and juveniles of cherry barb (*Puntius titteya* Deraniyagala), a highly threatened endemic fish species in Sri Lanka. *Trop. Agric. Res.*, 16: 137-149.
- STRECKER A., CAMPBELL P. & OLDEN, J., 2011. - The aquarium trade as an invasion in the pacific northwest. *Fisheries*, 36: 74-85.
- SWAIN S.K. & JAYASANKAR P., 2013. - A developed variety of rosy barb (through selection). Central Institute of Freshwater Aquaculture (ICAR), Kausalyaganga, Bhubaneswar 751002.
- TAMARU C.S., COLE B., BAILEY R. & BROWN C., 1997. - A manual for commercial production of the tiger barb, *Capoeta tetrazona*, a temporary paired tank spawner. 50 p. Center for Tropical and Subtropical Aquaculture, 129.
- TELETCHÉA F., 2012. - Qu'est-ce qu'un poisson domestique ? Implications pour le développement futur de l'aquaculture. *Ethnozootecnie*, 90: 7-12.
- TELETCHÉA F. & FONTAINE P., 2014. - Levels of domestication in fish: implications for the sustainable future of aquaculture. *Fish Fish.*, 15: 181-195.
- TLUSTY M., 2002. - The benefits and risks of aquacultural production for the aquarium trade. *Aquaculture*, 205: 203-219.
- TLUSTY M., DOWD S. & ORTIZ VON HALLE B., 2006. - Yes fish need to be certified – a reply to Watson. *OFI J.*, 51: 19-22.
- TLUSTY M.F., RHYNE A.L., KAUFMAN L., HUTCHINGS M., MCGREGOR REID G., ANDREWS C., BOYLE P., HEMDAL J., MCGILVRAY F. & DOWD S., 2013. - Opportunities for public aquariums to increase the sustainability of the aquatic animal trade. *Zoo Biol.*, 32: 1-12.
- TOWNSEND D., 2011. - Sustainability, equity and welfare: a review of the tropical marine ornamental fish trade. *SPC Live Reef Fish Inf. Bull.*, 20: 2-12 http://www.spc.int/DigitalLibrary/Doc/FAME/InfoBull/LRF/20/LRF20_02_Townsend.pdf.
- WABNITZ C., TAYLOR M., GREEN E. & RAZAK T., 2003. - From Ocean to Aquarium. UNEP-WCMC. Cambridge, UK.
- WHITTINGTON R.J. & CHONG R., 2007. - Global trade in ornamental fish from an Australian perspective: the case for revised import risk analysis and management practices. *Prev. Vet. Med.*, 81: 92-116.
- WOOD E., 2001. - Collection of coral reef fish for aquaria: global trade, conservation issues and management strategies. 80 p. Ross-on-Wye, UK: Marine Conservation Society.
- ZUANON J.A.S., CARNEIRO A.P.S., DA SILVA NASCIMENTO L., DA SILVA D.A., PONTES M.D., KANASHIRO M.Y. & SALARO A.L., 2013. - Protein requirement for *Trichogaster lalius*, blue variety. *R. Bras. Zootec.*, 42: 144-147.