Fish Health
Aquatic Design & Supplies
445 N. Chestnut Monrovia, IN 46157
317.996.3106 Phone
317.996.4268 Fax
Info@aquaticdesign.net

· [bookmark: _GoBack]Typical stocking density for fish is 1" of fish per 1 square foot of surface area of your pond. So if your pond is approximately 10’ x 8’ then you could have approximate 80” of fish. If there is adequate filtration and you keep feeding rates low, you could easily support more.
· Become familiar with your fish. Take note of each ones unique color and markings as well as normal behaviors, so it will be easy to recognize when there is a problem. The earlier a problem is detected, the easier it will be to treat.
· Adding pond salt to your system, can help to control parasites and bacteria that may be found in water. At these levels, parasites and bacteria are less likely to thrive. If you have plants in your pond, a lower concentration should be used to ensure they do not turn yellow.
· For fish only – 2½ cups/100 gal. = .2 ppm
· For plants – 1¼ cups/100 gal. = .1 ppm
· For treatment: Can be as high as .5 ppm
· If you are using city water to fill your pond, a de-chlorinator or water conditioner MUST be used as chlorine is highly toxic to fish.

· Common Types of Diseases
· For the most effective treatment, we recommend putting all infected fish in a separate quarantine tank and dosing according to the label. Also, do a 50% water exchange in the tank before each treatment.

· Ick:
· White nodules that look like white grains of salt or sugar of up to 1 mm that can appear anywhere on the body, fins and gills.
· Bacterial Infections:
· Bacterial infections such as red ulcers, fin and tail rot, cloudy eyes, mouth fungus are fairly common in pond settings. Treatment should begin immediately.

· Fungal Infections:
· Fungal infections can typically be identified by a white cotton like growth that appears in patches on the fish. Sometimes, the patches appear to be brown or green due to sediment or algae accumulation. Treatment should begin immediately.
· Parasites:
· Organisms such as flukes, tapeworms, flatworms, or internal parasites can cause a wide range of diseases. Look for small worm-like creatures hooked onto the body, fins, or mouth or fish.

