Freshwater Tropical Fish Species and Saltwater Fish Species

The following fish profiles are provided compliments of various online communities (always a good place to start looking). My most useful reference when starting out was found at http://badmanstropicalfish.com/fish_chart.html/. But the following lists are equally useful, with this first list naming the most common species in alphabetical order.
List of Fish Species in Alphabetical order
African Butterfly Fish
Albino Bristlenose Pleco
Albino Cory Cat
Albino Red Fin Shark
Angelfish
Axelrods Rasbora
Bala Sharks
Betta Fish Care(Siamese Fighting Fish)
Black Neon Tetra
Black Skirt Tetra
Bleeding Heart Tetra
Bloodfin Tetra
Blood Red Tetra
Boesemani Rainbowfish
Bolivian Ram Cichlid
Bristlenose Pleco
Bronze Corydoras
Cardinal Tetra
Celebes Rainbowfish
Celestial Pearl Danio
Chela Dadiburjori
Chinese Algae Eater
Clown Killifish
Clown Loach
Common Pleco
Congo Tetra
Convict Cichlids
Dash Dot Tetra
Denison Barb
Discus Fish
Dwarf Gourami
False Julii Corydoras
Firemouth Cichlid
Flying Fox Fish
German Blue Ram
Giant Danio
Glass Catfish
Glowlight Danio
Glowlight Tetras
Gold Gourami
Gold Lyretail Killifish Aphyosemion Australe
Gold Tetra
Guppies
Harlequin Rasbora
Jack Dempsey Fish
Javanese Ricefish
Kissing Gourami
Kribensis
Marble Hatchet Fish
Neon Tetra
Panda Cory
Peppered Corydoras
Red Bellied Piranha
Red Dwarf Rasbora Microrasbora Rubescens
Red Fin Shark
Red Rainbowfish
Rosy Barb
Rummy Nose Tetra
Serpae Tetra
Silver Dollar Fish
Silver Tip Tetra
Spotted Blue Eye Pseudomugil Gertrudae
Striped Panchax
Threadfin Rainbowfish
Tiger Barb
Tinfoil Barb
Wrestling Halfbeak
Zebra Danio
The following list of common fish is broken down by common name and then by species. It’s good to know your fish species’ scientific name to avoid confusion when referring to them with different people.

We can't stress enough the need for hobbyists to research any and all fish before purchasing them! Don't make that impulse buy when shopping for your fish if you don't know its care requirements. You are only doing a disservice to yourself and the animal.

	Freshwater Aquarium Tropical Fish
Species Profiles
Anabantoids - Bettas and Gouramis

Betta
Blue Gourami
Dwarf Gourami
Kissing Gourami
Mahachai Betta
Pearl Gourami
Sparkling Gourami
Archerfish

Archerfish

Arowana

Silver Arowana
Butterfly Fish

African Butterfly Fish
Catfish

Chinese Algae Eater
Corydoras Catfish
Iridescent Shark
Otocinclus Catfish
Plecostomus
Zebra Pleco
Characins - Tetras

Black Neon Tetra
Black Phantom Tetra
Black Skirt Tetra
Bleeding Heart Tetra
Bloodfin Tetra
Buenos Aires Tetra
Cardinal Tetra
Head and Tail Light Tetra
Glowlight Tetra
Neon Tetra
Piranhas
Pristella Tetra
Red Belly Pacu
Red Colombian Tetra
Red Eye Tetra
Rummy Nose Tetra
Serpae Tetra
Silver Dollar
White Skirt Tetra
Cichlids

Afra Cichlid
Angelfish
Blue Ram Cichlid
Cockatoo Cichlid
Convict Cichlid
Discus
Firemouth Cichlid
Jack Dempsey
Jewel Cichlid
Kenyi Cichlid
Kribensis Cichlid
Oscar
Blood Red Parrot Cichlid
Polit Cichlid
Red Devil Cichlid
Yellow Lab Cichlid
Zebra Cichlid
Cyprinids - Barbs

Bala Shark
Cherry Barb
Gold Barb
Goldfish
Harlequin Rasbora
Koi
Odessa Barb
Rainbow Shark
Red Tail Shark
Rosy Barb
Scissor Tail Rasbora
Tiger Barb
Tinfoil Barb
White Cloud
Mountain Minnow
Zebra Danio
Hatchet Fish

Marble Hatchet Fish
Killifish

Killifish
Loaches

Clown Loach
Dojo Loach
Hillstream Loach
Kuhli Loach
Livebearers

Endlers Livebearer
Guppy
Mollies
Platy
Swordtails
Freshwater Invertebrates

Crayfish
(aka Crawfish or Crawdad)
Ghost Shrimp
Gold Inca Snail
Mormyridae

Elephantnose Fish

Brackish Water Fish Profiles

Columbian Shark
Figure 8 Puffer
Green Spotted Puffer
	Saltwater Aquarium Fish
Species Profiles

Large Angelfish

Emperor Angelfish
French Angelfish
Queen Angelfish

Dwarf Angelfish

Bicolor Angelfish
Coral Beauty Angelfish
Eibli Angelfish
Flame Angel fish
Pygmy Angelfish
Blennies

Lawnmower Blenny
Butterfly Fish

Copperband Butterfly Fish
Lined Butterflyfish
Longfin Bannerfish
Raccoon Butterfly Fish
Cardinal Fish

Banggai Cardinal Fish
Pajama Cardinal Fish

Clownfish

Clownfish (Ocellaris)
Maroon Clownfish
Tomato Clownfish
Damselfish

Blue Damselfish
Blue Green Chromis
Blue Reef Chromis
Three Stripe Damselfish
Yellowtail Blue Damselfish
Dottybacks

Orchid Dottyback
Striped Dottyback
Dragonets

Ocellated Dragonet, Scooter Dragonet
Eels

Snowflake Moray Eel
Goby, Gobies, Dartfish

Diamond Goby
Neon Goby
Purple Firefish
Yellow Watchman Goby
Grammas & Basslets

Fairy Basslet, Royal Gramma
Hawkfish

Marine Invertebrates

Chocolate Chip Starfish
Coral Banded Shrimp
Emerald Crab
Hermit Crab
Nassarius Snail
Peppermint Shrimp
Skunk Cleaner Shrimp
Turbo Snail
Tridacna Clam - Crocea Clam
Jawfish

Yellowhead Jawfish
Lionfish

Lionfish
Radiata Lionfish
Porcupine & Puffer Fish

Porcupine Puffer Fish
Rabbitfish

Magnificent Foxface Rabbitfish
One Spot Foxface Rabbitfish
Sea Basses

Peach Anthias
Seahorses

Common Seahorse
Great Seahorse
Tangs & Surgeonfish

Convict Tang
Moorish Idol
Naso Tang
Orange Shoulder Tang
Pacific Blue Tang
Pacific Sailfin Tang
Powder Blue Tang
Purple Tang
Red Sea Sailfin Tang
Unicorn Tang
Yellow Tang
Trigger Fish

Picasso Triggerfish
Sea Anemone Species

Bubble Tip Sea Anemone
Condy Anemone
Saltwater Wrasses

Harlequin Tuskfish
Six Line Wrasse
Hard Coral

Acanthastrea
Birdsnest Coral
Candy Cane Coral
Frogspawn Coral
Montipora Capricornis

Soft Coral

Pulsing Xenia
Ricordea Florida Coral
Zoanthids - Button Polyps

For a simpler, at-a-glance look into fish compatibility, I refer to the following chart. It contains most of the more common freshwater fish and is conveniently divided into three relevant categories:

Community Fish – Unless marked with a note, these fish can safely cohabitate in the same aquarium.

Semi-Aggressive – Usually peaceful when small, but can become nippers or chase the others around the tank when they get bigger. If you really want to put one of these fish in your community tank, keep an eye on them.

Aggressive Fish – Do NOT mix these fish with any other type fish except similar-sized aggressive fish. They will bully and/or eat smaller, more timid fish.
	Category
	Community
	Semi-Aggressive
	Aggressive

	Anabantids
	Dwarf Gourami
Flame Gourami
Opaline Gourami
Pearl Gourami
Siamese Fighting Fish/Betta(1)
Spiketailed Paradisefish
	Honey Gourami
Kissing Gourami
	Black Paradisefish

	Catfish
	Banjo Catfish
Bristlenose
Chinese Algae Eater
Corydoras
Green Catfish
Leopard Catfish
Plecostomus
Spotted Catfish
Upside Down Catfish
	Bumble Bee Catfish
	

	Charachins
	Black Neon Tetra
Black Phantom Tetra
Cardinal Tetra
Congo Tetra
Emperor Tetra
Flame Tetra
Glowlight Tetra
Head & Tail Light Tetra
Neon Tetra
Rummy Nosed Tetra
Serpae Tetra
Hatchetfish
Pencilfish
Bloodfin
Penguin Fish
X-Ray Fish
	Bleeding Heart Tetra
Black Widow
Buenos Aires Tetra
Silver Dollar
	Red Belly Piranha

	Cichlids
	Angelfish
Blue Acara
Discus (2)
Festivum
Ram
	Firemouth
Severum
	Convict
Green Terror
Jack Dempsey
Red Oscar

	Killifish
	Lyretail
	
	

	Livebearers
	Guppy
Molly
Platy
	Swordtail
	Knife Livebearer

	Loaches
	Clown Loach
Dwarf Loach
Horseface Loach
	
	

	Unclassified
	Australian Rainbowfish
Boesmani Rainbowfish
Boesman's Rainbowfish
Bumble Bee Goby
Elephant Nose
Rainbowfish
	Archer
Freshwater Puffer
	Butterfly Fish

(1) ONLY ONE male Siamese Fighting Fish/Betta per tank. Two Males will fight to the death if they’re in the same tank! You can have multiple females in the tank.

(2) Discus should not be kept with other fish other than catfish, loaches, neons, or
cardinal tetras due to their high susceptibility to disease. They require a warmer water temperature (85 degrees F), can be sometimes slow eaters, and will not fight for food.
[image: image1.png]srei03 1)

sty ot
situy senal

Compatible

¥ = Compatible.

N

= Caution
Required

Ny
cvec

YYnvcce
YYYvvvyc

YYNYYCYYYYY
YYRYYYYYYYYC
Yovyvyyvyyvyvvvyce
YCNYYYYYYYYYYYYNYYC
CYCNNNNCCNNNNNNCNYNN

rogonets

Foxtace/Rabbits Y Y Y Y Y Y Y Y Y YYYYYY

Blenies
Butteties
p—
anvomis
Clowtish
Damsels
Dartish
[y
Fieish

CYYYYYYYYNYYYNCC

cyvvcvcccyyvcce
YYCYYYYCYYYYYYYNYYYNCYC

NNNY
CHNNC

N
N

NN
cc

NN
NC

N
c

CNNNNNNYCYNYCNNCY
YYYYYYCYCCCYCCCCYYCNYCYCCYYYNCY

ycccccccyyccycyn
YYcYCYCYYCYYYCCCYYCCYCYYCY
CCNCNNCCCNCCCNNCNCCCCCCCCCNCNNCCC

YCNYNCCYYCYYYCCNCYYNYYYCNCHN
YYCYCYYCYYYYYCYYYYYCYYYYYYCN
Y Y Y YYCYYYYYYYYYYYCYYYYYYYYYVYNCYC

NCNNNNNNNNNNNNN

Sauirotisn
Tangs/Surgeons
Tiggerfsh

sharks/Rays.

o
vos
oo
ne
zo0
oo

Ycvyyccyyvccc
ccccccceccecce

CYYYYYYYYYYY
cccccvcccyye
CCYYYYYYCYYYYYYYCCYYYYYYYNY

v
Y

Wrasse - Reot Safe Y
Wrasse - Fish Only C
Live Coras

CCCYYCYCCYYYYYYCNCYCCYCCCNYNCNCYNCCYY
Y Y Y Y Y Y Y Y Y Y Y YYYYY Y Y YYYYYYYYYYYYYYYYYYYY

Invertcbrates

Live Rock/Sand

Finally, I offer this popular look at common compatibilities. This page is a good one to print out and refer to whenever you’re thinking about adding a new dimension to your tank. But regardless of whatever chart you reference, always be sure to manually monitor any new additions you make to your fish environment.
