Feeding

Natural reefs receive enormous quantities of food from various sources starting with algae, phytoplankton and zooplankton. A keeper of a captive reef is required to mimic these food sources as much as possible. To this end I feed the system two to three times daily with natural reef foods in dry form. These foods include spirulina,

Every other day I feed a cube of Ocean Nutrition frozen food from a variety pack that includes brine shrimp, crab, and various other flesh foods. At the same time phytoplankton is added. This is obtained in cryopreserved form from Inland SeaFarms. The specific variety is nannochloropsis which is a very small (1-2 micron) sized alga that is suitable for small coral mouths.

Certain animals in the system require direct feeding. With the water circulation turned off a turkey baster is used to direct the phytoplankton towards the corals. The anemone is fed using an air tube that contains its frozen food diet.

Most of the left over food is heartily consumed by the clean up crew.

