REFERENCES
Ahilan B, Jegan K, Felix N and Ravaneswaran K. 2008. Influence of botanical additives on the growth and colouration of adult goldfish, carassius auratus (linnaeus). Tamil Nadu J. Veterinary & Animal Sciences, 4 (4): 129-134.
Andrews C. 1990. The ornamental fish trade and fish conservation. Journal of fish Biology, 37, 53-59.
[bookmark: _GoBack]Arulvasu C, RamyaMeena S, Chandhirasekar D, Sivaganam S. 2013. Evaluation of natural sources of carotenoid pigments from Rosa rubiginosa on growth, survival and coloration of Xiphophorus helleri fish fry. Eur. J. Biol. Sci. 5 (2), 44–49.
Bachtiar IY and Lentera T. 2002. Mencemerlangkan Warna Koi. AgroMedia
Bagnara, JT and Hadley ME. 1973. Chromatophores and color change.
Bitzer RA. 1963. The coloring of future hatchery trout. US Trout News, 8(2), 13.
Bjerkeng B and Berge GM. 2000. Apparent digestibility coefficients and accumulation of astaxanthin E/Z isomers in Atlantic salmon (Salmo salar L.) and Atlantic halibut (Hippoglossus hippoglossus L.). Comparative Biochemistry and Physiology Part B: Biochemistry and Molecular Biology, 127(3), 423-432.
Boonyarapatin M and Unprasert N. 1989. Effects of pigments from different sources on colour changes and growth of res Oreochromis niloticus. Aquac. 79 (1-4): 375-380.
Boonyaratpalin M and Lovell RT. 1977.Diet preparation for aquarium fishes. Aquaculture12, 53-62.
Britton G. 1983. The biochemistry of natural pigments. Cambridge University Press.
Chatzifotis S, Pavlidis M, Jimeno CD, Vardanis G, Sterioti A and Divanach P. 2005. The effect of different carotenoid sources on skin coloration of cultured red porgy (Pagrus pagrus). Aquaculture Research, 36(15), 1517-1525.
Cheong L. 1996. Overview of the current international trade in ornamental fish, with special reference to Singapore. Revue scientifiqueet technique (International Office of Epizootics), 15(2), 445-481.
Choubert G and Heirich O. 1993. Carotenoid pigments of the green algae Haeatococcus pluvialis: assay on rainbow trout Oncorhynchus mykiss, pigmentation in comparison with synthetic astaxanthin and canthaxanthin. Aquaculture, 112 (2-3). 217-226.
Choubert G and Storebakken T. 1989. Dose response to astaxanthin and canthaxanthin pigmentation of rainbow trout fed various dietary carotenoid concentrations. Aquaculture, 81(1), 69-77.
Christiansen R, Lie O and Torrissen OJ. 1994. Effect of astaxanthin and vitamin A on growth and survival during first feeding of Atlantic salmon, Salmo salar L. Aquaculture research, 25(9), pp.903-914.
Christiansen R, Lie O and Torrissen OJ. 1995. Growth and survival of Atlantic salmon, Salmo salar L., fed different dietary levels of astaxanthin. First- feeding fry. Aquaculture Nutrition. 1: 189-198.
Cole B, Tamura CS and Baile R. 1999. A Manual for Commercial Production a Temporal Period Spawner. Vol. 135, Center of Tropical and Subtropical Aquaculture Publication, 1-32.
Czeczuga B. 1979. Carotenoids in fish. XIX. Carotenoids in the eggs Oncorhynchus keta (Walbaum). Hydrobiologia.
Dawes J. 2001. International aquatic industry perspectives on ornamental fish conservation. In: Chao L.N., Petry P., Prang G., Sonneschien L. and Tlusty M. (eds.), Conservation and Management of Ornamental Fish Resources of the Rio Negro Basin, Amazonia, Brazil – Project Piaba. EDUA, Manaus, Brazil, 100–121 pp.
Degani G. and Levy G. 2013. Underground water affects sexual behavior and gene expression of hormones related to reproduction in blue gourami males.

De la Mora GI, Arredondo-Figueroa JL, Ponce-Palafox JT, Barriga-Sosa IA and Vernon-Carter JE. 2006. Comparison of red chilli (Capsium annuum) oleoresin and astaxanthin on rainbow trout (Oncorhynchus mykiss) fillet pigmentation. Aquaculture. 258: 487-495.
Del Villar Martínez AA. 2013. Plastid analysis of pigmented undifferentiated cells of marigold (tagetes erecta) by transmission electron microscopy.
DoF. 2010. Brief on Department of Fisheries Bangladesh. Dhaka: Department of Fisheries, Ministry of Fisheries and Livestock, Matshya Bhaban, 102- 106pp.
DoF Department of Fisheries. 2001. Matshya Bhaban, 13 Shaid Munsur Ali Sharani, ramna, Dhaka.
DoF. 2015. Fisheries fortnight' compendium. Department of Fisheries. Ministry of Fisheries and Livestock, Government of the People's Republic of Bangladesh Dhaka.
Dufour V. 1998. Étude du marché des poissonsd’aquariumet de leur exploitation dans les pays insulaires. Ressour. Mar. Comm.-Bull. CPS, 2, 6-11.
Earle KE. 1995. The nutritional requirements of ornamental fish. Vet. Q., 17(1): 53- 55.
Ezhil J, C Jeyanthi, and M Narayanan. 2008 Marigold as a Carotenoid Source on Pigment and Growth of Red Swordtail, Xiphophorus helleri. Turkish Jour. of Fisheries and Aquatic Science, 8: 99-102.
FAO. 1997. Food and Agriculture Organization of the United Nations. Review of the State of World Aquaculture. FAO Fisheries Circular No. 886, Rev. 1. Rome, Italy.
FRSS. 2017. Year book of Fisheries Statistics of Bangladesh. Fisheries Resources Survey System (FRSS), Department of Fisheries, Bangladesh. Volume 33: 124 p.
Galib SM. 2008. Ornamental or Aquarium Fishes of Bangladesh. BdFISH. Retrieved on December 20, 2008.
Ghose B. 2014. Fisheries and aquaculture in Bangladesh: Challenges and opportunities. Annals of Aquaculture and Research, 1(1), pp.1-5.
Ghosh A, Mahapatra BK, and Datta NC. 2003. Ornamental Fish Farming –Successful Small Scale Aqua business in India. Aquaculture Asia, 8 (3), 14-16.
Gouveia L and Rema P. 2005. Effect of microalgal biomass concentration and temperature on ornamental goldfish (Carassius auratus) skin pigmentation. Aquaculture Nutrition 11 (1), 19–23. https://doi.org/10.1111/j.1365- 2095.2004.00319.x
Grether GF, Hudon J and Millie DF. 1999. Carotenoid limitation of sexual coloration along an environmental gradient in guppies. Proceedings of the Royal Society of London. Series B: Biological Sciences, 266(1426), 1317-1322.
Gupta SK, Jha AK, Pal AK and Venkateshwarlu G. 2007. Use of natural carotenoids for pigmentation in fishes.
Ha BS, Kang DS, Kim JH, Choi OS and Ryu HY. 1993. Metabolism of dietary carotenoids and effects to improve the body color of cultured flounder and red sea bream. Bulletin of Korean Fishery Society, 26: 91- 101.
Hancz C, Magyary I, Molnar T, Sato S, Horn P and Taniguchi N. 2003. Evaluation of color intensity enhanced by paprika as feed additive in goldfish and koi carp using computer‐assisted image analysis. Fisheries science, 69(6), 1158-1161.
Harpaz S and Padowicz D. 2007. Color enhancement in the ornamental dwarf cichlid Microgeophagus ramirezi by addition of plant carotenoids to the fish diet. Israeli J. Aquaculture 59 (4), 195–200.
Harpaz S, Rise M, Arad S and Gur N. 1998. The effect of three carotenoid sources on growth and pigmentation of juvenile freshwater crayfish Cherax quadricarinatus. Aquaculture Nutrition, 4(3), 201-208.
Hata M and Hata M. 1972. Carotenoid pigments in goldfish-IV. Carotenoid metabolism. Bulletin of Japanese Society of Science Fisheries, 38: 331-338.
Hatlen B, Aas GH, Jorgensen EH, Storebakken T and Goswami UC. 1995. Pigmentation of 1, 2 and 3 year old Arctic charr (Salvelinus alpinus) fed two different dietary astaxanthin concentrations. Aquaculture, 138(1-4), 303-312.
Hussain MG. 2010. Freshwater fishes of Bangladesh: Fisheries, biodiversity and habitat. Aquatic Ecosystem Health & Management, 13(1), pp.85-93.
Ikawati R. 2005. Optimasi Kondisi Ekstraksi Karotenoid Wortel (Daucus carota) Menggunakan Response Surface Methodology (RSM). Jurnal Teknologi Pertanian, 1(1): 14–22.
Ito N, Hirose M, Fukushima S, Tsuda H, Shirai T & Tatematsu M. 1986. Studies on antioxidants: their carcinogenic and modifying effects on chemical carcinogenesis. Food and Chemical Toxicology, 24(10-11), 1071-1082.
Kamata T, Neamtu GG and Simpson KL. 1977. The pigmentation of rainbow trout (Salmogairdneri) with Hippohae rhamnoides oil. Reviews Roumaine Biochine, 13: 25-30.
Katayama S, Fujimagari M, Otawara J, Miyamoto J & Nihei N.1973. Studies on the Guppy, Lebistes-Reticulatus Peters in Yoshikawa River, Chiba City, (In Japanese). Jap J Sanit Zool. 23 (3) p 169-179, 1973.
Kaur R, & Shah TK. 2017. Role of feed additives in pigmentation of ornamental fishes. International Journal of Fisheries and Aquatic Studies, 5(2), 684-686.
Kiaui H. 1981. Carotenoids as food colors. In; Carotenoids as colorants and vitamin A precursors. Ed by JC Bauernfeind.
Kiriratnikom S, Zaau R and Suwanpugdee A. 2005. Effects of various levels of Spirulina on growth performance and pigmentation in goldfish (Carassius aurarus). Warasan Songkhla Nakharin (Sakha Witthayasat lae Technology).
Latscha T. 1989. The role of astaxanthin in shrimp pigmentation. In Advances in Tropical Aquaculture, Workshop at Tahiti, French Polynesia, 20 Feb-4 Mar 1989.
Latscha T. 1990. Carotenoids-their nature and significance in animal feeds. F. Hoffmann-La Roche & Co. Ltd.
Latscha T. 1991. Carotenoids in aquatic animal nutrition. In Proceeding of the Aquaculture Feed Processing and Nutrition Workshop, Bankok, Thailand (pp. 68-78).
Lee CM, Boileau AC, Boileau TW, Williams AW, Swanson KS, Heintz KA & Erdman Jr JW. 1999. Review of animal models in carotenoid research. The Journal of nutrition, 129(12), 2271-2277.
Lesmana, DS. 2002. Agar Ikan Hias Cemerlang. Penebar Swadaya, Jakarta
Liang Y, Dong-qingBai, Guang Yang, Dong Wei, MeiGuo, Shan-shan Yan, Xuan Wu, Bo Ning. 2012. Effect of astacin on growth and color formation of Juvenile Red-White ornamental carp (Cyprinus carpio var. koi L) the Israeli Journal of Aquaculture, 64.748: 1-6.
Lorenz RT & Cysewski GR. 2000. Commercial potential for Haematococcus microalgae as a natural source of astaxanthin. Trends in biotechnology, 18(4), 160-167.
Lorenz T. 1998. A review of the carotenoid, astaxanthin, as a pigment and vitamin source for cultured Penaeus prawn. Naturose Tech. Bull, 51, 1-7.
March BE & Macmillan C. 1996. Muscle pigmentation and plasma concentrations of astaxanthin in rainbow trout, chinook salmon, and Atlantic salmon in response to different dietary dietary levels of astaxanthin. The Progressive Fish- Culturist, 58(3), 178-186.
Matuno T, Matsutaka H and Nagata S. 1981. Metabolism of lutein and zeaxanthin to keto carotenoids in goldfish, Carassius auratus. Nippon Suisan Gakkaish, 47: 605-611.
Meyers SP. 1994. Developments in world aquaculture, feed formulations and role of carotenoids. Pure and applied Chemistry, 66(5), 1069-1076.
Miki W. 1991. Biological functions and activities of animal carotenoids. Pure and Applied Chemistry, 63(1), 141-146.

Mostafizur MR, Rahman SM, Khairul MI, Rakibul HMI and Nazmul MA. 2009. Aquarium business: A case study in Khulna district, Bangladesh. Bangladesh Research Publication Journal, 2(3): 564-570.214–234.
Mukherjee M, Chattopadyay M, Datta SK & Biswas S. 2000. Problems and prospects of aquarium fish trade in West Bengal. Fishing Chimes, 20(1), 90-93.
Navarrete-Bolaños JL, Rangel-Cruz CL, Jimenez-Islas H, Botello-Alvarez E and Rico-Martinez R. 2005. Pre-treatment effects on the extraction efficiency of xanthopylls from marigold flower (Tagetes erecta) using hexane. Food Research International, 38: 159-165.
Neamtu GG, Weaver CM, RE Wolke RE and Simpson KL. 1976. The pigmentation of rainbow trout with extracts of floral parts form Aesculus. Review Roumaine de Biochime, 13: 25-30.
Olivotto I, Tokle NE, Nozzi V, Cossignani L & Carnevali O. 2010. Preserved copepods as a new technology for the marine ornamental fish aquaculture: A feeding study. Aquaculture, 308(3-4), 124-131.
Paripatananont T, Tangtrongpairoj J, Sailasuta A and Chansue N. 1999. Effect of astaxanthin on the pigmentation of goldfish Carassius auratus. J. World Aquacult. Soc. 30 (4), 454–460.
Randazzo B, Chemello G, Tortarolo I, Chiarello GL, Zalas M, Santini A, Liberatore M, Liberatore M, Selli E and Olivotto I. 2017. A novel photocatalytic purification system for fish culture. Zebrafish 14, 411–421.
Rhyne AL, Tlusty MF, Schofield PJ, Kaufman L, Morris Jr JA and Bruckner AW. 2012. Revealing the appetite of the marine aquarium fish trade: the volume and biodiversity of fish imported into the United States. PLoS One 7 (5), e35808. https:// doi.org/10.1371/journal.pone.0035808.
Savolainen JRT and Gyllenberg HG. 1970. Feeding of rainbow trout with Rhodotorula sanneii preparations. II. Amounts and qualities of carotenoids. Lebensm-Wiss Technology, 3: 18-20.
Saxena, A. 1994. Health; colouration of fish. In International Symposium on Aquatic Animal Health: Program and Abstracts. Univ. of California, School of Veterinary Medicine, Davis, CA, USA (Vol. 94).
Segner H, Arend P, Von Poeppinghausen K & Schmidt H. 1989. The effect of feeding astaxanthin to Oreochromis niloticus and Colisa labiosa on the histology of the liver. Aquaculture, 79(1-4), 381-390.
Shirlie S., 2015.Blue Gourami Fish Species Profile.
Simpson B. 1981. Ornamental Horticulture. Post-Secondary Curriculum Guide.
Sinha A, and Asimi OA. 2007. China rose (Hibiscus rosa sinensis) petals: a potent natural carotenoid source for goldfish (Carassius auratus L.). Aquaculture Research, 38: 1123-1128.
Smith BE, Hardy RW & Torrissen OJ. 1992. Synthetic astaxanthin deposition in pan- size coho salmon (Oncorhynchus kisutch). Aquaculture, 104(1-2), 105-119.
Sommer TR, Souza FMLD and Morrisssy NM. 1992. Pigmentation of adult rainbow trout Oncorhynchus mykiss, using the green alga Haematococcus pluvialis. Aquaculture, 106: 63-74.
Storebakken T, Foss P, Schiedt K, Austreng E, Liaaen-Jensen S & Manz U. 1987. Carotenoids in diets for salmonids: IV. Pigmentation of Atlantic salmon with astaxanthin, astaxanthin dipalmitate and canthaxanthin. Aquaculture,65(3-4), 279-292.
Strecker AL, Campbell PM & Olden JD. 2011. The aquarium trade as an invasion pathway in the Pacific Northwest. Fisheries, 36(2), 74-85.
Sunarno MTD. 2012. Mutu Bersandar Pakan. Trubus No. 508, Maret 2012.
Swian HS, Senapati SR, Meshram SJ, Mishra R & Murthy HS. 2014. Effect of dietary supplementation of marigold oleoresin on growth, survival and total muscle carotenoid of Koi carp, Cyprinus carpio L. Journal of Applied and Natural Science, 6(2), 430-435.
Tan PS. 2006. Skin colour changes in ornamental Koi (Cyprinus carpio) fed different dietary carotenoid sources (Doctoral dissertation, Universiti Sains Malaysia).
Thilsted SH, Ross N, Hassan N. 1997. The role of small indigenous fish species in food and nutrition security in Bangladesh. NAGA, International Center for Living Aquatic Resources Management quarterly (supplement) July-Decem. P13-15.
Torrissen OJ, Hardy RW and Shearer KD. 1989. Pigmentation of salmonids: carotenoid deposition and metabolism. Reviews in Aquatic Science, 1: 209- 225.
Torrissen OJ. 1984. Pigmentation of salmonids—effect of carotenoids in eggs and start-feeding diet on survival and growth rate. Aquaculture, 43(1-3), 185-193.
Torrissen OJ. 1985. Pigmentation of salmonids: factors affecting carotenoid deposition in rainbow trout (Salmo gairdneri). Aquaculture, 46(2), 133-142.
Torrissen OJ. 1986. Pigmentation of salmonids a comparison of astaxanthin and canthaxanthin as pigment sources for rainbow trout. Aquaculture, 53(3-4), 271-278.
Torrissen OJ & Christiansen R. 1995. Requirements for carotenoids in fish diets. Journal of Applied Ichthyology, 11(3‐4), 225-230.
Torrissen OJ, & Naevdal G. 1984. Pigmentation of salmonids—genetical variation in carotenoid deposition in rainbow trout. Aquaculture, 38(1), 59-66.
Torrissen OJ, Hardy RW & Shearer KD. 1989. Pigmentation of salmonids-carotenoid deposition and metabolism. CRC Crit. Rev. Aquatic Science, 1(2), 209-225.
Tsushima M, Nemoto H & Matsuno T. 1998. The accumulation of pigments from paprika in the integument of goldfish Carassius auratus. Fisheries science, 64(4), 656-657.
Tveranger B. 1986. Effect of pigment content in broodstock diet on subsequent fertilization rate, survival and growth rate of rainbow trout (Salmo gairdneri) offspring. Aquaculture, 53(2), pp.85-93.
Wabnitz C, Taylor M, Green E & Razak T. 2003. From Ocean to Aquarium: The global trade in marine ornamental Species. UNEP-WCMC.
Wang YJ, Chien YH & Pan CH. 2006. Effects of dietary supplementation of carotenoids on survival, growth, pigmentation, and anti-oxidant capacity of characins, Hyphessobrycon callistus. Aquaculture, 261(2), 641-648.
Wayan S, Nina M, Karunia LM. 2010. PeningkatanWarnaIkan Rainbow Merah (Glossole pisincisus) Melalui Pengkayaan Karatenoid Tepung Kepala Udangdalam Pakan. Jurnal Iktiologi Indonesia, 10(1): 1–9.
Whittington RJ and Chong R. 2007. Global trade in ornamental fish from an Australian perspective: The case for revised import risk analysis and management strategies. Prev. Vet. Med., 2309, 1-25.
Wood E. 2001. Collection of coral reef fish for aquaria: global trade, conservation issues and management strategies. UK: Marine Conservation Society, Ross- on-Wye, 80 pp.
Yanar M, Erçen Z, Hunt AÖ & Büyükçapar HM. 2008. The use of alfalfa, Medicago sativa as a natural carotenoid source in diets of goldfish, Carassius auratus. Aquaculture, 284(1-4), 196-200.
 Y juan, CAAM, de la Barrera S. and Buenavista NC. 2013. The effect of marigold (Tagetes erecta) as natural carotenoid source for the pigmentation of goldfish (Carassius auratus L.). Research Journal of Fisheries and Hydrobiology, 8(2), pp.31-37.
36 | Page

36 | Page

