
Spectrum and PAR
Reef Wholesale

System Setup

Intoduction

2

1

11

12

4

5

6

7

8

13

Water, Chemicals and Additives

Contents

Bioload

Lighting Programs

SPS AB+

SPS PHX14

LPS Tanks

Lighting Results

About Reef Wholesale

Overview of the Reef Wholesale

aquaculture facility and their livestock

systems.

Reef Wholesales parameters, dosing

and testing regimen.

Livestock and organic system

parameters.

Reviewing the effects of LED lighting

vs T5 and metal halide.

The past, present and future of Reef

Wholesale.

Overview of Reef Wholesales lighting

schedules & spectrums and how they

were developed.

Radion® program based on popular

T5 bulbs.

Radion® LED lighting in a professional

aquaculture facility.

Radion® program based on popular 14K

double ended 250w metal halide bulbs.

Radion® program created for LPS corals.

p.1

Radion® LED Lighting in a
Professional Aquaculture Facility

• Maximize coral coloration

• Maximize coral growth

• Reduce operational costs

While higher efficiency and cost reduction are

beneficial to all aquarists, coral coloration and

growth are the primary goals of the committed reef

keeper. This is the first in a series of Case Studies

to be produced by EcoTech® Coral Lab and is an

example of successful methodology and results

keeping and growing coral. In this study, we will

observe the RW system to see how they achieve

these results. What follows is the Reef Wholesale

Radion® lighting setup, chemistry, filtration, and

overall techniques. Although Reef Wholesale is a

business, this information can be translated and

applied by the hobbyist and other professional

aquaculturers alike.

LED lighting for aquariums has been a popular topic

over the last few years. Many successful hobbyists

have made the transition to LEDs, while others have

continued to use older technologies such as metal

halide and T5 bulbs.

LED technology is rapidly becoming the standard

in the vast majority of lighting applications

including reef aquariums. With this focus, EcoTech

Marine® founded a program we are calling our

“Coral Lab” to further the study of successful

strategies in coral keeping. We wanted to share

the findings and success of our industry partner,

Reef Wholesale (RW), a coral importer and

aquaculture specialist in Toronto, Canada. RW

has slowly and deliberately transitioned from metal

halide and T5 lighting to Radion® XR30wG3 Pro™

LED fixtures. RW uses LED lighting in their coral

acclimation and grow out beds and in turn rely on

the productivity of these beds for their livelihood.

Their changeover to LED has been successful and

has been driven by needs and goals common to all

aquarists.

Lighting Goals

Reef Wholesale has been refining their lighting parameters
using Radion® G3 Pros over the last year.

The primary goal of a commercial aquaculture facility is
coloration and or growth.

p.2

System Setup

T55ft T5 MH Radion® Skimmer Vectra VorTech®

Pack Out Station

Pack Out Station

Radion® Program: SPS PHX14

Radion® Program: LPS Radion® Program: LPS Radion® Program: LPS Radion® Program: LPS

Photography

Radion® Program: Mixed
LPS + SPS AB+

Radion® Program: SPS AB+ Radion® Program: SPS AB+

The livestock system at Reef Wholesale is typical of a commercial import and holding facility. RW runs four

independent systems and each is composed of five similar sized beds (tanks), one of which is used as a

sump and is located beneath a coral bed. The coral beds are constructed of glass and have egg crate racks

that elevate coral frags and colonies 3-4 inches above the bottom of the bed allowing for proper flow. All

beds in each system are plumbed together via the shared sump.

Flow in each bed comes from 4 EcoTech® VorTech® MP40™ Propeller Pumps, for the sump return Reef

Wholesale uses a total of 4 Reflow pumps (soon to be swapped with Vectra L1™ pumps after seeing their

performance on their newest fish raceways. There is no substrate (sand or rocks) in the coral beds, however

each sump contains more than enough live rock to support the bacterial load required for each 1,047 gallon

setup.

Radion® Program: LPS

p.3

System Setup (cont.)

ZONE 1
PAR: 300

PAR: 225

PAR: 150

SPS

24”

12”

42” 42”

ZONE 2

ZONE 1
PAR: 75

PAR: 40

PAR: 50

LPS

24”

42” 42”

20”

ZONE 2

With any lighting, but particularly LEDs, it is important not to over light the coral – so depending on height

of fixtures and depth of tank etc. – it may be necessary to reduce brightness for best results. The layout

shown above indicates how metal halide and T5 lighting were run side by side with Radion® LED’s while RW

tuned their LED programs. The diagrams below illustrate the relative depth, par and spread of the Radion® in

relation to the different needs of the corals.

Coral placement with respect to zone1 and zone2 is addressed in each program (p.5, p.6, p.7)

Coral holding and grow-out beds are relatively shallow, the SPS beds are 12 inches deep and the LPS beds

are slightly deeper at around 24 inches. Lighting is mounted 24 inches above the water to optimize spread

and accessibility. Reef Wholesale runs all of their LED lighting at 100% schedule brightness - this is due to

the height of the fixtures above the water.

The primary goal of a commercial aquaculture facility is
coloration and growth.

Metal halide and Radion® XR30w Pros were run side by
side to create the SPS PHX14 profile.

p.4

Lighting Programs

The details of each schedule are discussed in the

next section. Note that the Radion® program and

spectrum color mix were tuned based on several

factors including par, spectrum, photo period,

and the response of coral to the schedule.

This is important to note because using a LED

light to match the key elements of a T5 or metal

halide light spectrum may result in light output

that may not be visually identical. The reason for

this is that the individual LED diodes have narrow

spectral output in their respective wavelength but

combined, the output of a puck of red, green and

blue LEDs will appear white. Similarly, the white

output of a T5 or metal halide bulb may have

spectral peaks at certain wavelengths, but the

output delivered across the whole spectrum will

also appear white.

Over the past decade Reef Wholesale has optimized the art of quickly improving the health and coloration of

imported coral in preparation for sale. Prior to using LEDs, RW identified the specific mix of metal halide and

T5 bulbs that best achieved these results. Metal halide and T5 bulbs degrade through operation which results

in a shift in spectrum and intensity over time (until the bulbs are changed). The LED spectrum and schedules

RW targeted were therefor based on the outputs of fresh but “burnt in” T5 or metal halide bulbs.

“We started at what looked like the general

spectral mix of our favorite metal halide and

T5 bulbs then over the course of a year slowly

tweaked the schedule and spectrum based on

the ongoing coloration of the corals. Having each

bed half lit with Radion’s® and half with our favorite

metal halide or T5 mix gave us the control or

benchmark. For example if a red dragon frag was

looking better on the T5 side of the trough, then

we might try increasing the blue channel on the

Radion LED side by 5% and evaluate again after

10 days. Obviously not super scientific but then

our interest is in the result more than the photo-

biochemical mechanism at work.“

- Patrick Foster, CEO Reef Wholesale

The Radion® XR30w Pro™ Generation 3 expands on the
technology found in the award winning Radion® XR30w™.
The Pro features 42 energy-efficient LEDs and full
spectrum output from violet to hyper-red.

At 9 hours a photoperiod under LEDs is significantly
shorter than the 10-12 hours previously used for metal
halide and T5.

download this schedule at: http://ecote.ch/spsab
(schedule intensity set at 50% some adjustment may be needed)SPS AB+

Prior to using Radion® G3 Pros RW (Reef

Wholesale) determined that the best coloration

and growth in their SPS corals were achieved

using T5 bulbs. Specifically *ATI Blue Plus and *ATI

AquaBlue Special in a combination of 80%/20%

and specifically in *ATI Powermodules. In the

same time period given the same parameters and

frags from the same mother colony, this T5 bulb

mix generally outperformed (for most, but not all

corals) their original lighting staple, metal halide.

Matching and then improving the performance

of the Radion® G3 Pros over the T5 ATI bulbs

took RW the better part of a year. Initially a visual

match provided a starting point, but given that

the eye is a poor tool for evaluating lighting,

additional refinement took a combination of PAR

measurement and spectral analysis. Although the

visual appearance of the light output was different

between the T5 bulbs and the Radions®, coral

response was similar if not identical. From there

further adjustment of the spectrum and fortnightly

reviews resulted in a spectrum that outperformed

the T5 benchmark.

The SPS AB+ program has a photo period of 7

hours for the core spectrum with a one hour ramp

up and ramp down. In a non-commercial setup

where viewing is a priority – these ramp periods

would be the optimal time to experiment with a

desirable viewing spectrum.

A. A.

Full Photoperiod 9hrs

7hr1hr 1hr

RW recommends this program for rapid growth

balanced with deep and vibrant colors for SPS.

On the reef the vast majority of species of SPS are

found in the tropics in clear shallow water typically

at depths often in less than 20 meters (60ft) of

depth or less. As a result SPS generally prefers the

highest light levels of coral species.

Zone 1 (1ft)

Acropora

Zone 2 (3ft)

Montipora

A. 100%100% 100% 24% 24% 24% 100%

UV B RB W G R Intensity

Zone 2 (3ft) Par: 225

Zone 1 (1ft) Par: 300

3.5ftXR30w G3Pro

Outside Par: 150

* Blue Plus, AquaBlue Special and Powermodule

are registered trademarks of ATI.

All rights reserved to the respective trademark owners.

SPS PHX14

100%100% 100% 24% 17% 30% 100%

UV B RB W G R Intensity

The SPS PHX14 program is based on the Phoenix*

14K double ended 250w metal halide bulb. RW

found that despite most corals coloring up better

under T5s, some corals always seemed to color

up better under metal halide. This profile was

developed during the same time period as the

SPS AB+ program. This spectrum developed is

slightly different to the SPS AB+ program and

incorporates a different mix of the non-blue

channels particularly. The red channel is higher in

the SPS PHX14 (metal halide) spectrum than in the

SPS AB+ spectrum.

RW would recommend the SPS PHX14 program if a tank or coral has been lit with metal halides, a transition

to Radions® running the SPS PHX14 program might be less stressful for the coral. Additionally if the tank is

heavily populated with Red and Purple Dragons, birdnest, stylophora or Montipora colonies the SPS PHX14

spectrum may be preferable. In general, the SPS PHX14 gives more rapid growth and better coloration for

those select sp. mentioned above.

Generally speaking the SPS AB+ profile edges out

results for growth in coloration in the majority of

corals, particularly in deep water corals, however

RW has found the spectrum in the SPS PHX14

profile appears marginally better for growing.

A. A.

Full Photoperiod 9hrs

7hr1hr 1hr

• Red and Purple Dragons

• Torte (Acropora Tortusa)

• Montipora (some species)

Zone 1 (1ft)

Acropora, Birdnest

Zone 2 (3ft)

Montipora, Cyphastrea

Zone 2 (3ft) Par: 225

Zone 1 (1ft) Par: 300

3.5ftXR30w G3Pro

Outside Par: 150

A.

* Phoenix is a registerd trademark of Phoenix Electric Company. All rights reserved to the respective trademarks owners.

download this schedule at: http://ecote.ch/phx
(schedule intensity set at 50% some adjustment may be needed)

LPS/Soft

100%100% 100% 15% 20% 25% 100%

UV B RB W G R Intensity

A. A.

Full Photoperiod 9hrs

7hr1hr 1hr

Zone 1 (1ft)

Euphyllia, Favia, soft coral

Zone 2 (3ft)

Cyphastrea, Chalice

Zone 2 (3ft) Par: 50

Zone 1 (1ft) Par: 75

3.5ftXR30w G3Pro

Outside Par: 40

The LPS program is very similar to the SPS AB+

program but has been altered to improve the color

expression. Generally LPS is much less sensitive

to the specifics of light spectrum and prefers much

lower light than SPS. Note that although the LPS/

Soft program shown below indicates an intensity

setting of 100%, the LPS system is very different

in that it is 24 inches deep and lit with only two

XR30 G3 Pros per coral bed. With one third of the

lighting, twice the depth and water rich in tannins

the intensity of the light reaching the corals is

significantly lower. (see spread chart below)

For new Radion® users planing to implement the

LPS schedule, RW recommends carefully ramping

up output. A suggested program intensity level

of 30-40% is a good starting point for a light

mounted 9-10 inches over a 20-30 inch tank.

LPS corals are generally less sensitive to spectrum
mix allowing for lighting profiles with a greater range of
customization.

The larger and deeper LPS beds are lit with only 2 XR30wG3
Pros each as opposed to 6 per comparably sized SPS bed.

In a SPS dominated system it may prove

advantageous for a hobbyist to run the SPS AB+

program and place LPS corals at mid-level or

bottom of the tank or in areas where they are not

receiving direct light. It is also important to note

that LPS corals generally prefer higher nutrient

content in the aquarium making mixed reef tanks

generally more difficult to maintain than exclusively

SPS or LPS systems.

A.

download this schedule at: http://ecote.ch/lpsmix
(schedule intensity set at 50% some adjustment may be needed)

p.8

Lighting Results
RWs comparative testing of lighting solutions and the resulting Radion® G3 programs that were developed

were done so in a qualitative rather than quantitative manner. Each of the following pairs of frags pictured

were taken from the same mother colony and grown in the same system with near identical flow conditions.

Comparison images for each colony and species studied are explored below.

Metal halide 14k 250w

The two coral frags imaged above started at approximately equal sized 1” frags from the same mother

colony. Both frags were grown out in the same coral system under different lighting conditions holding flow

and chemistry constant. Both of the images show sixteen weeks of acclimation and growth time. The frag on

the left was grown under a 250w Phoenix* 14k metal halide bulb and the frag on the right was grown under

the Radion® G3 Pro LED. The difference in growth between the metal halide and LED spectrum is clearly

observable, but also very importantly to RW the coloration that developed under the Radion appears more

intense. Additionally the white tips seen under the Radion® LED indicate the rapid growth rate of the colony.

Radion® G3 Pro LED

Seriatopora sp. Birds of Paradise - Birds Nest

Note: all images taken with the same camera settings. Colors are as close to visual appearance as was possible.

Note: The burns on the tips on the right occured while attempting to photograph as the birdnest fell into another coral out of the picture frame.

* Phoenix is a registerd trademark of Phoenix Electric Company. All rights reserved to the respective trademarks owners.

p.9

Lighting Results (cont.)

The above example illustrates the growth of a Montipora Undata frag from its mother colony. The mother colony on the left

was cultured under T5 lighting. Several frags were cut and mounted to ceramic plates then moved under Radion® G3 Pro

LEDs running the SPS AB+ schedule. The frags puddled onto the plate relatively quickly and encrusted over 95% of the

plate. Under the Radion® LED’s, the Montipora Undata frags developed a much richer and broader purple outer rim. While

this rim is still visible on the mother colony, in comparison it is extremely thin and muted when compared to the frags grown

under the Radion® LED’s. Additionally under the Radion® LED’s, the polyps of the Montipora Undata appear to be more

florescent and provide additional contrast against the base color - a highly desirable characteristic of this monti. It should

also be noted though the green in the base of the Undata does appear to be richer in color under the T5’s than under the

Radion® LED’s. With this in mind, RW views coloration under the Radion® LED’s to be substantially more desirable and

they were very happy with the growth rates achieved on this species. As only the frags were mounted to ceramic plugs and

placed under the Radion® LED’s, a fair comparison of the growth rates is not possible, but is planned for a future test.

Mother Colony 4 Week old frag taken from Mother Colony

Grown under Radion® G3 ProGrown under T5

Montipora Undata

Note: all images taken with the same camera settings. Colors are as close to visual appearance as was possible.

p.10

This green montipora was grown under both metal halide and Radion® G3 Pro LEDs with dramatic difference

in coloration and growth rates. Looking at the macro images you will notice the distinct contrast between

the white tipped branches that developed under the Radion® versus the blunted nubs that appear under the

metal halide. There were two distinct anatomical areas of the coral that exhibited color differentiation; (1) the

tissue beneath the polyps grown beneath the Radions® were distinct purple as opposed to the brown of the

tissue exhibited by the frag under the metal halide bulb, (2) the polyps of the frag under the Radion® were

a distinctly noticeable florescent green as compared to the duller forest green viewed in the frag under the

metal halide.

Radion G3 Pro LED

Montipora sp.

Grown under 250W metal halide Grown under Radion® G3 Pro

Lighting Results (cont.)

Note: all images taken with the same camera settings. Colors are as close to visual appearance as was possible.

p.11

Water Parameters
and Chemical Additives

“As important as lighting is water chemistry, if you don’t

have good parameters you will never maintain good

coloration over time. Without good lighting you can achieve

decent coloration but not amazing.” -Patrick Foster

Water parameters are as important in achieving coloration and growth in coral as lighting schedule. With

lighting out of the equation, Reef Wholesale advocates that 80% of the coloration and growth they achieve

come from simply maintaining core parameters (Alk, Ca and Mg). The remaining 20% is achieved with Amino

Acid, Carbon Source and Bacterial Dosing.

Temperature 78°F

Salinity 1.025 sg

dKh 8 ppm

Cal 400-420 ppm

Mg 1350 ppm

Nit. 0 ppm

Phos 0 ppm

Temperature 78°F

Salinity 1.025 sg

dKh 9 ppm

Cal 400-420 ppm

Mg 1350 ppm

Nit. 0 ppm

Phos 0 ppm

Target SPS System

Parameters

Target LPS System

Parameters

Flow: Flow is extremely important to coral growth and coloration, without adequate flow coral cannot preform

vital biological functions. RW utilizes VorTech Mp40s® at a rate of 3500 GPH per 50 gallons of coral bed.

Return from the sump system is four Vectra Pumps (one for each coral bed).

Filtration: Four Large Filer Socks for 880 Gallons ; TLF Carbon Reactor 550* (Nyos Carbon changed every

two weeks) for 880 Gallons, TLF PhosBan Reactor 550* (Nyos Phosphate Remover media changed every

two weeks) for 880 Gallons. One MRC ORCA Pro Skimmer* for 880 Gallons.

Sump: Is an unlighted cryptic zone completely filled with 1200lbs airfreighted live rock. Includes large

bacterial biodiversity and a large sponge mass. (RW advocates sponges as excellent for maintaining water

quality.)

Testing: Salinity, Alkalinity (daily) MG and Ca(twice a week)

Element Target

Kh 8.5-9 ppm

Ca 400-420 ppm

Mg 1350 ppm

Supplement

Active Elements 170ml/880gallons /week

Active Iodine 170ml/880gallons /week

Active Strontium 170ml/880gallons /week

Core Dosing Supplemental Dosing

*Core dosing is adjusted to maintain preferred system parameters
* PhosBan Reactor 550 and associated trademarks are owned by Two Little Fishes; ORCA Pro Skimmer and associated trademarks are owned by My Reef Creations.

All rights reserved to respective trademarks holders.

p.12

Bioload
Reef Wholesale firmly believes in maintaining a

healthy bioload (fish and inverts) in their coral

systems. The fish and inverts play a critical role in

maintaining the right water chemistry as well as

removing algae and parasites.

Tangs and inverts such as shrimp and snails

consume any algae that grows or arrives with new

coral. Wrasses, pipe fish and peppermint shrimp

control parasites that might otherwise damage

coral and prevent good coloration and growth.

Large schools of juvenile captive bred clownfish

make up the balance of the fish population and

ensure a consistent level of fish waste to help

maintain a healthy bacterial population. The

number of fish and specific fish in the system may

change over time but here is a typical snapshot of

what RW keeps in a Coral system. (Across the four

coral beds)

When choosing livestock for a reef aquarium or coral system
RW emphasizes the benefits of choosing creatures which
compliment to the ecosystem as a whole.

Wrasses:

Leopard Wrasse (4)

(Macropharyngodon meleagris)

Red Coris Wrasse (4)

(Coris gaimard)

Bluestreak Cleaner Wrasse (4)

(Labroides dimidiatus)

Six Line Wrasse (4)

(Pseudocheilinus hexataenia

Tangs:

Sailfin Tang (4)

(Zebrasoma velifer)

Scopas Tang (3)

(Zebrasoma scopas)

Two Spot Bristletooth Tang (4)

(Ctenochaetus binotatus)

Bristletooth Tomini Tang (2)

(Ctenochaetus tominiensis)

Naso Tang (4)

Other:

Ocellaris Clownfish,

Captive-Bred (100)

(Amphiprion ocellaris)

Dragonface Pipefish (8)

(Corythoichthys sp.)

Masked Swallowtail Angelfish

(4)

(Genicanthus semifasciatus)

Inverts:

Peppermint Shrimp (200-400)

Margarita Snail (400-600)

Turbosnail (400-600)

red banded trochus snail(400-600)

Spiny Star Astraea (800)

Emerald Crab (800))

Harlequin Sea Star (8)

Indian Sea Star (Fromia indica) (20)

Pincushion Urchin (12)

Longspine Urchin, Blue Spot (12)

Reef Wholesale’s employees enjoy feeding some of their
oldest and friendliest resident tangs.

Feeding involves a combination of foods including

frozen, dry and LPS pellets. Feeding is done

twice daily and is not overly controlled but to

prevent overfeeding only as much food as will be

consumed within 10 to 15 seconds is added to

each coral bed.

In the LPS system spot feeding, particularly of

monostomatous corals such as fungia, scolymia

and trachyphophyllia is recommended.

Livestock Per System:

p.13

About Reef Wholesale
Reef Wholesale has been importing and

distributing coral for over a decade. Patrick Foster

and Trina Parsons began as hobbyists in early

2000, their obsession with marine creatures led

them first into retail and then into import and

distribution.

“We’re hobbyists at heart and we think that really

reflects in the health and quality of our coral.”

-Patrick Foster

Patrick and Trina are firm believers in ethical reef

keeping and sustainable promotion of the hobby.

As an importer that means choosing vendors

with ethical collection techniques and shipping

practices. As a distributor, that means providing

the most accurate information on livestock care to

their dealers to ensure the health of all livestock

and promoting products they use and believe in

themselves. At RW’s facility employing proper

acclimation, feeding techniques and training are

paramount in ensuring that only the healthiest and

most suitable livestock reach the hobbyist.

Patrick and Trina typically visit Indonesia and their other
livestock vendors several times a year diving the reefs where
their mother colonies are collected, committed to ensuring
that their suppliers practices are not damaging local
ecosystems.

Reef Wholesale uses all of the dry goods, food and
additives that they supply in their own aquaculture and
livestock facility.

 Reef Wholesale currently supplies over

100 retailers in Canada with livestock and dry

goods. RW’s primary aquaculture partner is Bali

Aquariums, Indonesia (Jake Adams of ReefBuilders

has featured this facility several times). Reef

Wholesale receives multiple shipments per week

from South East Asia, the Caribbean and Mexico.

