

TISSUE CULTURE PLANTS FOR AQUALIFE
PLANTS

LIST OF TISSUE CULTURE
PLANTS

1. Alternanthera reineckii 'Mini' SB101
2. Alternanthera sessilis SB102
3. Cryptocoryne wendtii Green SB103
4. Cryptocoryne parva SB104
5. Cryptocoryne flamingo SB105
6. Cryptocoryne axelrodi SB106
7. Cryptocoryne mioya SB107
8. Cryptocoryne tropica SB108
9. Cryptocoryne lucens SB109
10. Rotala rotundifolia 'HRA' SB110
11. Rotala indica 'red' SB111
12. Rotala Nanjenshan SB112
13. Anubias nana SB113
14. Micranthemum umbrosum
'Monte carlo' SB114
15. Staurogyne repens SB115
16. Glossostigma elatinoides SB116
17. Peacock moss SB117
18. Eleocharis acicularis 'Mini' SB118
19. Hydrocotyle verticillata SB119
20. Bacopa caroliniana SB120
21. Bucephalandra phantom SB121
22. Bucephalandra 'wavy Green' SB122
23. Eleocharis parvula SB123
24. Proserpinaca palustris SB124
25. Utricularia graminifolia 'UG' SB125
26. Hygrophila 'Araguaia' SB126

NATURE IN AQUARIUM


QUALITY TISSUE CULTURE PLANTS

Tissue Culture Aquatic Plants

Sristi Biotech has tissue culture facility for last 15 years. Sristi Biotech Exports plants to different countries in Europe and Africa. On demand of various clients Sristi Biotech started research in Aquatic Plants and after research, trial and innovation started distribution of tissue culture aquatic plants in domestic and International Market.

Contact : +919163920605

Email:

Website:

WhatsApp:9163920605

LIVE PLANTS AQUARIUM

Sristi Biotech
AQUATIC PLANTS

QUALITY TISSUE CULTURE PLANTS


Sristi Biotech

AQUATIC PLANTS

Alternanthera reineckii 'Mini' is very hardy plant and it is particularly suitable for small aquariums or as a foreground plant in larger aquascapes.


SB101

RS:250/-

Hygrophila 'araguaia' 'Araguaia' is a river system in Brazil and it is under this name that the plant has become known. There are many signs, it is a Hygrophila plant


SB126

RS:250

Alternanthera sessilis

Alternanthera sessilis is an aquatic plant known by several common names, it can very fast grow in aquarium and known for its beauty


SB 102

RS:250/-

Utricularia graminifolia 'UG'

Utricularia graminifolia from Asia belongs to the bladderwort family. All the plants in this family are insect eating, perennial water and marsh plants


SB125

RS:250

Cryptocoryne wendtii Green


SB103

RS:250

Proserpinaca palustris is not really a new aquarium plant, it has been cultivated in the Indian aquariums


SB124

RS:250

Cryptocoryne parva

It is one of the few species that does not significantly change its leaf shape and colour depending on cultivation conditions. It needs more light than most other Cryptocorynes because it almost loses its leaf blade under water.


SB 104

RS:250

Eleocharis parvula

A low-growing Eleocharis that forms runners close to the parent plant. It is prettiest planted in small bunches quite close to each other


SB123 RS:250

Cryptocoryne flamingo

'Flamingo' is an extraordinary Cryptocoryne cultivar with light to dark pink leaves. This conspicuous crypt grows very slowly and should be well lit.


SB 105

RS:350

Bucephalendra 'wavy Green' Bucephalandra 'Wavy Green' is an easy, slow-growing plant that prefers lower light levels. A nice, dense appearance is ensured by the willingness to branch


SB122 RS:500

Cryptocoryne axelrodi is a narrow leaf crypt which is quite hardy with almost all water types and is greenish brown in colour


SB106

RS: 250

Bucephalendra phantom Brownie Phantom is an easy plant, perfect for beginners. ... The plant is very slow growing, with new leaves sprouting from long, thin rhizomes


SB121 RS:500

Cryptocoryne mioya

Crypt Mioya is a less common type of crypt that can serve as an ideal foreground or midground plant. The slender leaves have ruffled edges and can range from bright green to copper brown


SB107

RS:250

Bacopa caroliniana

Bacopa caroliniana originates from india and has been used as an aquarium plant for many years. Stems become 10-30 cm long and 3-4 cm wide. Apart from ...


SB120 RS: 200

Cryptocoryne tropica This beautiful variety with the dark, hammered leaves . When grown in an open space the leaves will virtually lie on the bottom


SB108
RS:250

Hydrocotyle verticillata
Other Hydrocotyle species, this plant retains its trailing growth form. Verticillata originates from America and becomes 3-7 cm tall.


SB119
RS:250

Cryptocoryne lucens Crypt lucens is a less common type of crypt that can serve as an ideal foreground or midground plan


SB109
RS350

Eleocharis acicularis 'Mini' Aquarium plant from tissue culture in closed cup. Eleocharis acicularis 'mini' has even lower growth than the common Eleocharis parvula


SB118 RS:250

Rotala rotundifolia 'HRA' the Latin name means “ the plant with the round leaves “


SB110
RS:200

Peacock moss
Peacock moss tends to prefer growing in cooler waters of around 25 degrees Celsius


SB117 RS:250

Rotala indica 'red'
Rotala indica has small leaves that are green on the top and pink on the bottom. This plant originates from India, and is an ideal mid-ground plant that will add color to the freshwater planted aquarium


SB111
RS:200

Glossostigma elatinoides
Glossostigma elatinoides from New Zealand is much in demand in Japanese-inspired aquariums


SB 116 RS:250

Rotala Nanjenshan is an ideal mid-ground plant that will add color to the freshwater planted aquarium. Because of the small leaf size, it will grow rather densely,


SB112
RS:250

Staurogyne repens
Staurogyne repens is a fresh green, compact and hardy plant for the foreground of the aquarium


SB115 RS: 250

Anubias nana
This plant's thick short-stemmed dark green leaves are some of the smallest and most compact in the *Anubias* species, growing only to 3.2 inches (8 cm) for a total height of 4.7 inches (12 cm).


SB113
RS:550

Micranthemum umbrosum
'Monte carlo'
This is a dark green plants grow under the surface and its grow in horizontal covering area


SB114 RS:250