

EXHIBITION ROOM I

MIGRATORY FISHES AND SHARKS

You will see first a large tank with 240t of sea water. This tank contains sharks and fishes of the jack family (Carangidae), such as giant trevally.

Pick Up

Giant trevally is the largest jack fish in the world, growing to over 1 m in total length. You will be surprised by its size.

Giant trevally

EXHIBITION ROOM IV

HABITAT AND ORGANISMS, AND CHARACTERISTIC TAXONOMIC GROUPS OF FISH

These tanks contain various species of fishes and invertebrates. The first set of tanks, represents a number of habitats, such as tidal flats, reefs, or ocean floor, and the marine life from these habitats. The tanks in the latter half of the exhibit room contain fishes of the same taxonomic groups exhibited together, so you can easily observe the character of each group and the difference between them.

Blue-barred parrotfish

Black-spotted moray

Marbled rockfish

Clark's anemonefish

Stars and stripes toadfish

Longtooth grouper

EXHIBITION ROOM II

FISH SCHOOLING AND DIVERSITY OF INVERTEBRATES

About 250 species of invertebrates are on the display. You will find various species of corals, shellfishes, octopuses, lobsters, crabs, sea urchins, starfishes, and so on. Moreover, there are some peculiar animals such as nemertians and sipunculid worms that are rarely exhibited in other aquariums.

Bobbit worm

Flower urchin

Common octopus

Orange coral

Noble scallop

Goose barnacle

Moon jellyfish

Sea cucumber

Spiny lobster

Japanese spider crab

Sea squirts

EXHIBITION ROOM III

MARINE GALLERY

This room houses animals that you can see only in restricted, short periods during the year or that are rarely captured.

Japanese swellshark

Hermit crab

Ookawari-ginchaku

Pick Up

A vivid yellow sea anemone, called "Ookawari-ginchaku" in Japan, is found only in Shirahama and Izu-oshima. We can say this sea anemone is endemic because it lives nowhere else in the world.

What are invertebrates?

"Invertebrates" are animals without a backbone. Up to now, about 250 thousand species of animals have been found in the world-ocean. Surprisingly, 90% of them belong to invertebrates.

Ocypodidae

Pineapplefish

Tank No. 402 "Seaweed bed"

About the aquarium

All animals and plants in the aquarium are collected from Shirahama

The marine fauna and flora of Nanki Shirahama are exceptionally rich. This aquarium presents those highly diverse organisms.

Invertebrate Exhibit

This aquarium features exhibits of invertebrates. More than 500 species of invertebrates are on the display throughout the year, which makes this one of the largest invertebrate exhibitions in Japan.

Operated by Kyoto University

This aquarium opened to the public in 1930 as a part of the marine biological laboratory of Kyoto University. It is one of the few aquariums operated by universities.

We offer a variety of tours and programs regularly

AQUARIUM TOUR

BEHIND THE SCENES TOUR

BE AN AQUARIUM KEEPER

HUNTING AT THE SHORE

Please check our web-site for further information

Opening hours

9:00 am~5:00 pm (Final admission 4:30 pm)

Open year-round

Admission Fees

	Individuals	Groups (With 20 or more members)
Adult (Ages 15~)	600 yen	550 yen
Child (Ages 6~14)	200 yen	150 yen

Children 5 and under are free

Animals and plants on display

- Invertebrates:..... 451 species 6,349 individuals
 - Vertebrates (fish):..... 281 species 3,575 individuals
 - Seaweed: 11 species 85 individuals
- Total: 743 species 10,009 individuals (2012 annual total)

Directions

3min walk from Rinkai (Engetsuto) bus stop, Meiko bus.

Seto Marine Biological Laboratory,
Field Science Education and Research Center,
Kyoto University

459 Shirahama, Nishimuro, Wakayama, 649-2211 Japan;

Tel: +81-(0)739-42-3515; Fax: +81-(0)739-42-4518

<http://www.seto.kyoto-u.ac.jp/aquarium/>

English

Shirahama Aquarium, Kyoto University

京都大学白浜水族館