
Whirlpools at Naruto (Japan) on 17 October 2001 (CHANSON 2002, p. 28) 
by Hubert CHANSON 

Department of Civil Engineering, The University of Queensland, Australia (Url: 
http://www.uq.edu.au/~e2hchans/ / Email: mailto:h.chanson@uq.edu.au) 

 
A whirlpool is a vortex of vertical axis, with a downward velocity component near its centre. A good 
example is the bathtub vortex. In coastal zones, whirlpools are produced by the interaction of rising and 
falling tides. They are often observed at the edges of straits with large tidal currents. Notable oceanic 
whirlpools include those of the Maelstrøm located near the Lofoten Islands off the coast of Norway and 
those in the Naruto strait (Japan) between Awaji and Shikoku islands (Photo). At Naruto, the strait is 1.3 km 
wide. The differences in tidal levels across the strait may reach 1.5 m with current speeds exceeding 9 knots 
(4.6 m/s) on the Northern part of the Strait. Hubert CHANSON visited the Naruto whirlpools on Wednesday 
17 October 2001 [1]. The meteorological conditions were poor because the centre of Typhoon No. 21 was 
located few hundreds kilometres South of Japan. Hubert CHANSON experienced the whirlpools, first from 
the Ohnaruto bridge walkway (uzu-no-michi) and later in a boat. From the bridge, the writer saw a freighter 
which became trapped in the whirlpools and vortices, and got stranded (grounded) beneath the bridge. The 
photograph shows a whirlpool formation in the foreground, while the grounded freighter (green hull), 
stranded next to the bridge pier, is visible in the background. The boat was still grounded 2 hours later, 
waiting for the next high tide. This photograph was published in CHANSON (2002, p. 28) [1]. It is also used 
to illustrate a website on whirlpools [3]. Another whirlpool photograph by Hubert CHANSON was shown in 
the new edition of "The Sea Around Us" [2]. 
 

References 
[1] CHANSON, H. (2002). "Whirlpools. Experiencing Naruto Whirlpools." IAHR Newsletter, Vol. 40, No. 

2, pp. 17 & 28-29. {http://www.uq.edu.au/~e2hchans/reprints/iahrnew2.pdf} 
[2] "The Sea Around Us." by CARSON, R.L., SAFINA, C., BALLARD, R.D., and SKINNER, B.J. Oxford 

University Press (ISBN 0195147014). "Naruto whirlpool" (p. 196). 
[3] CHANSON, H. (2001). "Whirlpools. Experiencing Naruto whirlpools." Internet resource. (Internet 

address : http://www.uq.edu.au/~e2hchans/whirlpl.html) 
 

 


