

Coral growth on the wreck of the Sankisan Maru

View of Chuuk Island. PREVIOUS PAGE: Diver in interior of Betty plane

My dream history lesson includes a tropical Pacific island where I step off a beautiful boat soaked in sunshine the warm Micronesian waters and descend on a coral covered ship that was part of World War II. This dream and these ships came to life for me during a recent trip aboard the MV Odyssey liveaboard. Truk Lagoon, now known as Chuuk, is most certainly one of the world's greatest wreck diving destinations. These lush green islands with palm trees and calm blue waters make it almost impossible to fathom the immense battle that took place on the 17th and 18th of February, 1944.

Under Japanese occupation durina World War II, Truk served as one of the Japanese Imperial Navy's main bases in the South Pacific Theater. Some compared it as Japan's Pearl Harbor. This logistical and operations base for the Japanese Combine Fleet served as the stage for the United States' attack called Operation Hailstone.

Known in Japan as *Torakku-tō* Kūshū (the airstrike on Truk Island), the United States took Japan by almost complete surprise with two days of daytime and nighttime airstrikes, surface ship actions, and submarine attacks. Ordered by Admiral Raymond Spruance, Vice Admiral Marc A Mitscher's Task Force 58 included five fleet carriers (the USS Enterprise, USS Yorktown, USS Essex, USS Intrepid, and the USS Bunker Hill) and four light carriers embarking more than 500 planes. There were also seven

battleships, numerous cruisers, destroyers, submarines and other support ships assisting the carriers.

Airstrikes, employed fighters, dive bombers and torpedo aircraft were used in the attacks focusing on airfields, aircraft, shore installations, and ships around the Truk anchorage throughout the day and night. Many airplanes were destroyed as they were unable to take off, having just been delivered off cargo ships and still

CLOCKWISE FROM LEFT: Coral-encrusted mast of the Fujikawa Maru, with the Odyssey hovering overhead; Damselfish; The MV Odyssey; Damselfish looks out from a sponge on the Fujikawa Maru

being disassembled.

Although still a major success for the Americans, just a week before Operation Hailstone, much of the Japanese fleet's larger warships were sent to sea to be relocated out of Truk. This was probably due to the base becoming too vulnerable. But even with those ships gone, the Americans sank 12 Japanese warships, 32 merchant ships, and destroyed 249 aircraft. Many of the ships were loaded with supplies to be delivered to other parts of the Pacific and little of the cargo was recovered, thereby hindering the Japanese Navy in the Central and South Pacific and ending Truk as a threat to Allied operations in the Central Pacific.

Many ships sank and many lives were lost, but the ships of Truk Lagoon now serve a new purpose underwater. Reborn as artificial reefs, the wrecks have become covered with marine life and become home to schools of fish, anemones, corals, sharks and much more.

> The wrecks of Truk Lagoon almost everyonly by United airlines, a stop in Honolulu or Guam is required to get to Truk. My flights included eight hours eight more to Guam, and a thankfully short two-hour flight to Chuuk.

Diving the wrecks

first wreck.

Finally, morn-

ing came. Breakfast was served and Captain Nelson gave us the dive deck briefing. He touched on several important topics concerning diving these wrecks, the first being that these wrecks were not sunk on purpose. Unlike many wrecks sunk artificially, which are cleaned and made safer for divers, these are actual sunken warships with potential hazards requiring divers to be aware at all times of

what they're doing, especially inside the wrecks. Visibility inside the wrecks can go from great to zero quickly from bubbles knocking off rust from overhead environments and stray fins can kick up silt leading to low visibility situations. These ships, having been underwater for almost 70 years, are beginning to show their age. For example, one of the Lagoon's most famous wrecks, the Fujikawa Maru,

51 X-RAY MAG: 53: 2013

Gas mask (left) and bicycle parts (below) on the Kiyosumi Maru; The Odyssey (right) at the surface over a ship mast covered in soft coral

sengers launched in 1934 and converted into an armed merchant raider in 1941. She participated in the Battle of Midway and had been towed to Truk for repairs after being damaged by aircraft bombs.

Sunk on her port side, laying in the sand at 31m (100ft), we swam the length of the ship and eventually entered hold #2 through the hole caused by the bomb that sank the ship. Covered in growth, particularly long branched bushes of black coral, jellyfish seemed to be strategically placed around the outside of the ship, as if they guarded it. Originally holding eight guns, all have been removed, but the platforms remain. Our dive guide led us into hold #5 to see parts of two bikes and then hold #6 to see two massive spare propeller blades. Collections of bottles found inside the

Yamagiri Maru. The Yamagiri Maru was a 133m (437ft) passenger/ cargo carrier launched in 1939 and converted to a military transport ship in 1941. This ship was damaged by two torpedoes in 1943 from the submarine USS Drum and repaired in Rabaul before sailing to Truk and then sank by dive bombers from the Yorktown and Bunker Hill.

Sitting at 36m (120ft) with its shallowest parts around 18m (60ft), this ship's most interesting feature is in hold #5. On their way to be delivered to the battleships Yamato and Mushashi were armor-piercing shells 45cm (18in) long, weighing over 3,000 pounds each, which could be hurled 38km. These gun rounds were for the largest guns

Anemonefish on the Fujikawa Maru

known for its spectacular engine room penetration, has had most of its super structure collapse in the past year, making it dangerous to access its famous engine room.

Before diving each wreck, the Odyssey's knowledgeable staff gives a thorough briefing about each wreck showing a dive map to recommend dive plans, points of interest as well as hazards. They also give incredible history about each wreck, discussing each ship's role before and during the war.

Kiyosumi Maru. Stepping off the Odyessy and descending upon our first wreck, the

Kiyosumi Maru, feels like entering another world. The intact ship body, sitting 12m (40ft) below the warm Micronesian waters starts to bring to life the

In Japanese, maru means circle, or round. This name is tinction, as they were sent into battle, not expected to return. The Kiyosumi Maru was a 137m (450ft) long and 18m (6ft) wide freighter that also carried pas-

battle that took place here. given to ships that circle back to where they came from. The warships did not have that dis-

X-RAY MAG: 53: 2013

Chuuk

The bow gun of the Fujikawa Maru; The Kiyosumi Maru before the war (top right)

ever made for a battleship; the largest American battleships had only 40cm (16in) guns.

Being a lover of macro ocean life, I couldn't help but be amazed at all the little creatures that could be found making their homes in these sunken ships. One second the dive guide would be pointing out 45cm ammunition and the next moment I would find a nudibranch crawling its way up across the bow of the WWII wreck. Anemones seem to have happily made their homes all over the wrecks, and their respective anemone fish eagerly come up to look at you, looking back at them.

Fujikawa Maru. The Fujikawa Maru is one of the lagoon's most famous wrecks. Covered in lush coral, this ship was built in 1938 as a passenger cargo ship that carried raw silk and cotton between South America and India.
Commissioned into the Japanese Navy in 1940 and outfitted with 15cm (6in) guns on her bow and stern, she was tasked for transportation, including the delivery of aircraft and aircraft parts to Pacific islands.

Carrying planes to Truk, the Fujikwawa Maru off-loaded 30 B5N2 bombers (Jill planes) which lay in pieces on Eten Airfield (Eten Island) during Operation Hailstone. They were unable to help defend against the Americans. Bombed by air attacks on February 17, the Fujikawa was still afloat on February 18. Essex dive bombers hit the port quarter with a 1,000-pound bomb. Finally, two Monterey airplanes attacked and witnessed a huge explosion and the ship in flames.

Still aboard the ship during the attack were three Zero fighter planes in cargo hold #2 and a fourth plane that is possibly an A6M "Claude" fighter, the only known surviving plane of that type. The Fujikawa sits upright, and we followed our dive guide from the surface down into cargo hold #2 to see these mostly intact planes. In the clear water, the planes looked as if a pilot could sit in them today and fly right out of the ocean and back into the air. We also saw spare wings and fuel drums.

Often boasted as one of the most beautiful wrecks in the lagoon, this magnificent ship is covered in pink and white soft coral, blue sponges, and every inch of it is covered in differently-colored marine life. On the deck, a plague dedicates the preserva-

tion and respect of the *Fujikawa* and other wrecks in the lagoon. Collections of artifacts from the inside are gathered on different parts of the ship including china with Japanese brandings. Schools of tuna and smaller fish circled the wreck, and a large barracuda seemed to be standing guard over the bow aun.

Often considered one of the

best wreck penetrations, much of the superstructure of the *Fujikawa Maru* has collapsed recently, making it very difficult and potentially dangerous to enter the engine room due to its instability.

Fumitsuki Destroyer. The Fumitsuki is a dedicated warship built for the Japanese Navy, and has no "maru" following its name. One of

Chuuk

only two made-for-war ships sunk in Chuuk, it is a 97m (320ft) Mutuki Class destroyer built in 1926 and was in Truk for repairs from an attack by U.S. planes near Rabaul on 4 January

1944. Prior to the Rabaul damages, the *Fumizuki* helped relieve Japanese forces in the battle of Guadalcanal as part of the "Tokyo Express".

Damaged by bombing during Operation Hailstone, her crew abandoned her when she lost power. They attempted to tow her to a new anchorage, but had not noticed the ship had its

Divers swim over the Fujikawa Maru to get a better look at a barracuda

3 X-RAY MAG: 53: 2013

2013

FEATUR

TRA\

NS '

ECKS EG

IT BOO

SCIENCE & ECOLO

H EDUC

UCATION

PROFILES

PHOTO & VIDI

PORTFOLIO

travel

anchor dropped to avoid drifting on the reef.

Sitting between 24-36m (80-120ft) this warship still has intact bow and stern guns and a torpedo launcher. Being built as a warship and not a more comfortable passenger ship, we could immediately tell how much more compact the spaces were on the ship. We swam through companionways and looked into crew spaces, which were noticeably smaller and reduced in size compared to the horsepower Mitsubishi passenger ships.

Airplanes. Some of the more popular airplane wreck dives in the Lagoon include the Kawanishi H8K1 "Emily" flying boat and the Mitsubishi G4M "Betty" bomber. Bomber aircraft were often given female names, and fighter aircraft were often nicknamed with men's names.

Panel of gauges lies in the sand a few feet from the Emily plane

The Emily flying boat was known for its long range. Nicknamed the "Flying Porcupine", it was very difficult to shoot down because it had self-sealing fuel tanks and internal fire extinguishers. It held a crew of 16, had a 37m (124ft) wingspan and was 28m (92ft) long. It had four 1850 Kasei engines.

This particular plane was bringing

back the commanding officer of the Fourth Fleet, his chief of staff and other senior Japanese naval officers from a meeting in Palau. U.S. fighters repeatedly attacked, and the pilot still managed to escape the fighters and return to Truk. Although, while

trying to land the damaged aircraft, the pilot lost control, and it crashed and sank. The pilot, admiral and chief of staff survived.

An easy wreck to dive at 15m (50ft), much of the plane was intact including several propellers. Near the plane sat several gauge panels and other airplane parts.

The Betty bomber was a small twin engine plane. The wreck sat in the sand at a depth of 15-18m (50-60ft). Made to be as light as possible, the fuel tanks were unprotected and easily caught fire, making them very vulnerable.

This plane crashed while trying to land on Eten Island. It is unknown if it was shot down or crashed on its own. The engines are found at about 90m (300ft) in front of the rest of the wreck closer to the island. The plane could hold a crew of seven, had a wingspan of 25m (85ft), was 20m (66ft) long and had four 12.7mm machine auns, one 20mm cannon and one 1750lb bomb.

Octopus (above) takes up residence in part of the Betty plane; Diver swims over the remains of an Emily plane (left)

54 X-RAY MAG: 53: 2013

TRAVEL

Shinkoku Maru. My favorite wreck in the lagoon—the Shinkoku Maru has become a fantastically beautiful artificial reef. Pink and purple anemones can be found all over the top deck. Schools of fish, big and small, have populated the ship. Sitting between 9-40m (30-135ft), the 152m (500ft)

to Japan.
Its name
meaning "divine
country", it was

commercial

tanker was built

in 1940. Before

ported oil from

the United States

the war, it trans-

requisitioned by the Japanese Navy into a naval tanker in 1941. She participated in the attack on Pearl Harbor.

Minor damage to the *Shinkoku* occurred on 17 August 1942 when the ship was torpedoed by the U.S. submarine *Gudgeon* and was repaired. Arriving to Truk only three days before the carrier strikes on 14 February 1944, it is thought she received a bomb hit amidships by

Yorktown
planes, but
she did not
sink until an
unknown air
group struck
the ship with
a torpedo
attack later
in the day.
Planes from

Bunker Hill made six torpedo drops that all missed.

Sinking upright, the masts used to be above the water line, but due to possible boat traffic hazards, they were toppled by explosives. The ship was identified by the ship's bell, which was found with the name engraved.

With the super structure of the Fujikawa Maru collapsing, it's my opinion that the engine room tour of the Shinkoku is probably now the best in the lagoon. My dive guide took me into the ship through the smoke stacks that start around 18m (60ft). Headed straight down to around 33m (110ft), one can exit the ship through the torpedo hole at 41m (135ft) in the bottom port stern. We came out the torpedo hole, looked up at the massive ship and went back in through the hole to tour the engine room, generator rooms and other areas inside the wreck.

Along with the fantastic penetration, this ship has prolific and abundant marine life. Schools of batfish are found along the top deck, and several sharks were seen passing the ship. With the superstructure being fairly shallow and so much marine life and abundant artifacts gathered on the deck, this wreck definitely needs several dives to see it all.

Hoki Maru. Another laaoon favorite is the Hoki Maru due to her cargo. Construction equipment and vehicles are found in hold #5 including intact trucks, tractors, a steamroller and two bulldozers. The trucks have right hand steering wheels, and the tractor looks similar to a John Deere model.

Originally named the *Hauraki*, this ship was a British/New Zealand cargo and passenger ship launched

in 1921. Seized by the Japanese in 1942, it was renamed the *Hoki Maru*. She was used for special transport. Sitting around 49m (160ft) in the

CLOCKWISE FROM ABOVE: Shinkoku Maru; Anemonefish in large anemone on the wreck of the Shinkoku Maru; Artifact on the Shinkoku Maru wreck; Diver at davit on the Hoki Maru; Truck on the Hoki Maru; Historical image of the Hoki Maru

55 X-RAY MAG: 53: 2013

EDITORIAL

DEC

TRAVEL

NE

WRECKS

EQUIPMEN

OKS SCIENC

ECOLOGY

EDUCAT

ON DD

EILES DUOTO 9 VI

Chuuk

CLOCKWISE FROM BOTTOM LEFT: Tractor on Hoki Maru; Diver on the Nippo Maru; Heian Maru pre-war; Divers at mast of Nippo Maru; Medical kit found in Heian Maru

sand, this 137m (450ft) ship's bow was severely damaged by two 1,000-pound bombs that hit the port side igniting fuel and causing a massive explosion and fire. The deck appeared to have been peeled back or ripped open from the rest of the ship.

Nippo Maru. Hit and sunk by three 500-pound bombs in its stern, the Nippo Maru was a 106m (350ft) transport ship mostly carrying water. Originally a passenger and cargo freighter, she was seized in 1941 by the Japanese. She now sits mostly upright with a 20 degree port list between 15 and 45m (50-150ft). The *Nippo* has a very noticeable wheelhouse with an intact telegraph and steering

helm. Hold #4 is particularly interesting with its aluminum water containers, bottles and bike parts. On the port side bow, a small, mostly intact tank is found as well as a truck chassis.

Heian Maru. The largest wreck in the lagoon at 155m (510ft), the *Heian* Maru was built in 1930 as a passenger cargo ship. Recalled to Japan during a normal voyage between Hong Kong and Seattle in 1941, she was then converted to a submarine tender. Her name is found in both English and Japanese on the hull. She was named after the ancient city of Heinkyo, "The City of Peace and Tranquility".

Sunk on her port side and sitting between

10-30m (35-100ft) of water, one of the most notable parts of the *Heian* Maru are Type-95, 7m (23ft) long torpedoes, which are stored upright in the forward holds. Artifacts have also been gathered from inside the ship and placed together including a fantastic medical kit with several different colored bottles.

not dive this wreck, it deserves to be mentioned here. One of the deeper wrecks in the lagoon sitting upright from 45-63m (145-205ft), it is unique, as there is not much growth due to its depth. It is also a very interesting wreck because it has three intact Japanese Type-95 light tanks, which were crewed

San Francisco Maru. Although I did

Torpedoes inside the Heian Maru

56 X-RAY MAG: 53: 2013

TRAVEL

Chuuk

by three people. These tanks sped up to 30mph and had half-inch armor. The San Francisco Maru was built in 1919 as a freighter. She became a cargo ship in WWII.

Known as the million dollar wreck

because of her estimated worth of cargo, divers find many very interesting war artifacts on this ship. Hold #1 contains sea mines and detonators, hold #2 has several

Inside the Rio de Janeiro Maru (left); Engine room (bottom left), Bottle Room (center) and mast (right) of the Rio de Janeiro Maru

trucks, fuel and aerial bombs and torpedoes, and depth charges are found in the aft holds.

Rio de Janeiro Maru. Before WWII, the Rio de Janeiro Maru was an eight-deck passenger luxury liner, which carried people and cargo from Japan to many areas of the world including South America, South Africa, the United States. Built in 1940 and converted into a submarine tender in 1940 for the Japanese Navy, she serviced six submarines. After Japan lost most of its submarines, she was reclassified as a transport ship. Sunk by at least one bomb from an Essex aircraft, she now rests on her starboard side at 40m (130ft).

Another of my favorites, this 137m (450ft) wreck had an easily accessed large engine room with many knobs, gauges and pipes. There was also a hold referred to as the 'bottle room' with stacked boxes of beer bottles. The ship also had very large, photogenic, propellers. One needs several dives to fully explore this large, mostly shallow wreck.

Afterthoughts

With so many wrecks in Truk Lagoon, one needs multiple trips to see them all, much less explore them adequately. The MV Odyssey, a 40m (132ft) luxury liveaboard with nine very comfortable private staterooms, a spacious dive deck, large camera table, and fantastic meals makes it easy to dive as many of the lagoon

wrecks in a week as possible. Offering five dives a day and a fantastic and knowledgeable crew, I can't imagine a better way to make the most of a week diving Chuuk.

I've often heard people talk about diving Chuuk, and they think it is too advanced for them. It can be, but it doesn't have to be. For divers who do not want to go "deep and dark", the

outsides of the wrecks have become fantastic artificial reefs with hard and soft corals, anemones, large schools of fish, and plenty of the macro critters found in other parts of Micronesia (most of the time divers are too enthralled with the wrecks to search for them!)

Almost all the wrecks can provide a spectacular dive above 30m (100ft). And usually when the *Odyssey* dives the very

X-RAY MAG: 53: 2013

TRAVEL

deep wrecks, they will provide an alternative wreck for those who do not want to go that deep.

The experienced and welltrained *Odyssey* crew will also go above and beyond to make sure every diver on the boat gets the diving they are looking for. Dive guides can recommend easier dive plans for those wanting to stay shallower and outside the wreck.

If you do, however, want to go "deep and dark", they will take you on mind blowing penetrations into engine rooms, cargo holds, and more. Aboard the *Odyssey* divers are given the opportunity to dive at their leisure or have one of several fantastic dive guides lead them. Technical diving is allowed on the Odyssey for certified or experienced tech divers.

Many lives were lost and ships sunk in the waters of Truk Lagoon. But underwater, the

as thriving artificial reefs. Almost 70 years in the nutrient rich waters of Micronesia have made

ships have been reborn these

ships stunning and colorful marine habitats. Hard and soft corals cover the outsides of the ships and large school of tuna, barracuda and sharks swim by. The ships are also the grave sites of those who made the ultimate sacri-

for their country. The wrecks provide a tangible history lesson, and nothing is more excit-

fice—they gave their lives AOTEAROA / WIKIMEDIA COMMONS

Rio de Janeiro Maru (above) before the war; Diver (far left) explores the wreck of the Rio de Janeiro Maru; Map (left) shows wreck sites

CHUUK LAGOON

Sankisan N

A = Kiyosumi Maru B = Heian Maru C = Emily, Zero, Betty

E = San Francisco Maru

D = Hoki Maru

Brandi Mueller is an underwater photographer based in Honolulu, Hawaii. She is a PADI IDC Staff Instructor and 100ton USCG Captain. See: smugmug. sirenphotography.com

Sankisan Maru (top right)

SOURCES:

WWW.THORNFIN.NET WWW.PACIFICWRECKS.COM BATTLESTATIONS.EU/INDEX.PHP/EN/OUR-ENCYCLO-PEDIA/NAVAL-BATTLES/144-OPERATION-HAILSTONE MORISON, SAMUEL ELIOT. ALEUTIANS, GILBERTS AND MARSHALLS, JUNE 1942-APRIL 1944 (HISTORY OF U.S. NAVAL OPERATIONS IN WWII), 2011 BALLEY, DAN. WORLD WAR II WRECKS OF TRUK LAGOON, 2001

X-RAY MAG: 53: 2013

TRAVEL

UMAN

ing than being able to visit

and explore them.

fact file Chuuk, Micronesia

SOURCES: U.S. CIA WORLD FACT BOOK.

History The Federated States of Micronesia (FSM) was formed in 1979 includina Pohnpei, Kosrae, Yap, and Chuuk (Truk). Currently the FSM is independent under a Compact of Free Association with the United States. Occupied by the Japanese prior and during WWII, Chuuk served as a major operational base for the Japanese Imperial Navy Combined Fleet and was the target for the United States military attack known as Operation Hailstone on 17-18 February 1944. Government: Constitutional government in free association with the United States, Capital: Palikir

Geography All four islands are located in the North Pacific as part of the Caroline Islands. The islands are mountainous with tropical jungle. Coastline: 6,112km

Climate Equatorial tropics with average temperatures of 23-30°C (75-86°F) year round. Heavy rainfall year round with summer and fall being the wettest. Little

Fais

PALIKIR

Pohnpe

YAP

ISLANDS

typhoon risk (June to December). Water temperatures are warm with 27-28°C (80-83°F).

Guam (U.S.)

Faraulep

0

Galerut West

Olimarao_

Fayu

Woleai Elato Satawal ISL Eauripik Ifalik Lamotrek Pollap

Island Pikelot

Eauator

Environment

Overfishing, climate change and pollution pose challenges.

Brick on wreck of the Heian Maru

Economy The economy of the FSM relies heavily on fishing and subsistence farming. Higharade phosphate is the only mineral deposit worth exploiting. The tourist industry has potential but is hampered by the remote location and a lack of sufficient facilities, as well as limited air connections. Between 1986 and 2001 the United States provided \$1.3 billion in grant aid under the original terms of the Compact of Free Association. The amount of the Amended Compact of Free quarantees significant annual aid through 2023, wherein a Trust Fund has been established with

Namonuito Murilo

CHUUK

ISLANDS

Minto Reef

Satawan Lukunoch

Nukuoro

NORTH PACIFIC OCEAN

Oroluk

Kapingamarangi

aid has since been reduced, but Association with the United States

annual contributions by the United States and the FSM to in effect provide payouts in perpetuity to the FSM after 2023. Despite this move, the medium-term economic out-

look looks fraaile

due to current slow growth of the private sector.

RIGHT: Global map with location of

BFLOW: Location of

Chuuk Islands on map

MARSHALL

ISLANDS

Mokil Pingelap

PALIKIR

D

Chuuk Islands

of Micronesia

Ujelang

Kosrae •

Enewetak

Population 106,487 (July 2012 est.) The FSM has several ethnic groups: Chuukese 48.8%, Pohnpeian 24.2%, Kosraean 6.2%, Yapese 5.2%, Yap outer islands 4.5%, Asian 1.8%, Polynesian 1.5%, other ethnic groups 6.4%. Religions: Roman Catholic 52.7%, Protestant 41.7% (2000 Census) Internet users: 17,000 (2009)

Currency U.S. Dollar

Language Chuukese, English

Health In the FSM, there is no risk for rabies or malaria, but

Decompression chamber occasional

risk for denque. FSM is very close to the equator, so be

aware of heat and sunburn. Local hospitals are on each island but have very few resources. On Chuuk, there is a hospital in Weno that can take care of normal needs, although it's suggested prescription medication for the entire stay is brought with you. Major illnesses should be flown to Guam (~3 hours) or Honolulu (~7 hours).

Security It's not safe outside resort areas. It's not advised to be out at night, even in cars. The *Odyssey* provides transportation from and to the airport.

There is a chamber in Chuuk

Getting there United Airways services Chuuk with routing through Guam and Honolulu.

Entry/Exit

\$20 U.S. cash departure tax collected at airport prior to depar-

Web sites Tourism Micronesia www.visit-fsm.org

Nippo Mura wreck

59 X-RAY MAG: 53: 2013

TRAVEL