Posted: Saturday, October 7, 2000 | 6:03 a.m.

Japanese countryside is rattled by 7.3-magnitude earthquake

From News Services

[image: image1.jpg]

OKAYAMA, Japan - A powerful 7.3-magnitude earthquake jolted a wide swath of Japan's hilly southwest Friday, injuring at least 106 people and damaging more than 1,700 homes. The epicenter of the quake, which lasted for more than 10 seconds, was in western Tottori prefecture, about 360 miles west of Tokyo. In Sakai Minato, the closest city to the epicenter, at least six homes were destroyed and four others damaged.

The midday quake, the country's strongest in at least five years, caught many Japanese at work, where they clutched desks while office buildings rumbled and hanging lamps swung violently. Aftershocks continued into this morning in Tottori prefecture. A magnitude 4.9 aftershock struck early today, followed by a series of smaller shocks.

Separately, a 4.6-magnitude shock jolted the northernmost main island of Hokkaido this morning, centered about 37 miles below the ground in southern Hokkaido. Police said there were no reports of injuries or damage.

Friday's temblor was so strong that it was felt at a racetrack more than 100 miles away, where drivers from around the world were practicing for the F-1 Grand Prix this weekend.

"The shaking was slight at first, and then it just got stronger and stronger," said Shuichi Oka, a clerk at a government office near the epicenter.

A bridge collapsed and was washed away in Okayama, also western Japan, and landslides were reported in 47 places in the region. More than 1,700 homes were damaged. Roads were ruined in 108 spots.

More than 2,500 people were evacuated from their homes, either because of damage or in fear of aftershocks.

The quake knocked over people, shattered windows, collapsed shelves in stores and supermarkets, and cut off electricity to about 9,000 homes and businesses. Power was restored soon afterward, police said. At least one water pipe ruptured.

The light human toll of Friday's quake was a sharp contrast with the devastation that a 7.2-magnitude quake in 1995 wrought in Kobe city, where 6,425 people were killed and 250,000 homes destroyed.

If such a strong quake had hit Tokyo instead of largely rural Tottori, it could have left about 7,000 dead and millions homeless.

"We feel relieved because damage was not so extensive for a quake this strength," said Shinzaburo Nishi, a spokesman for the Central Meteorological Agency.

The city nearest to the epicenter was Yonago, an old castle town with a population of about 134,000, compared with Kobe's 1.4 million inhabitants.

NATION/WORLD

A local resident walks past a collapsed house in Yonago City following a massive earthquake which hit southwestern Japan. Kyodo/AP Photo

