
 MANDAR PATKI

 AIR 22 CSE 2019

SR.

NO

NAME JOINS COUNTRY

1. Malacca Strait Andaman Sea & South China Sea Indonesia –Malaysia

2. Palk Strait Palk Bay & Bay of Bengal India-Sri Lanka

3. Sunda Strait Java Sea & Indian Ocean Indonesia (Sumatra and

java)

4. Yucatan Strait Gulf of Mexico and Caribbean Sea Mexico-Cuba

5. Mesina Strait Tyrrhenian sea and Ionian sea Italy-Sicily

6. Banifacio Strait Balearic sea and Tyrrhenian sea Sardinia(Italy)-

Corsica(France)

7. Otranto Strait Adriatic Sea & Ionian Sea Italy-Albania

8. Bab-el-Mandeb Strait Red Sea & Gulf of Aden Yemen-Djibouti

9. Cook Strait South Pacific Ocean

(Tasman sea- Pacific ocean)

New Zealand (North &

South Islands)

10. Mozambique Strait Indian Ocean Mozambique -

Madagascar

11 North Channel Irish Sea & Atlantic Ocean Ireland-England

12 Taurus Strait

(Anthropology wala)

Arafura Sea & Gulf of Papua Papua New Guinea —

Australia

13 Bass Strait Tasman Sea & South Sea Australia (betn mainland

and Tasmania state)

14 Bering Strait Bering Sea & Chuksi Sea Alaska-Russia

15 Bosporous Strait Black Sea and Marmara Sea Turkey

16 Dardenelles Strait Marmara Sea and Agean Sea Turkey

17 Davis Strait Baffin Bay & Atlantic Ocean Greenland-Canada

18 Denmark Strait North Atlantic and Arctic Ocean Greenland-Iceland

19 Dover strait English Channel & North Sea England-France

20 Florida Strait Gulf of Mexico and Atlantic Ocean USA-Cuba (NOT

maxico)

 MANDAR PATKI

 AIR 22 CSE 2019

21 Hormuz Strait Gulf of Persia & Gulf of Oman Oman (NOT UAE)-Iran

22 Hudson strait Gulf of Hudson & Atlantic Ocean

(Labrador Sea)

Canada

23 Gibraltar Strait Mediterranean Sea & Atlantic

Ocean

Spain-Morocco

24 Magellan strait Pacific and South Atlantic Ocean Chile

25 Makkassar Strait Java Sea & Celebes Sea Indonesia

26 Tsungaru Strait Japan Sea and Pacific Ocean Japan (Hokkaido-Honshu

Island)

27 Tatar Strait Japan Sea & Okhotsk Sea Russia (East Russia-

Sakhalin Islands)

28 La Perouse strait Japan Sea & Okhotsk Sea Russia (Sakhalin island)

and Japan

29 Foveaux Strait South Pacific Ocean New Zealand (South

Island- Stewart Island)

30 Formosa Strait aka

Taiwan Strait

South China Sea & East China Sea China-Taiwan

