Cruise ship sinks in Antarctica's record breaking ice season

By Eugenio Hackbart / MetSul Weather Center – Brazil
Canadian cruise ship struck submerged ice off Antarctica and began sinking Friday, but all 154 people on board, including Americans and Britons, took to lifeboats and were plucked to safety by another cruise liner. The Explorer struck submerged ice and began taking on water through its cracked hull. Photos released by the Chilean navy showed the ship later lying nearly on its side, surrounded by floating blocks of ice. Passenger and crew were picked up by a passing Norwegian cruise ship, the Nordnorge, after several hours in eight semi-rigid lifeboats and four life rafts. "There is ice in the area. Obviously it's a hazard', said Susan Hayes of G.A.P. Adventures of Toronto, which owns the stricken MS Explorer. "But it's highly unusual (that the ship would hit the ice), she told the Associated Press.

[image: image3.png]

[image: image4.png]

[image: image7.png]

This naval disaster is no coincidence. Tours to the region became popular and the accident happens in a period market by unusual cold in the southern hemisphere. Explorer hit the iceberg in the same week that we at MetSul Weather Center reported here at ICECAP about major problems in the Brazilian Antarctic Base of Comandante Ferraz due to the excessive amount of ice and snow surrounding the installation that was preventing local researchers of getting fresh water in the nearby lakes. For months we have been reporting and commenting here at ICECAP about South America’s very harsh winter in 2007 with snowfall events and temperature averages not seen in decades. Last month, University of Illinois at Urbana-Champaign's Polar Research Group indicated the southern hemisphere’s sea ice area reached 16.17 million square kilometers, narrowly breaking the old record of 16.03 million square kilometers. The record data goes back to 1979.

[image: image8.png]Southern Hemisphere Sea Ice Area

Data provided by NSIDC: NASA SMMR and SSMI

Year

It is worth mentioning that the cruise ship hit the ice in a month market by a major plunge in the Antarctic Oscillation Index (AAO). This oscillation played a major role in modulating the incursion of polar air in South America in recent months. The coldest months were observed during the most negative periods of the AAO.

[image: image9.png],790mb_Z (Obs) — 23Nov2007 AAD index

“|||I|" |||||||I.,m|m";w.|. Imﬂ; . ,,,.||i||.|I|II T -m||||||||||||w“ N“"I i

IANG TGAUG 1SR 1RSCD TGCT 1eGCT MOV TEHOY 1DCG
207

Britain's Maritime and Coastguard Agency spokesman Mark Clark said there was a lot of ice in the area, but the vessel was built to withstand ice. But 2007 is not in any means a regular year in the southern pole. “This has been and exceptional year of ice in Antarctica”, says the Brazilian adventurer Amyr Klink in a interview to the Brazilian newspaper Zero Hora concerning the naval disaster in the pole.
[image: image10.png]

Klink is a celebrity in Brazil. Sailor and adventurer, he concluded the first-ever solo world circumnavigation on a sailboat around Antarctica and is a frequent visitor of the ice continent in his expeditions. In the interview to the Zero Hora newspaper he told more about this year that he describes as of “exceptional ice” in Antarctica. According to Amyr Klink, he was onboard the Nordnorge cruise ship in October when the boat failed to reach the Antartica Peninsula. This is the area alarmists claim is melting fastly and Nordnoge is the boat that now rescued passengers and crew of the Explorer. The year of 2007 will be definitely always be remembered by the unusual and extreme weather events in this part of the globe.

www.metsul.com
