

Antarctica


Satellite View

The Antarctic continent is located in the South Pole of our Planet.

Its geography, climate and biological conditions provide a unique environment.


Antarctica has the lowest temperatures in our planet reaching 70° Celsius below zero with winds of 300 km. Per hour.

Containing 90% of the planet's ice it's the major reserve of fresh water on Earth.


About 99% of Antarctica is covered with ice at an average thickness of 2,500 meters, reaching in some places as deep as 4,776 meters.

If the ice layer would melt all the Earth's Oceans would rise 70 meters above the actual level.


The Antarctic Continent functions as one of Earth's "refrigerators" regulating the oceanic currents and the world's climate.

Any significant environmental impact would alter the global patterns of weather with disastrous consequences.


In spite of the severe weather
Antarctica has rich animal life
amazingly well adapted to the
harsh conditions.


The arrival of the first tourists in the 50's was a main cause of enviromental concern.

Strict rules and regulations were created as to protect the ecology of the enviroment from the visitors such as creating restricted zones , mantain a safe distance from the wild life, do not feed nor touch the animals, and rigid control of waste disposal.


During the summer months
(being the pick of the season in
January) there is daylight almost
24 hours a day while in winter the
days remain on a prolonging half
light or penumbra during most of
the 24 hours.


Images :

Hans Rieteco

Thomas Kunz

Veronique Soulier

Thorsten Bübelbergusex

Christa and Berd

Zeitl

J. Ens

J Lowrence

Han Wilhem Prech

Uwe Möokelmann


Music: Royal Philharmonic

Aria di amore (Tosca)

Conducted and arranged by Luis de Cobos
from Spain.

Created by: Manuel, Mérida, Yucatán,
México.

English Version: P@blosonic, Las
Vegas NV, USA