Shackleton Crossing - ASG 48
[image: image1.png]/Q\
dUrora

expeditions

Voyage Dates : March 5 – 24 2013
Report : Howard Whelan
Date : 18/03/2013
Leader : Howard Whelan (Australia)

Assistant Guide : James Kell (Australia)
Team Members : (1 total)

Nikolas Todoulos (Greece)
Overview :
Dates :

14th - Arrive King Haakon and travel to Murray Snowfield

15th - Descend to Possession Bay.

Crossing discontinued due to severe weather conditions on Day 2.
Route Description:
We landed at King Hakkon Bay early afternoon on 14 March, departing the beach directly beneath the ice tongue coming down from the Murray Snowfield at 2.20 pm. We arrived near waypoint 996 in three hours, travelling over an excellent surface of wind-compacted snow and relatively few crevasses. Set up camp in clear conditions with light SW breeze. Sometime after midnight the wind increased and it began to snow. At 4 am wind speed was in excess of 25 knots and poor visibility. By 7 am wind speed had increased to over 30 knots, gusting higher. It was clear that we wouldn’t be able to make it to Crean Camp in such conditions and our limited time meant we couldn’t afford to wait 24 hours to see whether conditions would improve.

I made the decision to discontinue the crossing and descend to Possession Bay.

We broke camp at 9.20 am and spent the next three and a half hours descending to Possession Bay, travelling north around the rock isthmus rather than south due to severe wind gusts from King Haakon Bay. We encountered some crevasses on the way down and continued across to PB2 waypoint then down the PB1. We were picked up by Zodiac from Polar Pioneer at about 4 pm.
Client and equipment screening:

The client for the SG crossing is a qualified mountain guide from Greece capable of completing the trip. He came fully equipped with his own gear. We had an excellent training session at Brown Bluff, Antarctica which covered glacier travel, self-arrest techniques and holding a crevasse fall. The client was knowledgeable, but had little practical experience and greatly appreciated the session.

Our tent was erected on the ships back deck as a training exercise.
Expedition Equipment

Tent
While erecting our Mountain Hardwear Trango tent during the training session, one of the poles broke with very little pressure. We replaced it and carried an additional pole as well as a repair kit made up containing extra sleeves, joiners and duct tape.
Cooking /Food:

We used Droite gas cartridge stoves of two styles. The one that sits on top of the canisters was much less efficient than the one with the gas line from the cartridge. We carried fresh pasta for our first 2 dinners with backup freeze-dried food for another 2 plus muesli, bread rolls, cheese, sausages and snacks. We had to melt snow for drinking at our overnight camp as temperatures were below freezing.

Communications :

I carried one sat phone, our client brought his own.

Sat phone schedule times were set at 7AM and 7PM. Reception was excellent.
Two Icom VHF handhelds were carried and the client carried a VHF handheld of his own.

Navigation:

We used the 1:100,000 BAS Map - NZTM Zone 24 with Magnetic declination of seven degrees. We all carried Garmin GPS’s with route and escape route waypoints/routes entered.

I also carried printouts from Google earth at a scale of approximately 1:25,000 with the way points graphed on them. One was carried on the traverse and the other was left in the office onboard with GPS coordinates for all waypoints.
Emergency Procedures:

Due to the small team this year, I established and emergency response team capable of travelling a short way up from King Haakon, Possession or Fortuna Bays to assist in the evacuating someone in the case of an emergency. The four team members all have had mountain travel experience and were equipped with ice axe, crampons, prussick loops, snow stakes, rope, GPS, full medical kit, stretcher and sled if required. We held a training session on board and covered off possible evacuation scenarios based on where an incident might occur. We also covered communications and operational procedures.
Howard Whelan
Expedition Leader

Polar Pioneer
�

	Type text]
[Type text]
[Type text][Type text]
[Type text]
[Type text]2
	[Type text]

Aurora Expeditions

Suite 212, 35 Buckingham Street

Surry Hills NSW 2010, Australia.
Tel: +61 2 9252 1033 Fax: +61 2 9252 1373

Email: info@auroraexpeditions.com.au

Website: www.auroraexpeditions.com.au

