[image: image1.png]


International Polar Year 2007-2008


Poles Apart: Arctic and Antarctic Fact File

Antarctica

· Antarctica is a continent 58-times the size of the UK. Capped by an ice sheet up to 4.8 km thick, Antarctica holds 90% of the world’s fresh water and only 0.4% of the surface of Antarctica is free of snow and ice

· Antarctica is the highest, driest, coldest and windiest continent on Earth

· Antarctica is surrounded by the Southern Ocean, around half of which freezes in the Antarctic winter, covering an area around one and half times the area of the continent

· The lowest temperature recorded in Antarctica – -89oC – was logged at the Vostock research station

· Although there are no native peoples in Antarctica, up to 10,000 scientists and support staff work there in the Antarctic summer, and around 1000 in the Antarctic winter

· Eighteen countries operate year-round research stations in Antarctica

· British Antarctic Survey operates four year-round research stations in and around Antarctica, and one summer-only station

· Ozone has been monitored at British Antarctic Survey research stations for nearly 50 years – the longest record of ozone measurements in the Antarctic. British Antarctic Survey scientists discovered the hole in the ozone layer above Antarctica in 1985 – a discovery that paved the way for the Montreal Protocol

· There are no polar bears in Antarctica, but it is home to around 5 million penguins

· The Antarctic Treaty designates the continent as a ‘natural reserve, devoted to peace and science’

· Antarctica contains unique ice core records that have unprecedented detail about the causes and results of climate change [add longest/oldest]

· Captain Cook was the first person to circumnavigate the continent in the 1770s

Arctic

· The Arctic covers 24 time zones and more than 30 million km2 – more than one sixth of the Earth’s landmass

· Around 4 million people live in the Arctic, including more than 30 different indigenous peoples who speak dozens of different languages

· The Arctic Ocean is the smallest of the Earth’s five oceans

· There are 22 scientific research stations in the Arctic, operated by 11 nations including the UK’s NERC station at Ny Ålesund

· The lowest temperature ever recorded in the Arctic is –68oC

· More fish live along the edges of the Arctic Ocean than anywhere else on Earth

· The average ice sheet is 5,000 feet thick

· Global warming is reducing the frozen area of the Arctic Ocean by 3% every 10 years

· The maximum ozone layer depletion in parts of the Arctic is between 25-40% 

· The first explorer to reach the magnetic North Pole was Sir James Clark Ross in 1831

· Robert Peary and Matthew Henson with four Innuit guides were the ‘first’ to reach the North Pole in 1909

