INTERNATIONAL HYDROGRAPHIC **ORGANIZATION**

INTERGOVERNMENTAL OCEANOGRAPHIC COMMISSION (of UNESCO)

UNDERSEA FEATURE NAME PROPOSAL (Sea NOTE overleaf)

Note: The boxes will expand as you fill the form.

Geometry that best define Point Lir								
,		\ / /k \						
	ne F	Yes/No) : Polygon	Multiple po	oints	Multiple lines	s* Multiple polygons*	Combination of geometries*	
*0		X	'-l' 11	! (1 - 1 -			
* Geometry should be clea	arly distinguish				es delow.			
Coordinates:		Lat. (e.g. 63°32.6'N)				Long. (e.g. 046°21.3'W)		
		60°S				20°E		
	Maximum De	pth:			Steepnes	s:		
Description: Minimum		epth:		Shape:				
Description.	Total Relief:		Dimension/Size :					
Associated Features:		Weddell Abyssal Plain, Enderby Abyssal Plain. (Between the Antarctic Peninsula, North Weddell Ridge/western Southwest Indian Ridge, Kerguelen Plateau and the Antarctic continent.)						
Chart/Map References:		Shown Named on Map/Chart:						
		Shown Unnamed on Map/Chart:						
		Within Area of Map/Chart:						
Danaan fan Chaisa af Na	/:f -	TI		! - ! - I			-l	
Reason for Choice of Na person, state how associa feature to be named):	The proposed name is in honour of James Cook, commander of the first west–east circumnavigation in high latitudes (1772–1775). Following England to Cape Town, the voyage headed south, and crossed the northern boundary of the basin. More than 4000 nautical miles of the voyage was within the boundaries of the basin, and Cook and his crew were the first to cross the Antarctic Circle, east of Gunnerus Ridge. They later also crossed the 70th parallel northwest of Thurston Island. This voyage ranks as one of the greatest sailing ship voyages in history. Yet, apparently the only name in the Antarctic region named after James Cook, is Cook Mountains in the central parts of the Transantarctic Mountains. Sources: Encyclopædia Britannica 2004 Deluxe Edition CD / http://www.captcookne.co.uk/cone/timeline/voyage2.htm / SCAR Composite Gazetteer of Antarctica / http://commons.wikimedia.org/wiki/File:Polar_Regions_exploration_1911.png The significance of this voyage under Cook's command, and the vastness of the basin, suggests that Cook Basin might be an appropriate name for							

Discovery Facts:	Discovery Date:					
Discovery Facts.	Discoverer (Individual, Ship):					
	Date of Survey:					
	Survey Ship:					
Supporting Survey Data, including	Sounding Equipement:					
Track Controls:	Type of Navigation:					
Track Controls.	Estimated Horizontal Accuracy (nm):					
	Survey Track Spacing:					
	Supporting material can be submitted as Annex in analog or digital form.					
	Name(s):	Anders Skoglund				
	Date:	06 March 2013				
	E-mail:	anders.skoglund@npolar.no				
	Organization and Address:	Norwegian Polar Institute (NPI)				
Proposer(s):		Framsenteret				
		NO- 9296 TROMSØ				
		NORWAY				
	Concurrer (name, e-mail, organization	Yngve Melvær,				
	and address):	yngve.melvar@npolar.no, NPI				
	The basin comprising e.g. Weddell and Enderby Abyssal Plains does not					
Remarks:	have an approved name in the GEBCO gazetteer of undersea features.					
	Elsewhere, the basin might be referred to as the Atlantic-Indian Basin					
	(and similarly, the Australian-Antarctic and Bellingshausen Basins as the					
	South Indian and Southeast Pacific Basins). Since the definition of the Southern Ocean, Atlantic-Indian Basin is not a geographically suitable name, as the largest portion of the basin lies within the boundary of the Southern Ocean. Given the vast extent of the basin, within three oceans and stretching from the Antarctic Peninsula in west to the Kerguelen Plateau in east, a geographically sense name seems less obvious. And looking at current GEBCO undersea feature names around Antarctica,					
	guite many seem to be related to persons rather than geography.					

NOTE: This form should be forwarded, when completed:

- a) If the undersea feature is located <u>inside the external limit</u> of the territorial sea:to your "National Authority for Approval of Undersea Feature Names" (see page 2-9) or, if this
 does not exist or is not known, either to the IHB or to the IOC (see addresses below);
- b) If at least 50 % of the undersea feature is located <u>outside the external limits</u> of the territorial sea :- to the IHB or to the IOC, at the following addresses :

International Hydrographic Bureau (IHB) 4, Quai Antoine 1er

B.P. 445

MC 98011 MONACO CEDEX Principality of MONACO

Fax: +377 93 10 81 40 E-mail: info@ihb.mc Intergovernmental Oceanographic Commission (IOC)

UNESCO Place de Fontenoy 75700 PARIS France

Fax: +33 1 45 68 58 12 E-mail: info@unesco.org