Nouvelles et Faits officiels

UPDATE  - August 24, 2012
1. – “The Baltic Sea Anomaly” expedition is still ongoing. The Ocean Explorer team is currently in the process of planning a third expedition scheduled to “set sail” approximately on the August 24, 2012. (Dennis posted on August 17th, that if everything goes according to plan, the team would go out in approximately one week.) Of course this date hangs on weather conditions and other necessary preparations. Peter Lindberg stated today that as of yet, they do not have any scientist accompanying them on this upcoming expedition.
2. In a recent post, Peter stated that Titan has far more than 100 hours of filmed material they can use for the documentary. He thinks they will make like two 40 minute episodes which will be sold for broadcasting before new year.Peter said his team is not finished yet with the circle anomaly and they have not even had a look at the second anomaly so there is quite a lot more work to do out there. His guess is that this story will not end this year.

3. There is a possible and very positive prospect for a  partnership research agreement between the Ocean X team and Genesis Quest, an international group of investigators, scientists and engineers dedicated to solving ancient mysteries overlooked by mainstream science. They are looking to align with a capable team of credentialed oceanographers, to assess a variety of topics related to ancient enigmas. (https://www.facebook.com/GenesisQuest)

4. Two other important posts are also worth mentioning: Teresa Long pointed out the fact that an recent article by Linda Moulten, ”seems to imply that the stairs are on the second anomaly not the disc”. Peter Lindberg responded that it was a misunderstanding of information.

5. In a post from Facebook member Ryan Cramer, he posted the question “What would the initial velocity of an object need to be if an object with the density of concrete with a volume of 11300 cubic meters and a cross section of 240 square meters flew into water and decelerated to a velocity of zero after 1500 meters?” Peter Lindberg offered an alternative explanation to the term “ridge”, by stating “You can also look at it like the ridge is not a slid mark, it might be remains from the impact residues… It is just an other way of looking at the mystery.”
6. Conditions of the Baltic Sea and diving at a depth of 85 meters are extreme. This is clarified in a quote from Dennis Asberg, dated June 20, 2012, “The divers had only about 15 minutes down there before they had to start their ascend. The short time and the bad visibility makes it very difficult for them to find something to take photos of. They also have to move very slow and gentle not to stir up the silt which will destroy the little visibility they have. “
  Status of scientific analysis: Official results of scientific sample analysis have not yet been received. The following quotes are comments from two scientists who have seen data from the expedition: “I’m guessing it’s some sort of sandstone. But to make things clear, I’ve only seen the medias images, and I need more material before making an official statement.” – Martin Jakobsson, professor of marine geology and geophysics at the University of Stockholm  “A natural, geological formation can’t be ruled out. I agree the finding looks weird since it’s completely circular. But nature has produced stranger things than that.” – Göran Ekberg, marine archaeologist at Sjöhistoriska museet (Maritime museum) in Stockholm
FACTS
Some theories currently being discussed:
Natural formation: Remnants of a meteorite, rock formation, volcano, magma bubble, or pillow lava. The circle could also be the site of an ancient volcano were the circle itself is made of magma. The circle might also be located near a continental rift, the consequence of the collision of continental plates, or it might be remnants of a meteorite.

· Artificial formation: Sunken UFO/USO, or an object such as a submarine trap from WWII.The object might also be the ruins of an ancient civilization that existed before the Ice age. In this instance, the question is, when would the oceans have been low enough to allow the possibility that these objects were built by people when the area was dry land? Over 18,000 years ago the Ocean’s were alot shallower. In fact the seas may have been as much as 300 meters lower than today. Sea water was locked up in ice sheets as thick as at least 1 mile thick and deeper. Canada was 2 miles thick. If you drop the ocean levels that low, you will see how much land pops up around continents and undersea mountains that used to be islands, and a wide band either side of the equator enjoyed a pleasant enough climate for human civilization to have flourished in many parts of the world. When the sea levels rose as the ice sheets melted, many coastal settlements disappeared under the waves and were forgotten. “Because the anomalies are at a depth of 275 feet, conventional theories can explain possible human construction by noting that the end of the Ice Age could explain sea-level rise of up to 300 feet.”http://mathisencorollary.blogspot.com.au/2012/08/the-mysterious-baltic-sea-object-objects.html
 

OBJECTS OF INTEREST: THE ANOMALIES
There are THREE objects of interest – 1) the main 60 meter circular anomaly, 2) a smaller secondary object with an area shaped like a “Gothic church window” which lays 200 metres away and 3) a third anomaly – a 28 meters high and 275 meters wide rock outcrop with a crack running through it, lying some 400 metres South of the circular object, direct on the other end of the “trail”. The team has stated Anomaly 2 might turn out to be the most interesting than the first, and they plan to dive on it this time around. (http://truthfall.com/baltic-anomaly-oceanx-team-update/)


THE CIRCULAR OBJECT:

   
The object seems to be very very old, rare and something the crew has never seen before. (Peter Lindberg feels that it could be Pre-ice age.) “I think you must think of this object being there for a very long time, natural or made in some way.” – Peter Lindberg, July 22, 2012

· The object lies at approx. 85-90 meter depth in international waters between Sweden & Finland

· 60 meter in diameter, 4 meters thick

· Perfectly round, somewhat flattened dome-shaped object made of a “rock-like” substance, although it is not a rock formation. There are rock formations, which appear on the surface of the object. (This is what a sample was taken of on the second expedition, NOT of the circular object itself. “They hammered off a couple of pieces from a huge rock formation on top of the circle, but it seems like that part is not really a part of the larger circular body. We were thinking that if it is a volcano the material with the smooth surface maybe was basalt and that the rocks on top were ordinary rock that has been broke and pushed up on top of the magma. But since the divers hardly could not see anything they just took samples from where they landed and that was on the highest point.” – Peter Lindberg, July 22, 2012)
· The object has rounded sides with rugged edges (not smooth). “It’s like someone has pinched the mountain at the edge, as if you have moulded together two molds, and it sticks out stones between the molds”,- Stefan Hogeborn.”

· The object is approximately 4 meter thick.

· Divers said there was a “blackish” powder that had been attracted to the cameras.

· Looks like something has been very hot down there, so that the stone has melted.  “The surface of the (circular) object has cracks in it in some places 1-2 inches wide, and in these cracks, it looks like something has poured out like magma…If the magma had come out before the ice age, it should have been scraped away by the ice, but now it’s there like it poured out yesterday.” – Earthfiles interview with Peter Lindberg ” As you understand it is very much in this that points toward this not being just a “stone formation”. “The cracks seams not to be irregular, they seams to go vertically or horizontally. Behind them you can see a blackish colored mineral(?) with the structure of old wooden planks.” – Peter Lindberg, June 21, 2012

· Dennis said that a volcano is possible, however according to researchers, there has never been a volcanic activity in the Baltic Sea.  Also, the object they found doesn’t look like a volcano  because of the perfect circular form of it and also because of the 90 degree angles. Peter Lindberg, on the other hand feels they have found volcanic activity (see below) and this volcano-like mountain will be looked at on their next expedition.
THE PILLAR

: The circular object supported on an 8 meter tall pillar. The pillar increases in thickness to a dimension of 56 meters near the top where it meets the object. On one side of circle, the object is extending approximately 4-6 meters away from pillar. The object does not appear to be connected to the pillar. There is a wedge formed gap between the upper part (the circle) and the lower part (pillar foundation). Looks like granite, surface of anomaly is made of different material than pillar. “During the last expedition it was confirmed that there is a wedge formed gap between the upper part (the circle) and the lower part (foundation/pillar). However, if the two parts are completely separated or if the upper part and the lower part are the same object has not been clarified“. – Peter Lindberg
(See image: http://www.oceanexplorer.se/wp-content/uploads/2012/05/image-object.jpg)
90 DEGREE RIGHT ANGLES
[image: image1.jpg]


Many 90 degree angles and straight lines: .5 – 1.5 meter high corridors within object. They appear to be like passages or walls approx. 1.5 meters in height and 3 meter wide, which are cut into the object. The walls are straight and smooth.They walls are made of stone resembling sandstone. “… the graves (passageways) are more like 1-1,5 meter wide and 0,5-1,5 meters deep” – Peter Lindberg, June 21, 2012
THE RING OF STONES
[image: image2.jpg]


  
Lying on top of the object is a several strange circular formations of rocks, like “fireplaces”. They are approximately 1 meter in diameter rings of 25 – 30 hard, black “almost petrified” burnt looking stones, each stone approximately 4 inches in diameter lying side by side in a ring. These stones are covered in a black powder-like substance  resembling soot. These stones were not covered in silt. This was thought to be strange, because other stones in the area had silt on them. (Two of these black stones were taken as samples and submitted to a lab for analysis at Stockholm University. The Team collected two stones from the area. One of the stones was apparently indigenous to the region but normally found under the Earth’s crust. The other stone was common to the mid-Atlantic. ) “It is not the same objects, the stone which appears to be a part of what looks like a ring of stones can’t be larger than a couple of fists.” – Peter Lindberg, June 20, 2012

THE “MERINGUE“
[image: image3.jpg]


On top of the object, is a circular dome shape, which looks like a solidified meringue, appearing on the sonar scan as a little “bump” in the middle of the object.  It is approximately 8 meters wide and 1.5 meters at the highest point. The surface of the meringue is not entirely smooth, some places the “cement” is cracking. The rock isn’t covered at all in silt, which should have typically occurred on the bottom of the sea. It appears to be covered in some type of hard cement-like substance, mineral deposit. After being chipped, the interior of object is black, like volcanic rock, almost petrified inside. Material is very hard, not simple stone, described as “preserved rock”. Hogeborn describes the sense of carbonized material. The Meringue appears to have construction lines and boxes drawn on it. “The “meringue” of which the divers have taken a picture is laying on the circle. What looks like bottom besides it is actually the top of the circle it self. There is not only straight lined formations on the circle. I’m not really sure but I think the “meringue” is the smaller round object you can see up to the right on the “original” side scan sonar image from last year. I’m not really sure because the divers did not know where they were except someone near the outer edge of the circle.” – Peter Lindberg, June 20, 2012 “The “meringue” must be like 2-4 meters in diameter and probably like 1,5 meters high…Well ok, the meringue must be larger than 4 meters.” – Peter Lindberg, June 20 -21, 2012
THE HOLE
[image: image4.jpg]L T


 

Twenty-five centimetre holeon top of the object, it’s not known yet where it leads. “What I do not believe because I know, is the fact that we found a round hole approx 25 cm in diameter going straight into the surface of the circle, how odd is not that? How deep? No idea, we just saw it for some seconds before we decided to back off to preserve the visibility for the divers that was going down later on. They did not find the hole though. It might be some more holes, at this moment we do not know.” – Peter Lindberg, June 20, 2012
THE STAIR-LIKE FEATURE

[image: image5.jpg]


Artist Rendition, Hauke Vagt,
It looks like there is a stair-like structure on the side of the 60 meter circular object. (Peter confirmed the “staircase” reference was only an example to describe what he saw and that it is comprised of 8 steps with each step a 1 meter drop starting from the missing section on the left. “The staircase comment was slipped from my mouth, and probably to early. I have seen something that looks like a stair, or steps, on the Multi Beam raw data. And it looks like they going from the missing part on the left side of the side scan image from last year and down to the bottom. I could only count to eight of them and that should mean that every step should be like a meter high which is a bit to high for a person to use. If there actually are something that looks like steps they probably just natural.” – Peter Lindberg, – June 28, 2012 “Someone asked about the stairs, there is stair shaped formations but I do not know if I have got it right. I thought they were on one side but on the Multi beam image they appeared to be on an other side. I will come back to the stairs when I can study an image from a different angle.” – Peter Lindberg, July 22, 2012
ANOMALY #2
 [image: image6.jpg]


There is a second anomaly. The anomaly appears to have “gothic-like window shaped forms” which is located 200 meters away. (It has been suggested by some members that this anomaly/anomalies are pieces that might fit at the 1st anomaly, which would complete the circle.
THE TRAIL/PATH AND RIDGE
[image: image7.jpg]


There is an approximately 1200 – 1500 meters long trail leading to object that starts out shallow, and progressively gets DEEPER until it reaches a depth of 9 meters at the base of the object. The path to the object itself can be described as a “runway or a DOWNHILL path” that is flattened at the seabed with the object at the end of it. Peter said it has a ridge raising slowly rising to a height of approx 8 meters above the surrounding bottom. “What I have seen it looks like the ridge has its highest peak at the pillar, or foundation. It also looks like it’s synced in the sense of that the top of the ridge is in line with the center of the circle. The ridge’s sides can have different angles of its slopes” – Peter Lindberg He also believes that the ridge is made of softer material than the pillar and the circle. At the time of Peter’s comment in November 2011, the team assumes that the trail has been formed by a pressure wave through the water (and not because that the possible object has been sliding on the bottom).(https://www.facebook.com/groups/178384865554985/permalink/249397015120436/)

ANOMALY #3:
“The possible skid tracks start 1500 meters (4,921 feet) south and travel north where they end at each of the two more well-known anomalies. At the point of convergence 1500 metres away there is actually another anomaly which looks like a huge rock approx. 90 feet high and 900 feet in diameter with a big crack running through it approx. 120-180 feet wide and 60 feet deep. And yes, the crack’s direction are the same as the ‘tracks.’ – quote from Peter or DennisThere is a craggy undersea mountain, possibly volcanic in origin, located south ca. 400 metres away, at the point of convergence from the two anomalies. It is approx. 28 meters high and 275 meters in diameter with a big crack which appears to be broken and split in the middle running through it, approx. 37-55 meters wide and 18 meters deep. The crack’s direction is the same as the ‘tracks’.  It is suggested by those who believe in the UFO/USO theory, that this could be the point of impact, or separation of Anomaly 1 and 2, if in fact they were joined. It has also been “rumored” that there is also a line marking on the side of the object reflecting what could be a “gouge” mark from hitting the the mountain. (Please note: this information has not been officially confirmed!)Other features of interest and worth mentioning:
VOLCANIC-LIKE MOUNTAIN:Lying approx. 2 kilometers from circular object is a “Volcano-Like Mountain”. It is a 50 meter high mountain rising off the seabed in the form of a classic volcano. It has a “smoking” a cloud of undefinable material out of the top. It could be a “black smoker”. Currently, there is no known volcanic activity in the Baltic region.
Expedition occurrences which may be of significance:
1) The satellite phone didn’t work when the boat was directly over the object, but just some tenth meters away from position they worked again.
2) Electrical problems were experienced on the last expedition and also this time, but the team is not sure if its related to anomaly, as he said it is normal for him.
3) A strong radio signal of 40-50 megahertz was picked up when they were near the object. Dennis said that it wasn’t coming from the object.
4) Thermometer reading of -1 C at sea bottom, when it should have read +4 degrees C (this MAY or MAY NOT be relevant as the false reading could not be explained. It was thought to be a malfunction of equipment.)
5) Measurements show that the area is radioactive. What does that mean? When the diving at the mysterious circle was finished, they measured the radioactivity of cameras and other equipment used. It turned out that the background radiation was measured to 0.3 millisieverts, mSv, says Peter Lindberg. Normal radiation to be 0.01 mSv. (http://norrteljetidning.se/nyheter/1.1777137-radioaktivitet-vid-mystisk-cirkel Translation by Stefan Ohlsson)
NOTE: The following facts have been collected from the following sources: Quotes from Peter Lindberg and Dennis Asberg, and various news sources – see below links. (It is possible that some portions have also been taken from various other mainstream news  websites. If there are any discrepancies to these facts, they should be listed in the comments section.)
· News sources:http://newsfeedresearcher.com/data/articles_t25/object-team-baltic.html
· http://www.zmescience.com/research/baltic-sea-ufo-mystery-solved-43243/
· http://www.welt.de/vermischtes/article106624328/Geheimnisvoller-Ostseefund-befluegelt-Ufo-Fantasien.html
· http://www.earthfiles.com/news.php?ID=1989
· http://truthfall.com/baltic-anomaly-oceanx-team-update/
Par Paul Woodthorpe et Laura Funke
Relayé par Yves Herbo pour SFH 09-2012
