

AAC Publications

Gran Torre del Cortaderal, Corona del Diablo, and various peaks

Argentina-Chile, Central Andes

In November 2013, Christian Quezada, Ricardo Hernandez, Ulises Espinosa, and I (all members of the Grupo de Alta Montaña de los Perros Alpinos), traveled to the University and Cortaderal glaciers, which are located south of Santiago and comprise the second largest glacial zone in Chile; the Patagonian Ice Cap is the largest. The area is composed of more than seven independent glaciers, covering an area approximately 70km long and 5km wide.

Absurd access restrictions have been imposed by the private hydroelectric companies Pacific-Hydro, Hydro-Chile, and Maitenes, which make it very difficult to enter the area. Therefore, most of the mountains have had few ascents, and possibilities for opening new routes are high. The remoteness of the area only adds to the difficult logistics, and the slender, challenging mountains make the climbs a tremendous undertaking.

Due to the lack of legal foot access, we approached the area by helicopter. We spent approximately a month on the glacier, operating out of two base camps, the first on the University Glacier and the second on the Cortaderal Glacier. We climbed new routes on the following peaks (most summits had only two or three prior ascents and the vertical gain from the glacier to these summits ranges from approximately 700m to 1,500m): Pilar Meridional, west face (AD 5.7 65°); Nor-Este Torreón (secondary summit of Corona del Diablo), Goulotte West (D+ 5.8 60°–90°); Nevado Cisne, southeast ridge (AD 60°–70°); Pilar Occidental, Playboy Rabbit Goulotte (AD 5.7 55°–60°); Gran Torre del Cortaderal, (MD 5.9 55°); Nevado Penitentes, south ridge (AD 60°); Corona del Diablo (AD 5.8 70°).

[Editor's note: See Gastón San Roman's report about the first ascents of some of these summits in AAJ 1965.]

Elvis Acevedo, Chile

Images

Panoramic view from the summit to Corona del Diablo, showing Brujo (left) Portillo (center), and Alto de los Arrieros (right).

2: Gran Torre del Cortaderal from the Cortaderal Glacier.

Arriving on the Cortaderal Glacier. Gran Torre del Cortaderal (left) and unnamed peak (right).

Pilar Occidental.

On the summit of Pilar Occidental.

The second of two base camps, this one on the Cortaderal Glacier (ca 4,000m).

Dragging sleds under the Pilar Meridional.

The view from the first of two base camps, this one on the University Glacier. The peak on the left is Pilar Meridional.

Corona del Diablo and the routes to main summit (black) and secondary summit, Nor-Este Torreón (red).

Pilar Meridional.

The route to the main summit of Gran Torre del Cortaderal.

Article Details

Author	Elvis Acevedo
Publication	AAJ
Volume	57
Issue	89
Page	0
Copyright Date	2015
Article Type	Climbs and expeditions