

TESTS MATERIAL AND CAVE RESCUE TECHNIQUES

By Christian Dodelin from France
13 RISS cave rescue in Suisse

The first searches concern the stretcher

Switzerland (1997)

Great Britain (1997)

Romania (1999)

Steinberg – Italia (2000)

Civière Castin (1976)
France

- Stretcher
- Civière
- Camilla
- Maca
- Nosila
- Nosze
- Rettungstrage ...

Castin
(1978)

TSA (1997)

STRETCHERS in France,
from (Dr) Castin
to the Nest by Petzl
We pass by TSA of G. Marbach

Nest (2011)

The dates are those of pictures

Petzl is doing the material specific for caving, bringing more safety and finding solutions for jammer, descender and pulley.

The conditions in the cave are hard with water and mud.

In seventies G. Marbach published

« Techniques Speleo alpines »

He tests and studies the different types

- of ropes
- Knots
- Anchorages...

In « Spelunca », national publication in France, we find articles about tests on the new material.

In eighties, in vertical way, we use :

- **2 ropes (traction and safety)**
- **The traction was only palan**
- **The deviation pulleys were fixed on the rock**

**To extract the pulleys we had :
to take in charge the stretcher on
one rope and keep other free just
a short time and take of one pulley.
Later we changed the tension on
the rope for other pulley.
2 teams at the top for each rope.
The leader coordinate the exercise**

Before the end of eighties :

With the **Italian Knot** we have **releasable pulley**

We use several knots for anchorage

We test new **prototype of pulley** and agree the system **hauling with counterweight**

We use only one rope to support the stretcher on tyrolean

TESTS by SSF on techniques and materials of cave rescue

1994 – 1996 – 2005 in laboratory of PETZL Establishment, at Crolles, France

We got informations during several minutes from 2 dynamometers in the same time with registration on computer.

We could have informations before, during and after a fall

We can put the material in the same configuration than in rescue operation

We took some used material of 2 ,5, 10, 15 years.

(Ropes, carabineers, jammers, pullies, descenders,...)

On short distance the condition were unfavourable.

We tested : the three load sharing anchors,
eight knot, rabbit knot, stopper knot,
Changing the ropes with different diameters , ages,
statics or dynamic, dry or wet,...

We tested different hauling techniques : Palan,
Counterweights, tyrolean and different solutions
for the tension of the rope....

We could see the capacities and limits of the different equipments and their possibilities using.

Inside the « cave rescuer's manual,
We have some results and technique
indications

13 RISS cave rescue in Suisse- April 2015 about Material, Techniques and Tests in Cave Rescue

By Christian Dodelin, Spéléo Secours Français, France

Picture in 1992

