

Reaching the top of Mont Blanc A concern for climbers

 ${m {F}}$ or us climbers, who sometimes travel thousands of kilometres to climb this summit, Mont Blanc is far more than just another peak to climb. It is a dream, a legend even. The amazing history of our passion has been written on these slopes. The intense efforts, unspoiled landscapes and elegant peaks, the fraternity of the roped party and the confrontation with high altitude all contribute to making this a unique experience. We all want to share it.

 $m{H}$ owever, this symbol of mountaineering sometimes also conveys a negative image of our sport. The number of people on certain days, the lack of respect for the site and for other people, failures and tragedies all contribute to this deteriorating image. If we are not careful, this deterioration could result in the free access to this summit being limited. The mountain community can use its many talents to show the way to making sure that the highest point in the Alps remains exemplary and freely attainable place, by enhancing the Mont Blanc experience.

Standing 4,810m high, this summit is obviously for experienced mountaineers. Such an extraordinary climb is not for just anyone. Good preparation, information and equipment are fundamental pre-requisites. It takes time to acquire expertise in mountaineering techniques and knowledge of the mountain environment. If you want access to the untamed, wilder side of nature, you must accept the risk that comes with it. In fact, the art of climbing mountains resides in knowing how to reduce this risk. The first thing to do is therefore understand nature and identify the particular dangers you will be facing in order to create suitable solutions. Such magnificent places are also fragile.

We must leave this classified site pure, respect the rules and the recommendations applicable in the refuges, take all waste home with us and use the toilets provided.

auhe success of your Mont Blanc experience is more than just adding this peak to your list of climbs: it also means getting back down again safely, with a head full of exceptional memories. Faced with a climb that is harder than anticipated, mediocre conditions or an insufficiently prepared or untrained group, turning back at the right moment can be a form of group success. Perhaps another climb would be a better option for that particular day.

> Freedom means giving yourself the chance to try again.

routes to the top of the Alps

There is more than one way to reach the top of Mont Blanc.

It may be more fun, particularly during the busier periods, to take one of the less traditional routes. The more technical passages demand substantial experience. In order of difficulty and mostly of risk exposure:

Alpine grade: PD (somewhat difficult). Ascent: 1450 + 1000m or 800 + 1650 (overnight stop at Tête Rousse)

With an overnight stay at Tête Rousse, the altitude gain is higher (1650m), but you will be crossing the couloir at the right time and you can stop at the Goûter refuge on the way back.

2.The three summits. (Tacul, mont Maudit, mont Blanc). Alpine grade: PD+ (somewhat difficult+). Ascent: 1200m More technical and physically demanding than the normal route, this itine-rary is attracting increasing numbers of climbers. Descent via either Goûter or Grands Mulets

3.Grands Mulets and the Dôme du Goûter ridge Alpine grade: PD+ (somewhat difficult +). Ascent: 700 + 1800m. A classic on skis and for descent, this historic route is not recommended on foot because it means being exposed for too long to the risk of serac falls from the Petit Plateau. The alternative is to climb the north ridge of the Dôme du Goûter from the Goûter refuge before reaching the Vallot hut.

Alpine grade: PD+ (somewhat difficult +). Ascent: 1300 + 1800m (or 800 + 1000m) The normal Italian route is a long and beautiful snowy itinerary on a gla-cier that can be complicated. Possibility of an intermediate night stop at the Goûter refune

5. The Royal Traverse: Miage, Bionnassay, Mont Blanc Alpine grade: AD (fairly difficult) (exposed). Ascent: 1450+1100 +1650m Long expedition with sharp ridge passages that are very tricky.

Alpine grade: AD (fairly difficult). Ascent: 1700 + 1400m. Long, exposed expedition in wild terrain; involves committed climbing with traditional protection.

7. Innominata ridge Alpine grade: D+ (difficult +). Ascent: 900+1500+800m. Long, exposed expedition along a complicated route.

Do not confuse difficulty with danger. The busiest routes to Mont Blanc are not particularly demanding technically speaking. However, they involve all the dangers inherent to this environment. To limit risks, start by identifying the hazards of the terrain, finding out current conditions and the capabilities of your party.

The higher you go, the less oxygen there is. FIMS (acute mountain sickness) is a constant threat. Headaches, insomnia, breathlessness, loss of appetite, nausea, vomiting... the main symptoms can appear even at 3,500m. There is nothing to do but turn back. Proper acclimatisation can help prevent AMS.

At high altitude, close to 5,000m, the weather can change very quickly, bringing all kinds of problems: fog, cold made worse by violent winds, snow, frost, storms, lightning. It is important to be able to recognise the warning

One of the main dangers of Mont Blanc is getting lost in sudden fog, particularly close to the summit or between the Aiguille and the Dôme du Goüter. Never set out without a map, navigation instruments and the knowledge of how to use them. Know precisely where you are during your entire itinerary.

The danger of falling increases with the steepness of the slope and the steepest areas include the Goüter ridge, below the Mont Maudit pass or the Bosses ridge. Although fresh snow offers serene landscapes of beautiful slopes, these same slopes become treacherous when the snow is hard. Good technique and suitable roping methods are essential.

Busy periods The presence of other groups is reassuring, often too much so, particularly along the normal routes. The presence of other people offers a false sense of security. You happily follow in their footsteps, perhaps losing your own concentration. During the busiest periods, having to slow down and even stop for others adds further difficulties

Altitude, cold, height gain and lack of preparation can result in profound fatigue. It is important that group

Glaciers are very broken up in parts, particularly at the Jonction. Appropriate roping techniques and crevasse facs Fall

Glaciers move at their own, imperceptible pace. Balanced seracs can fall at any time, without warning, particularly under the Mont Blanc du Tacul, around the Petit Plateau and the Grand Plateau. Avoid these areas or if not, at

At altitudes like these, there is no season for snow. After a period of bad weather, extra care should be taken on gradients of more than 30°, particularly in the Goûter couloir or below Mont Blanc du Tacul. In summer, the snow cover generally stabilises more quickly. Remember to take an avalanche transceiver, shovel and probe and

Rock falls, whether natural or caused by other climbers, demand the greatest care, particularly whilst within the

znbboueα pλ:

Coordination

rt.engatnom-noitanibroo2.www +33(0)+ 19 21 12 41 3, rue Raoul Blanchard, 38000 Gre Maison de la Montagne La Coordination Montagne

Rondation

TZIA

iybnoua 'yo roundation. En Passant par la Montagne, Sportsnature.org research network, the Mountain Biker's

joury brind as an

(association of mountain and cross country ski centres), CIPRA, the Petzl Foundation, sports centres), GTA (Grande Traversée des Alpes), MW (Mountain Wilderness), ANCEF canyoning professionals), SMAM (union of mountain monitors), UCPA (union of outdoor ration), FFRP (French hiking federation), GHM, (high mountain group), SNGM (union of mountain guides), SNGRGE (refuge warden union), SNAPEC (union of climbing and convening professionals) (surface of mountain anomatics) (trefus of outloors ·federation of mountain climbing clubs), FFME (French mountain and climbing fedeactivities (Coordination Montagne), created in January 2012, comprises: FFCAM (French The national coordination committee for the development of montain and climming

Texts: Olivier Obin, Niels Martin and Philippe Descamps Photos: Mario Colonel wab: JW Boudou Layout and illustrations: Bérengère Collas

. เอานี้ รูนี่มีเมือง เมื่อ ดานการ omnittee for the development of mountain This document was devised and produced by the national

Pr Reaching the top concern for

Preparation me

Equipment

Freedom

Preparation

To attempt Mont Blanc with a good chance of success, experience of high mountains, regular training and preparation are essential. Good quides are also a decisive factor.

In terms of physical preparation for this summit, you should not only be in good physical condition, but also have tested your level of fitness at altitude. A first experience of an easier "4.000" and at least one night spent recently at more than 3,000m will give you a better idea of your real condition.

The techniques you will need to know include knowing how to use crampons, how to climb in varied terrain and cross ridges, and being able to adjust your rope (long on the glacier, short along the ridges, etc.).

Psychologically

you must be prepared for bad nights and long days in a fabulous, but hostile, different and

the terrain by reading maps, topoquides and expedition reports.

A club can help you to find a partner for your expedition, an initial experience and training courses. A professional quide can advise, pre-

pare and supervise you, taking on responsibility for the expedition.

Finding a club: www.thebmc.co.uk; www.alpine-club.org.uk; www.americanalpineclub.org

Finding a professional guide: In France: www.sngm.fr In Aosta Valley: www.guidealtamontagna.com In Switzerland: www.4000plus-vs.ch

The hazards of the normal route

The Goûter couloir is where most of the more serious accidents occur.

> Old refuge New refuge

Pavot ridae

Tête Rousse glacier

Information

Respect

From 1990 to 2011, 74 people died and 180 were injured along this route, between the Tête Rousse and Goûter refuges. Studies are underway to attempt to limit the high risk presented by rock falls. In its current state, mountaineers must be aware of the dangers of this itinerary and be prepared to face them.

Approximately half of all accidents occur along the 100m couloir crossing, and one third along the ridge.

Most are caused by a climber falling, often directly or indirectly related to a

rock fall. In relation to traffic, there are at least as many accidents on the way down, particularly along the ridge. We also know that two thirds of all casualties were not roped, and that fewer accidents involve people accompanied by a professional guide. A study carried out in summer 2011 concerning the couloir alone estimated that one thousand of the estimated 17,000 crossings of the couloir were affected by rock fall. While rock falls can occur at any time of day or season, certain factors can agaravate or reduce the risk.

Eauipment

Part of the expedition means finding the right equipment, remembering the essentials without weighing yourself down with the superfluous.

9

As well as clothing suitable for high altitude conditions and extremely cold temperatures (including spare gloves), the equipment is that of a mountaineer on a glacier (ice axe, crampons, harness, rope, etc.).

Remember that you must be prepared:

To protect yourself: helmet. glasses, sun-cream (avalanche transceiver, shovel and probe, depending on your route and local conditions). . To find your way: map, topo, compass, altimeter, whistle, headlamp (GPS). To eat and drink: food rations, hot drinks.

For rescue operations: crevasse rescue kit (5 karabiners. 3 ice screws, self-locking pulley, 2 rope clamps, sling, cordelette), telephone or radio, appropriate first aid kit.

Risk aggravating factors:

Risk reducing factors:

Temperatures above zero. Dry air: nice, sunny weather The most critical time is between 1)am and 1.30pm.

Temperatures below zero.
Cloudy weather, with little sun. The presence of snow in the couloir has no influence on the regularity of rock falls. However, it does help to prevent other blocks being pulled down and rocks rebounding along the couloir.

For more information: www.petzl-foundation.org

How to cross the Goûter couloir?

As with all the other parts of the routes. assessing the current conditions remains an essential factor when choosing the techniques to be implemented. The main principles to be remembered include:

.Always wear a helmet and stay roped together.

.Prepare your equipment a good distance before crossing the couloir and not close to its edges, which are highly exposed.

.Check current conditions before deciding whether or not to cross the couloir.

.If possible, keep a lookout from a sheltered position for the roped party before you.

.Do not waste time in the couloir, but do not hurry unnecessarily either.

.If the snow means your crampons hold well, you may not need the cable Otherwise, use the cable according to recommendations (attached with a suitable technique, using a "floating" karabiner between two members of the roped party).

Along the ridge, use the cables and their. anchors for belaying - but beware, this is not a via ferrata.

.

changing environment. Preparing your expedition means studying

Information

Conditions change quickly in the mountains and the weather changes even faster. To make the right decisions, you have to have the right information and know how to interpret it with a critical mind.

Weather and mountain conditions: +33 (0)4 50 53 22 08; www.chamoniarde.com; www.chamonix-meteo.com High mountain office: Meteo France weather forecast: (France only) 08 99 71 02 74; www.meteofrance.com Aosta Valley weather forecast: (+39) 0165 272 333; www.regione.vda.it Swiss mountain bulletin: (+41) 0900900 162 168; www.meteosuisse.admin.ch Chamonix mountain gendarmes: +33 (0)4 50 53 16 89

Refuges and buts:

Tête Rousse:		ng is compulsory: refugeteterousse.ffcam.fr
Goûter:	+33 (0)4 50 54 40 93; book	ing is compulsory: refugedugouter.ffcam.fr
Tré la tête:	+33 (0)4 50 47 01 68; www.tre	latete.com
Gonella:	(+39) 0165 885 101; www.rifug	iogonella.com
Monzino:	(+39) 0165 809 553	
Cosmiques:	+33 (0)4 50 54 40 16	ALL PART
Grands Mulets:	+33 (0)4 50 53 57 10	
Conscrits:	+33 (0)4 79 89 09 03	P S I I I I I I I I I I I I I I I I I I
Durier:	+33 (0)6 89 53 25 10	

NB

Dial

112

C DOO

What about

me... can I

come too?

6

Aiguille du Midi cable car, Bellevue cable car, Mont-Blanc tramway : +33 (0)4 50 53 22 75 www.compagniedumontblanc.fr Opening hours:

Tourist information:

Chamonix: Les Houches-Servoz: Saint-Gervais-les-Bains: Val Montioie: Vallée d'Aoste: Valais.

+33 (0)4 50 53 00 24; www.chamonix.com +33 (0)4 50 55 50 62; www.leshouches.com +33 (0)4 50 47 76 08; www.saintgervais.com +33 (0)4 50 47 01 58; www.lescontamines.com (+39) 0165 842 060; www.lovevda.it (+41) 27 783 2717 : www.st-bernard.ch

If an accident occurs

If you see an accident, you must take the usual emergency precautions:

PROTECT

Before doing anything else, prevent further accidents by protecting others. Never move a casualty unless he/she is in direct, imminent danger, in which case, be careful to keep the torso/neck/ head aligned and protect against the cold.

ALERT

Telephone network and radio coverage (150MHz) is generally good in the Mont Blanc area.

If neither work, send a messenger (not alone if possible) to inform the nearest refuge or find an alert area.

A single emergency number:

FIRST AID

While waiting for the rescue team to arrive, you may have to take action quickly to open the casualty's airway, stop bleeding, give CPR if the heart is not beating, secure a conscious or unconscious casualty. These are reactions that must be learned. All mountaineers should have appropriate first aid training.

Guide the emergency team by forming a "Y" (yes) with raised arms or by signalling SOS with a torch or mobile phone screen at night. Depending on the terrain, try to clear a landing area.

When the helicopter arrives, stay where you are and wait for further instructions.

Useful phone numbers:

118 and (+39) 800 800 319 (valdotains alpine rescue) Italy : Switzerland 144 and 1414 (Rega) or from abroad (+41) 333 333 333