

espeleòleg

butlletí d'informació i relació

ere

centre
excursionista
de catalunya

número 33
març 1982

butlletí d'informació i relació

espeleòleg ere

- Els articles proposats són publicats segons disponibilitat sota l'exclusiva responsabilitat de l'autor.
- ESPELEÒLEG, permet la reproducció dels seus articles sempre que s'hagi sol·licitat prèviament, tot fent constar llur procedència.
- Correspondència: E. R. E.

ere del **cec**

Paradís, 10, pral.

Telèfon 315 23 11

BARCELONA-2

**equip de recerques espeleològiques
centre excursionista de catalunya**

index

E S P E L E Ò L E G n° XXXIII Març 1.982

EDITORIAL	131
CARSTIFICACIÓ PRETÈRITA I ACTUAL A LA VALL D'ORDISO per Josep M ^a Cervelló i Martí Romero	132
AVENC DES BOSC per Josep Ll. Cuevas	145
EL RETROBAMENT DE L'OBRA D'EN CELS GOMIS UN SEGLE DESPRÉS: L'AVENC DE SANT PERE (OLIETE, TERUEL) per J.Lloret i M. Ubach	146
AVANÇ DE LES EXPLORACIONS A GAMUETA per Antoni Inglès i Alfred Montserrat	155
NOTA SOBRE EL GRALLER DE CASTELLET per Oleguer Escolà	164
REFLEXIONANT SOBRE "QUELQUES PROBLÈMES DE TOPOGRAPHIE" per Albert Martinez	170
AVENC CARLES SELICKE per Antoni Amenós	173
UNIÓ COVA DEL TOLL - AVENC DEL BASSOT per J. Bac i O.Escolà	176
ACTIVITATS D'ESTIU	179
INFORMACIÓ GENERAL	181
FULLS DE BIOSPELEOLOGIA	185

TOPOGRAFIES

Cova d'Ordiso	135 - 136
Avenc des Bosc	145
Avenc de Sant Pere	152 - 153
Avenc G-1 i G - 2	156
Avenc G - 3	157
Avenc G - 5, G - 6, G - 7 i G - 8	158
Avenc G - 10, G - 11, G - 14, G - 17, G - 18	159
Avenc G - 12, G - 22	160
Avenc G - 19, G - 19' i G - 20	161
Avenc G - 23, G - 24, G - 26	163
Graller de Castellet	167 - 168
Avenc Carles Selicke	174
Cova del Toll - Avenc del Bassot	177 - 178

Director: Alfred Montserrat i Nebot

Comisió de Publicacions: Antoni Amenós i Vidal, M^a Amor Olomí

Disseny gràfic i compaginació: Antoni Inglès i Alcon

Bescanvi: Montse Torres

Portada: Domene cantonsi Español, 1972. Nova espècie de coleòpter (estafilinid) descobert a la cova de Wit-Tandoun, prop d'Agadir en l'expedició de l'ERE al Marroc l'any 1971 i dedicada a Pere Cantons i Seguer, ex-membre de l'ERE. (de Miscelánea Zoológica Español 1972)

President E. R. E. : Antoni Inglès i Alcon

President C. E. C. : Lluís Puntis i Pujol

Corrector : Josep M^a Cervelló i Torrella

Durant aquest any s'acompleix el nostre trenta aniversari. Es una llarga història en la qual hem tingut problemes de tot tipus dintre i fora de l'Equip; però malgrat això hem tingut sempre un lloc dintre de l'Espeleologia del nostre País. Si es tingués que definir la nostra tasca, podriem fer-ho amb una sola paraula: Regularitat. Sempre entre els primers, però mai amb ansia per ser els capdavanters. Es per això que els atacs que hem sofert, les traves que ens han posat, no han trencat mai el fil del nostre treball diari doncs sols cauen aquells que volen volar més amunt del que permeten les seves forces.

A tots aquells que en algun moment hem tingut en contra nostre cal dir-lis que no ha estat per afany de protagonisme sino per que creiem que era el millor, sempre amb esperit crític però mai lluitant contra la corrent de forma aferrissada. A tots, fins i tot a aquells membres del nostre grup que ens han difamat de manera oberta sense voler participar en la vida de l'Equip, dediquem aquests fragments dels nostres Estatuts.

Art.2.- f) E.R.E. com a successor del Pare de l'Espeleologia Catalana, Mn. Norbert Font i Sagué, que portà a cap les seves activitats en el si del nostre CENTRE, s'imposa la tasca de pendre part i col.laborar amb tots els organismes la finalitat dels quals sigui afavorir i coordinar de manera directa l'Espeleologia Catalana. S'imposa també el deure de no desentendre's de cap fet o activitat espeleològica que tinguin lloc dins a Catalunya. També dintre d'Aragó i de les Balears.

j) E.R.E. no descuida que els qui practiquen l'Espeleologia son homes i situa en el seu just lloc una part humana que no ha de quedar mai disminuïda sino que ha de presidir totes les activitats dels socis. Tant la línia d'actuació de l'E.R.E. com la dels seus socis es distingirà per llur ètica i moral espeleològiques en la relació amb els altres grups i en la forma de treball.

1) E.R.E. íntegrament dedicat a l'Espeleologia i format per espeleòlegs, defensarà i portarà a terme les idees i actuació que constitueixen la seva essència per sobre de qualsevol motlle prefixat que s'hi pogués interposar. Es caracteritzarà pel seu constant dinamisme, combativitat i recta actuació.

carstificació pretèrita i actual a la vall d'ordiso (alta vall del riu ara, pirineu central)

per Josep M^a Cervelló i Torrella
Martí Romero i Rector

INTRODUCCIÓ

De 1972 ençà, a rel de l'inici de les nostres exploracions al sistema Arañonera, hem anat extenent l'àrea de les nostres prospeccions per tota la Vall del riu Ara. Com a resultat d'aquesta tasca s'han explorat algunes cavitats d'un cert interès: entre altres citarem les coves del Granit i de Bujaruelo i la grallera d'Ordiso. Encara que no tenen cap relació en el sistema hem considerat important fer-ne treballs d'un cert detall, intentant establir correlacions entre elles que ajudessin a aclarir l'evolució de la carstificació en aquesta vall pirinenca.

Era l'estiu del 1974 que estavem absorbits en la exploració de la grallera del Turbón (T-1) quan vàrem ser informats que en una vall subsidiària de l'Ara hi havia una cova inexplorada amb una boca molt gran. I pràcticament només amb aquestes dades tres companys localitzen la vall d'Ordiso, la remunten fins una cabana, gairebé al fons de la vall, i allà descobreixen que estan totalment desorientats. Sort d'un pastor al que van poder preguntar "si por aquí corria alguna cueva". La resposta que "correr, correr, no creo que corra mucho" era ben merescuda però va indicar on s'obria la boca inferior. Tanmateix també es localitzà la boca superior i alguns avencs. Un parell de sortides més permeten explorar-la totalment, però no és fins la tardor del 1980 que ens decidim a aixecar la topografia. Posteriorment vam pujar-hi per tal d'encetar l'estudi hidrogeològic de la vall, cosa per a la qual vàrem prendre dades i observacions de diferents tipus.

SITUACIÓ GEOGRÀFICA I GEOLÒGICA

La vall d'Ordiso és una vall paral·lela a la vall d'Otal, situada al nord d'aquesta i és també lateral i tributària per la dreta de la vall del riu Ara. La grallera d'Ordiso es troba a les parts més elevades de la vall, sota els contraforts i cingleres de la "Montaña de Año" i per les seves magnituds és prou visible des de la confluència dels rius Ordiso i Ara, 600 m. més avall de desnivell.

La seva situació geològica és prou diferent de la de la serra de Tendeñera que trobem immediatament al sud, tant pel que fa a l'estratigrafia com pel seu emplaçament tectònic i estructural. Les litologies presents són pissarres i calcàries paleozoïques. Els sediments més antics són pissarres negres carbonoses i calcàries negres del Silúric, escassament representades ja que tenen una potència menor als 30 m. i apareixen pinçades en els plans d'en

cavalcament. Al seu damunt trobem el Devònic Inferior amb pissarres i "grauwackas" i localment calcàries compactes, ben estratificades i en alguns llocs amb fàcies d'escullera del Devònic Mig, de gran potència (uns 300 m.). Les pissarres del Devònic Inferior actuen com a nivells lubricants per a les calcàries del Devònic Mig i es troben associades als plans d'encavalcament.

Estructuralment aquesta zona forma part del mantell de Gavarnie, que està constituït per escates de material paleozoic que jeu damunt del Cretàcic que apareix en el sector de Gavarnie gràcies a una finestra tectònica. Els materials devonians en els que s'excava la vall d'Ordiso formen, doncs, part de l'al·lòcton del mantell de Gavarnie. La seva tectònica és complicada pels plegaments i els encavalcaments de vergència sud, però a més reduïda escala, si no més considerem la cova i el riu subterrani d'Ordiso, això no es tradueix en una complicació d'estructures sinò que el drenatge subterrani s'orienta a partir d'unes solucions de continuïtat bàsiques: plans d'estratificació i fractures de direccions entrecruades 95 E i 167 E. La cova està excavada en les calcàries del Devònic Mig i les pissarres impermeables subjacents actuen com a nivell de base local.

H. Wensink (1962)
ampliat i revisat per J.M. Cervelló (1981)

F _f	Formació Flysch	Eocè
F _g	Formació Gallinera	} Paleocè
F _s	Formació Salerons	
F _t	Formació Tozal	} Cretàcic sup.
F _e	Formació Estrecho	
D ₂	Devònic mig	
D ₁	Devònic inferior	

COVA D'ORDISO

Vall de l'Ara (Osca)

Topo.: A.Amenós
M.Macarro
M.Trepat

ERE-CEC

Recorregut : 1026 m
 Desnivell :-113 m

MODELAT I CARSTIFICACIÓ

La vall d'Ordiso serva un registre dels esdeveniments climàtics quaternaris que conformen la morfologia característica de la vall. De manera molt sucinta podem agrupar-los en: preglacials, glacials i postglacials.

Els preglacials serien els testimonis del modelat anterior al fet glacial, en aquest sentit és força significativa la cota 2.300 que podria correspondre a un nivell o superfície d'erosió que reconeixem, no tan sols a la vall d'Ordiso, sinò en tot el sector a banda i banda del riu Ara. Aquest nivell vindria testimoniàt per superfícies planes i per amplis colls que uneixen les vall de Gavarnie amb la del l'Ara i aquesta amb les que baixen cap a Panticosa. Molt significativament és en aquesta cota on trobem les grans depressions càrstiques i dolines com les d'Ordiso, Otal (veure bibliografia sobre Arañonera), "ibón de Bernatuara" i els "llanos" de Catuarta, Salarons i Millaris (a la zona del Mont Perdut). Aquest fet, força interessant, el tractarem més a fons en un altre treball que tenim en perspectiva.

Els glacials i tardiglacials són els que més contribueixen a donar la fesomia pròpia del sector. La vall de l'Ara, com a glacera principal fortament encaixada, deu la seva importància al fet d'estar localitzada al bell mig d'alts massissos com els de la zona de Panticosa, els de Vinhamala, i més avall els contraforts del massis del Mont Perdut i Tendeñera. Aquesta situació i l'orientació del seu traçat privilegia l'acumulació de neu i gel en el fons de la vall i l'alimentació per aportacions laterals. Una d'aquestes és la vall d'Ordiso, que, juntament amb la d'Otal, constitueixen dos dels exemples més esplèndids de valls penjades de la regió, amb un perfil i una secció en U característics. Sense voler entrar a fons en la polèmica sobre els episodis glacials pirinencs, sembla ben segur que la formació de les valls és contemporània al moment de màxima expansió glacial que hem de situar en el Riss. A les parts altes de la vall ens trobem amb excavacions de ninxols glacials, petits circs i cubetes de sobreexcavació i importants acumulacions morrèniques d'alçada que podríem atribuir al Wurm o a una fase epiglacial posterior que donaria lloc a actives masses de gel i a l'acumulació d'arrossegalls en forma d'un o diversos lloms sota les crestes.

Finalment, els fenòmens postglacials vindrien a donar un darrer retoc amb l'acumulació dels detritus produïts per les pronunciades oscil·lacions climàtiques que donaran com a resultat la formació de cons de dejecció i tarteres, per una banda, i dels sòls de muntanya (durant l'òptim postglacial) per l'altra. És de destacar també la presència de solifluxions damunt les pissarres del devònic inferior, que evidenciarien les dificultats del drenatge subterrani en aquest nivell impermeable.

La carstificació

A part del modelat glacial o climàtic, el carst és l'element geomorfològic més destacable. S'ha estudiat les formes i la seva funcionalitat actual, el paleocarst i l'organització hidrogeològica.

En quan a les formes la més espectacular és el riu subterrani i la grallera d'Ordiso, artèria de drenatge de gran capacitat i de gran espectacularitat de formes i dimensions. En els replans superiors (al voltant de la cota 2300 s.n.m.) ens trobem amb importants formes exocàrstiques i d'absorció: dolines, una depressió càrstica de 400 m. de llarg per 200 m. d'ample per on circula el riu que finalment s'engolleix en el seu extrem més septentrional, per un ponor penetrable per on l'aigua cau en cascada. El rascler, bastant pobre i reduït a les parts més altes, és poc visible i presenta formes d'acanaladura, que en alguns llocs (especialment en els canvis de pendent) estan arrodonides i suavitzades per l'erosió posterior. També hi ha en aquestes parts altes, i situats més o menys seguint en superfície el traçat subterrani de la cova, una certa quantitat d'avencs (alguns oberts enmig de dolines d'enfonsament) que in-filtren una petita quantitat d'aigua produïda per la fosa de la neu que s'hi acumula. Totes aquestes formes estan estructurades a partir de l'estratificació (direcció de capa: 075E, capbussant cap el NNW) i les diàclasis (095 E i 167 E).

ESQUEMA HIDROGEOLÒGIC DE LA VALL D'ORDISO

El riu subterrani d'Ordiso forma part d'un sistema fluvio-torrencial més ampli que conjuga l'escolament superficial amb el subterrani, per tal d'abocar les aigües provinents de les parts elevades de la vall d'Ordiso i la "Montaña de Año" a la vall del riu Ara, un miler de metres més avall.

El perfil longitudinal de la vall i el distint comportament hidrogeològic marquen dues zones clarament diferenciades: les planes superiors i el fons de la vall (de la cota 1.800 m. fins la confluència amb el riu Ara, a 1580 m.s.n.m.). Les planes superiors són les que alimenten el riu subterrani de la cova d'Ordiso, mentre que les aigües retornades a la superfície per la boca inferior de la cavitat, tornen a infiltrar-se, ja en el fons de la vall, per a ressorgir més avall un altre cop a superfície en el mateix llit del riu Ordiso. L'organització del drenatge i l'esquema hidrogeològic resultant ve explicat per la taula 1.

Descripció i aspectes tècnics

Com ja hem dit aquesta cavitat té dues boques: la superior, per on hi entra un curs d'aigua que neix en un "ibón" i la inferior per on el rierol, lleugerament incrementat, torna a l'exterior. Aquesta circulació condiciona el material d'exploració i fa aconsellable la utilització de granota impermeable. Tanmateix un parell de passos baixos obliguen a mullar-se bastant. També cal dir que en alguns ressalts - normalment equipats amb cordes fixes - és més comode utilitzar algun sistema d'autodescens.

Iniciarem la descripció per la boca superior, lloc normal d'entrar car fa més fàcil l'exploració. És un pou de 13'5 m. per on cau una cascada. Un cop a la base, seguim "riu amunt" unes galeries que després d'una sala amb nombrosos blocs ens situen sota el curs del torrent epigeu; lloc amb abundants degotalls, estret i fan gós.

taula 1

Retornats sota la cascada seguim ara la direcció de les aigües. Trobem una nova saleta que com l'anterior està en un encreuament de fractures. A continuació la volta baixa fins a 70-80 cm. del pis, encara que per pocs metres. De nou s'aixeca i ens trobem amb una galeria amb unes característiques generals que esdevindran pràcticament uniformes al llarg d'uns 600 m. L'alçada serà important - entre 7 i 10 m. - llevat d'un parell de llocs molt concrets on caldrà remullar-se per seguir avançant. L'amplada és també força regular, normalment de 2 a 3 m., eixamplant-se només per causes ben localitzades. La galeria és una mica divagant però ben adaptada a les estructures. Hi ha alguna desviació, poc important. El més destacable són un parell de rectificacions del curs del riu suposem que cercant un millor perfil d'equilibri que encara es lluny d'assolir. Com és normal en una cavitat activa d'alta muntanya són nombrosos els tolls, gorgs i ressaltos a la galeria. En un lloc penjat vàrem observar uns pocs "pendants" bastant ben conservats i relacionats amb materials sedimentaris. Més nombroses eren les empremtes de corrent: ben clares fins a 1-1'5 m. del pis, per a difuminar-se més amunt.

Els darrers 300 m. de la cavitat aquestes característiques canvien sensiblement. Sense que oscil·li l'orientació de la galeria, a partir del creuament d'aquesta amb una ben marcada fractura NNE-SSE, les dimensions augmenten bruscament. Les amplades, fins l'exterior, van dels 12 als 20 m. i l'alçada de la volta entre els 10 i els 30. El terra està reomplert de còdols i blocs mitjanament rodats, en alguns pocs llocs recoberts, com vora la boca, per materials clàstics més angulosos i més recents. Entre aquests materials el riu ha excavat un thalweg encara poc encaixat, cosa normal, atès l'escàs desnivell d'aquest tram. La volta té formes equilibrades, parabòliques.

Pràcticament ja a la sortida, un enfonsament ha obert una obertura vertical a l'exterior de 32 x 11 m., quasi perpendicular a la galeria per on veniem. Aquest tros, de fort pendent, fineix en una boca de 8 m. d'amplada i uns 25 m. d'alçada. Un xic més avall re sorgeix l'aigua que en aquests darrers 50 m. circulava per sota dels blocs.

El desnivell màxim entre boques és de 113'07 m. i el recorregut real de 1026'7 m.

Les coordenades, respecte la boca superior són:

X = 3° 30'51'' Y = 42° 42'18'' Z = 2.295 m.

L'escorrentia superficial i l'"Ibón de Ordiso"

L'aigua que arriba procedent del vessant oriental de la muntanya d'Año s'acumula en un petit estany (ibón) situat a la cota 2330 m., d'allà un curs recull les aigües d'escorrentia que ciculen damunt les pissarres fins que més avall, excava les calcàries subjacents formant una gran depressió càrstica d'un 400 m. de llarg, per on circula fent meandres fins que a l'extrem septentrional, i en el contacte pissarres-calcària, s'engolleix per un ponor que forma la boca superior de la cova d'Ordiso.

El riu subterrani de la cova d'Ordiso

A partir del moment en que les aigües d'alimentació cauen en cascada per la boca superior de la cova d'Ordiso, s'estableix en el si de les calcàries devonianes una circulació de caràcter lliure o fluvial a partir del gran col·lector que constitueix la cova, estructurada en bona part gràcies a les fractures de direccions entrecruades 095 E i 167 E. A les aigües d'infiltració ràpida, a bocades en massa, s'ajunten les procedents de la infiltració més lenta provinents dels plans del damunt de la cavitat, dels camps de rascler, petites dolines i avencs que acumulen neu en el seu interior. El recorregut per aquesta artèria de drenatge és d'uns 1.000 m. i el desnivell entre boques de 113 m.

Les dimensions de la cavitat i la seva localització altimètrica ens fan pensar que es tracta d'una forma força antiga, pertanyent a un estadi, de carstificació depenent d'unes altres condicions climàtiques més humides i d'una morfologia exterior molt diferent que li asseguraven una major àrea d'absorció i li garantien uns cabals d'aigua més importants que els actuals i en una situació hidrogeològica ben diferent, ja que ha passat d'estar en la zona saturada, amb una circulació gravitacional lliure. Avui aquesta cavitat podem considerar com a forma paleocàrstica molt pensada respecte el nivell de base general i reaprofitada per al drenatge de les aigües de les parts altes de la vall. Aquesta evolució ha estat conseqüència de l'aprofundiment de la vall i de les característiques litològiques que han impedit l'aprofundiment de la xarxa subterrània en trobar-se allotjada en un nivell calcari empaquetat entre les pissarres que li fan de nivells impermeables. La cavitat ha sofert diversos episodis de rebliment detrític i presenta terrasses de llims, sorres i còdols encrostonats al sostre (en una relació genètica molt interessant amb els "pendants" de la volta) i a les parets. Aquest aspecte sedimentològic està en fase d'estudi donada la gran importància que té de cara a abordar els aspectes evolutius de la cavitat. En les parts finals i més properes a la boca inferior, la galeria és de grans dimensions i els processos clàstic, lligats a la gelifracció i altres fenòmens anàlegs, han estat molt importants.

La circulació subterrània i superficial del fons de la vall d'Ordiso

El torrent que surt de la boca inferior de la cavitat, o grallera d'Ordiso, perd alçada ràpidament gràcies al pronunciat pendent del sector. El seu curs s'orienta seguint l'estratificació que adquireix aquí un fort cabussament cap el NW. En arribar al fons de la vall (1.800 m.s.n.m.), vora el refugi de pastors d'Ordiso, s'ajunta amb altres aportacions provinents de l'esquerra de la vall, travessa un nivell pissarrós important i quan excava les calcàries subjacents torna a infiltrar-se sobtadament tot aprofitant unes fractures molt marcades de direcció aproximada N - S (167° E). En èpoques de baixa energia el llit epigeu queda, a partir d'aquest punt, completament sec, mentre la circulació d'aigües es realitza sota terra. Seguint el curs del riu cap avall ens adonem que les aigües tornen a brollar per unes diàclasis que atravesen quasi ortogonalment el talweg, amb la direcció N - S que les de les pèrdues de més amunt. A partir d'aquest punt, i amb alguna

aportació subterrània més, el riu circula en superfície fins a la seva confluència amb el riu Ara, a una cota de 1560 m. s.n.m.

HIDROQUÍMICA

Aquestes dades que donem a continuació no tenen altre pretensió que el ser unes observacions puntuals realitzades per tal de caracteritzar la hidroquímica del sistema. Han estat elaborades per Manuel Monterde (membre de l'Equip d'Hidrogeologia Càrstica format per membres de l'Espeleo-Club de Sabadell i de l'E.R.E. del C.E.C.) que també ha fet les anàlisis de laboratori.

Les dades foren preses durant el novembre del 1981, en un moment de molt baixa energia del sistema després d'un prolongat estiatge. Els aforaments foren fets químicament pel mètode del "cabal constant", les mesures de conductivitat i pH foren preses "in situ" i es prengueren mostres d'aigua que conservades en nevera foren baixades al laboratori, sent analitzades immediatament. Les valoracions de HCO_3^- , Ca^{++} i Mg^{++} es van fer per colorimetria, les de Na^+ i K^+ , per espectrometria d'emissió.

Els punts de recollida de mostres foren tres: A l'engolidor o boca superior de la cova, a la boca inferior i a les ressorgències del fons de la vall (punts 1,2,3, a l'esquema adjunt).

En general s'observa que la participació dels recorreguts subterranis en el quimisme de les aigües és mediocre, segons es dedueix de les conductivitats de l'aigua en els diferents punts.

	Engolidor, boca superior	Boca inferior	Ressorgències fons de la vall
$\mu\Omega^{-1}\text{cm}^{-1}$ a 20° C	115	122	135

Són aigües molt poc mineralitzades amb valors que, per altra part, són els usuals de les fonts càrstiques de la zona (a les sorgències del sistema Arañonera són sensiblement més altes a conseqüència del major recorregut subterrani i de la complexitat de la seva estructura).

L'evolució hidroquímica que presenten de dalt de tot de la vall (punt 1) a les parts més properes a la confluència amb el riu Ara (punt 3) obeeix a la dissolució de la calcària.

Els elements que augmenten les seves concentracions al llarg dels trams subterranis són:

	Engolidor Punt 1	Boca inferior Punt 2	Ressorgències Punt 3
Cabal l/seg.	23,5	31,3	-
pH	8,18	8,02	8,09
CO ₂ mg/l.	0,86	1,34	0,95
HCO ₃ ⁻ mg/l.	46,4	50	53
SO ₄ ²⁻ mg/l.	2,2	2,2	3,2
Ca ²⁻ mg/l.	29	31,2	32
Mg ²⁺ mg/l.	1,5	2	3,4

Altres elements tenen uns valors molt més petits, quasi a nivell de traça, que intervenen poc en la mineralització. Els seus valors tenen un caràcter menys local, és a dir més "regional" o més poc influït pel sistema.

	Engolidor Punt 1	Boca inferior Punt 2	Ressorgències Punt 3
Na ⁺ mg/l.	0,2	0,2	-
K ⁺ mg/l.	0,1	0,1	-
Cl ⁻ mg/l.	1	1,1	1.1

Tots aquest valors ens indiquen que a les parts superiors ens trobem amb una circulació d'aigües en la zona no saturada, cosa ben patent a la cova d'Ordiso, que aprofita formes endocàrstiques residuals i reciclades i una zona saturada poc important en els nivells calcaris inferiors de la vall, on hi ha una activa circulació sota el llit del riu Ordiso, organitzada a l'interior d'un estrat calcari. És en aquest nivell on es situa la carstificació actual de la vall d'Ordiso.

CONCLUSIONS

Tot el conjunt es característic del carst d'alta muntanya a on les circulacions actuals aprofiten els modelats paleocàrstics

preexistents, avui disfuncionals, que permeten a les aigües una circulació ràpida pels grans col·lectors d'elevat gradient i amb poca capacitat de retenció aquífera. La climàtica actual i la configuració morfològica de la vall fan que la dinàmica del sistema estigui en funció d'uns cabals més aviat modestos durant la major part de l'any.

Només amb ocasió de pluges especialment intenses o en el desglaç primaveral, grans quantitats d'aigua s'aboquen pel ponor de la boca superior. Aquest cabals, augmentats pels provinents de les diverses formes d'absorció situades sobre el curs subterrani, són abocats de nou a l'exterior per la grallera d'Ordiso. Més avall part de l'aigua s'infiltrarà de nou en el contacte amb les calcàries del nivell més inferior per a ressorgir en el mateix llit del riu vora la curva de nivell dels 1700 m. Només en aquests moments de càrrega l'aigua circula lliurement pel riu epigi d'Ordiso. Ben freqüentment tota l'aigua és infiltrada sota terra, sent només funcional tot l'any el tram comprès entre el 1.700 m. i l'aiguabarreig amb el riu Ara.

Tot això ens fa diferenciar clarament dos episodis de carstificació. L'actual i ben visible, com hem dit, en el fons de la vall i un representat especialment per la cova d'Ordiso. Aquest darrer episodi es evidenment anterior a la configuració de l'actual xarxa hidrogràfica, lo qual ens permet imaginar que podria ser ~~pre-glacial~~ pre-glacial, atesa la seva desconexió amb les grans formes ac-

tuals. Malgrat tot aquest es un punt sense confirmació definitiva i que confiem aclarir en futurs treballs sobre les inter-relacions carstificació-glaciariisme a l'alta vall de l'Ara.

BIBLIOGRAFIA

- AMINOT, A. (1974).- "Géochimie des eaux d'aquifères karstiques. II Les analyses chimiques en hydrogéologie karstique". Ann. Spéléol. 29, 4 p. 461-483. Moulis.
- BAKALOWICZ, M. (1979).- "Contribution a la géochimie des eaux a la connaissance de l'aquifère karstique et de la karstification". Univ. Paul Sabatier. Toulouse.
- BAKALOWICZ, M., MANGIN, A. (1980).- "L'aquifère karstique. Sa définition, ses caractéristiques et son identification". Mem. H. sér. Soc. Géol. France, n° 11, p. 71-79, 9 fig. Paris.
- CERVELLÓ, J. M. (1981).- "Carstificació a la serra de Tendeñera (Pirineu Aragonès). Estudi del sistema càrstic d'Arañonera". Espeleòleg n° 32, p. 73-107, ERE-CEC Barcelona.
- CHOKROUNE, P., MATTAUER, M., RIOS, L.M. (1980).- "Estructura de los Pirineos". Bol. Geol. y Min. tom 19, fasc. 1, I.G.M.E., p. 213-248. Madrid.
- INSTITUTO GEOLOGICO Y MINERO DE ESPAÑA (1971).- Mapa geológico de España, 1: 200.000, hoja 14. Viella 35 pp., 1 mapa. Madrid.
- INSTITUTO GEOLOGICO Y MINERO DE ESPAÑA. (1972).- Mapa geológico de España. 1:200.000, hoja 23 Huesca, 54 pp. 1 mapa. Madrid.
- MANGIN, A. (1975).- "Contribution a l'étude hydrodynamique des aquifères karstiques". Tesi doctoral, Ann. Spéléol., 29, 3, p. 283-332; 29, 4, p. 495-601; 30, 1, p. 21-124. Moulis.
- SEGURET, M. (1970).- "Etude tectonique des nappes et séries décollées de la partie centrale du versant sud des Pyrénées. Caractère synsedimentaire, rôle de la compression et de la gravité". Thèse Fac. Sc. de Montpellier. Montpellier.
- SOLER SAMPERE, M. i PUIGDEFABREGAS TOMAS, C. (1970).- "Lineas generales de la geologia del Alto Aragón Occidental" Pirineos n° 96, p. 5-20, 2 fig., 1 mapa geol. Jaca.
- WENSINK, H. (1962).- "Paleozoic of the upper Gallego and Ara Valleys Huesca province, Spanish Pyrénées". Estudios Geol. V. 18, n° 1-2, p. 1-74, 2 mapas. Madrid.

avenc des bosc

per Josep Lluís Cuevas i Martínez

SITUACIÓ

Seguint la carretera d'Escorça a Sa Calobra, en direcció cap a aquest darrer punt, hem de deixar-la en el Km. 9'700 per a remuntar uns petits ressalts situats a mà esquerra en el sentit de la marxa. La cavitat es troba a poca distància de la carretera, a uns 10 m. per sobre d'aquesta.

Coordenades:

X = 6° 29'13''
Y = 19° 50'37''
Z = 230 m.s.n.m.

Full cartogràfic 643 - 2 del I.G.
C. escala 1:25.000

DESCRIPCIÓ

La cavitat presenta dues boques, essent impenetrable la més oriental a causa dels blocs que l'obstrueixen parcialment. L'altra boca dona pas a un pou de petites dimensions comunicat pel seu fons amb la peça principal de la cavitat, un pou en forma de fus d'uns 5 m. de diàmetre màxim i de dimensions força constants, el fons del qual es troba a - 54 m. ocupat per clastes de petit tamany.

ESPELEOGÈNESI

Podria tractar-se d'una cavitat d'origen invers comunicada a l'exterior per unes fissures de rascler molt desenvolupades. La morfologia observable en tota la cavitat és la de corrosió emmascarada quasi totalment per un procés reconstructiu molt desenvolupat i en avançat estat de decalcificació.

HISTÒRIA

La cavitat va ésser explorada per primera vegada en Setmana Santa del 1980 durant una excursió a la Cova de Sa Campana.

Primera exploració: E.R.E. 4.4.80

el retrobament de l'obra d'en cels gomis un segle després : l'avenc de sant pere (oliete, teruel)

per Jordi Lloret i Prieto (SIE del CEA)
Montserrat Ubach i Tarrés (ERE del CEC)

RESUM

Localització, descripció, topografia i dades diverses sobre la "Sima de San Pedro" (Oliete, Teruel). Cavitat de considerables magnituds (- 104 m. de fondària amb vertical de 91 m. i boca de 70 m. de diàmetre) i que conté un important llac en el seu fons. Coneguda d'antic - visitada pels autors en companyia d'en Toni Nubiola el 1981 - s'esmenta i resumeix la ressenya d'una exploració realitzada per en Cels Gomis el 1880, ara fa un segle, que constitueix el primer treball publicat a l'Estat espanyol on es descriu, d'una forma seriosa i detallada, una cavitat subterrània.

INTRODUCCIÓ

Cels Gomis i Mestres - Reus 1841 - Barcelona 1915 - folklorista, escriptor en català i castellà, membre de l'Associació Catalana d'Excursions Científiques, predecessora del Centre Excursionista de Catalunya i que, el 1868, prengué part activa en la Revolució de Setembre i col.laborà als periodics republicans. Autor d'un bon nombre de llibres de text per a infants, de treballs de geografia i d'història, poemes populars i alguns llibres remarcables. Amb una abundosa activitat excursionista, pròpia d'un esperit dels qui van conformar la nostra Reneixença, afavorida per la mobilitat constant a que l'obligaven les seves tasques d'enginyer (JMAM, 1975).

Injustament oblidat com a espeleòleg - el seu nom no ha figurat normalment entre els precursors d'aquesta afecció a Catalunya - la seva ressenya sobre l'avenc de Sant Pere o "Sima de San Pedro de los Griegos", realitzada fa un segle, conté el primer estudi aparegut al nostre país sobre una cavitat, amb el rigor positivista i científic - barrejat amb unes encisadores pinzellades romàntiques i folklòriques - propi d'aquest moviment catalanista i progressista que a l'àmbit de les ciències havia de permetre el desvetllament de la nacionalitat catalana.

Amb aquestes ratlles pretenem oferir un petit homenatge a la seva memòria contribuint, com ell ho va fer fa cent anys, a difondre un xic el coneixement d'aquesta cavitat i, en allò possible, donar algunes dades que puguin ser d'utilitat, de cara a facilitar al

lector la visita purament esportiva o potser a induir-lo a estudiar més detingudament l'origen d'aquest curiós fenomen.

HISTÒRIA

Des de temps inmemorial, aquest impressionant abisme havia criat l'atenció del vilatans. Segons en Cels Gomis "l'avench de Sant Pere fou sempre considerat com un lloch tenebrós y fatidich, y ha sigut no pocas vegades la tomba de las víctimas violentament tirades á dintre, ja per los carlistas durant la guerra dels set anys, ja per alguns dels facinerosos que han tingut aterrorisat aquest país ab llurs fetxorías".

Ens continua dient:

"En lo llibre de defuncions de la parroquia de Oliete, tomo 1 er., consta que en 26 de desembre de 1633 fou violentament tirada á l'avench una jove de Andorra (vila propera a Oliete, 7795 hab, segons el cens de 1960) anomenada Garcia Navarro, quin cadaver hi permanesque sis dies, passats los quals ne fou tret miraculosament, continuant encara dos dias mes sense enterrar y sense que s'corrompés lo mes mínim".

"Sembla que lo primer que baixá á l'avench fou un home de Oliete en 1810, lo qual ho feu per fanfarronada, y per cert que estigué á punt de costarli car. Sembla que la juguesca era deixarse baixar lligat ab una corda y pèndrer immediatament un bany en l'aygua que hi ha en lo fondo. Mes degué sens dupte impresionarse molt durant la baixada, y lo bany li sentá tan malament que degué guardar llit molt temps".

També es tenen noticies del descens efectuat el 1831 per uns quants joves d'Oliete; al 1856 per altres nois d'Ariño i, al 1864, pels "mestres de casa" que restauraven la propera capella de "San Pedro de los Griegos", que dóna nom al forat, dirigits per un tal D. Pedro Gargallo.

El 1879, la cavitat és denunciada com "mina de substàncies terreo-alcalines", amb la finalitat d'empendre l'explotació a gran escala del fosfat de calç i colomassa acumulada al seu fons, per adobar les terres de conreu. Amb aquest propòsit s'instal·là a la boca un voluminós torn, per a facilitar l'accés dels treballadors i l'extracció dels materials esmentats, del qual encara avuí se'n conserven les runes i gracies al qual, mentre durà el seu funcionament i mitjançant l'autorització de l'empresa francesa concessionària, es pogué satisfer la curiositat d'aquelles persones arriscades que, com en Cels Gomis el 1880, s'atrevien a devallar l'avenc.

Així es com aquest autor ens explica la seva emocionant aventura:

Hem arribat á la vora de l'torn ahont hi ha enrotllada la corda pera baixar á l'avench. L'inginyer (1) fa una senya y puja l'aparato".

(1) Mr. Lartigue, enginyer i a la vegada director de la companyia francesa concessionària que acompanyà a Cels Gomis en la seva exploració.

"Quan veig l'empostissat que forma l'embastida damunt meteix del avench, compost tant sols de vuitenas; quan arriba á dalt l'aparato descensor y veig que es una especie de coba de posar fideus ja mitj destartalat, casi m'venen ganas de desistir de visitar lo fondo de l'avench. Pero la por de fer un paper ridícul y, mes que tot, lo desitj de satisfacer ma curiositat, me dicideixen á sentarme en una post que hi ha á mitja altura de l'coba, y Mr. Lartigue se senta á l'meu cistat".

"Al principi lo coba passa casi fregant á la roca, mes á'ls pochs metros, aquesta s'aparta repentinament, y nos trovem penjats al mitj de un enorme precipici, de 114 metres de altura, que axó es lo que hi ha desde l'embarcadero, si se m'permet la expressió, fins al nivell de l'aygua".

"Durant lo descens observo detingudament las parets de l'avench, formadas de enormes banchs de roca calissa ab gran munió de ammonites, y no poden menos de cridar-me l'atenció los milers de parells de coloms que nian entre llurs anfractuositats. Cada raconada formada per las rocas n'está literalment cuberta".

"Una vegada arrivats al fondo, surtim de l'coba Mr. Lartigue y jo, que comenso per béurer un bon trago de l'aygua que hi ha en lo fondo, formant un estany de uns 60 metres de diámetro per 20 de altura. A mi m'havían assegurat que aqueixa aygua era corrent, mes la completa quietut de las plomas que n'cubreixen la superficie m'demuestra lo contrari. Lo únich que noto son algunas filtracions provinentas de l'riu Martin, quin llit es 60 metres mes alt que l'fondo de l'avench".

"Per lo demés aquesta aygua, á pesar d'esser estancada, y la molta porquería que de los nius diariament hi deu cáurer, té molt bon gust y es molt fresca". (2)

"Mr. Lartigue m'fa'ls honors de l'seu domini ab la major finura, mostrantme tots y cada un dels seus detalls: los sachs ja plens de colomassa; las capas que d'aquesta han quedat sepultades baix las rocas despresas de la boca, que cada dia s'vá axamplant, ó de las terras arrossegadas per las ayguas torrencials de l'barranch superior".

"Comensa á tronar de nou. L'inginyer me fa observar que voldria trovarse á Oliete avans qu'esclatés la tempestat y torno á ficarme en lo coba, mes aquesta vegada tot sol, per ser la pujada molt mes pesada pera los que están á l'torn, que la baixa".

"Durant lo descens, la curiositat per una part y la amable conversació de Mr. Lartigue per altra, me impediren fixarme en certs detalls. Mes ara que estich tot sol y que, en mitj de l'silenci que m'rodeja, sento cruixir los bimechs de l'coba, no puch menos d'esperimentar certa congoixa que no m'deixa fins á l'moment de saltar en terra ferma. Los sis minuts que ha durat l'assenció m'han semblat sis sigles, y si ara m'oferisin cent duros pera tornarhi á baixar no ho faria, á menos de cambiar lo sistema avuy empleat per un altre de mes sólit y menos perillós". (GOMIS, 1880).

(2) Estem segurs que en Cels Gomis no hagués vegut actualment d'aquesta aygua.

Segons en Puig y Larraz, que reproduueix part de les dades facilitades per en Gomis, degut a la fallida de l'empresa francesa aquesta explotació va quedar abandonada aquell mateix 1880 (PUIG Y LARRAZ, 1897).

Més modernament, el 2 de maig del 1956, membres del GES del CMB de Barcelona (J.M. Anglada, O. Andrés, L. Muntán i J. Comellas) efectuaren la que s'ha considerat primera exploració espeleològica a la cavitat publicant, a Cordada, una breu ressenya i croquis topogràfic. (AA., 1956).

LOCALITZACIÓ

Sortint d'Oliete (Teruel) per carretera, cap a l'est, en direcció a Ariño i poc abans del quilòmetre cinc, no lluny de l'encreuament que permet desviar-se vers Alloza, es pren una pista a l'esquerra, clarament visible, que baixa suaument per "La Dehesa" fins al riu Martín, just a un gual per on es pot atravesar en cotxe sense excessius problemes (segons l'època de l'any).

Des d'aquest punt i ja un xic abans d'arribar-hi són visibles la "Venta" i "Ermita de San Pedro", parell d'edificis des d'on es pren una altra pista, antic camí d'Alacón a Ariño, que acaba en una "paridera" a poc menys d'un quilòmetre.

Ací abandonem el vehicle i remuntem un llit sec que drena les aigües procedents del Cuerno de Escoz (895 m. s.n.m.) i Escoz (881 m. s.n.m.), per un corriol que discorre paral·lelament al seu marge esquerre i que a uns pocs centenars de metres ens deixarà davant la

boca de l'avenc, situada a 250 m. d'alçària sobre el nivell del mar, aproximadament.

Tal com indiquen en Cels Gomis i en Puig y Larraz, no vam veure la cavitat pràcticament fins arribar just a la seva boca. De totes maneres vam poder comprobar que un cop ja es coneix, és possible localitzar el seu emplaçament des d'un o dos quilòmetres abans.

DESCRIPCIÓ

Boca circular de 65 x 75 metres amb un desnivell màxim entre el llavi superior i l'inferior de 23 m. Pou de forma troncocònica, dimensions que es veuen eixamplades proporcionalment a la seva fondària fins assolir, en el fons, 85 x 95 m. Planta irregular, rodona, envaïda en part per un important llac (57 x 70 metres segons el nivell d'aigua el 4 de gener del 1981), parcialment circumscrit per una heterogènia terrassa semicircular de blocs i graves de variades dimensions.

A l'extrem més nord-occidental de la boca, a pocs metres de la mateixa, es bada una estreta fissura penetrable que, després d'un cert recorregut vertical, incideix a la paret del pou als voltants dels 50 metres.

El lloc més apropiat per a efectuar l'ancoratge es troba a l'extrem septentrional de la boca, a 17 m. per sota el seu vèrtex més alt i al costat de les restes de l'antic torn, actualment bolcat i en part estimbat. Des d'ací s'obra una vertical absoluta de 91 m., dels quals escassament els 10 primers es baixen contra paret i la resta en un absolut buit fins a 21 metres de la paret més propera, per a tocar fons a - 108 metres. En el transcurs de la nostra visita a la cavitat, el nivell de la superfície del llac - punt de referència per a calcular la fondària de l'avenc - es trobava a menys d'un metre de la vertical de la corda, mentre que segons es desprèn per les dades facilitades per anteriors visitants, aquest nivell pot quedar, ocasionalment, per sobre i, amb molta més freqüència, per sota de la cota actual, el que ofereix la possibilitat d'assolir profunditats lleugerament superiors (fins a 3 o 4 metres) segons l'època de l'any en que es realitzi l'exploració.

En allò tocant a la profunditat del llac, una sèrie de sondes efectuats per l'ERE del CEC el 8/1968, donaven unes cotes de fins 15,5 metres (topografia inèdita de Escrich i Recuero). Aquestes dades varen ser preses quant les aigües, sembla ser, es trobaven diversos metres més avall del nivell enregistrat per nosaltres. Aparentement, no hi ha continuació subaquàtica penetrable.

Superfície boca:	3.980 m ²
" planta fons:	7.240 m ²
" llac al 4.1.81:	3.238 m ²
Volument aproximat:	5,6 x 10 ⁵ m ³

GÈNESI

Segons es desprèn d'una ràpida observació de la seva morfologia i tal com tradicionalment s'ha vingut considerant, sembla tractar-se d'un interessant cas d'avenc d'enfonsament, format per l'ensorrament de la massa rocosa, prèviament multipartida i fragmentada per unions de llivanyes i plans d'estratificació, degut al desmantellament progressiu del substrat, atacat per una hipotètica capa hídrica subterrània de la que l'únic vestigi podria ser el gran llac que ocupa el seu fons.

Aquest procés segueix en l'actualitat, mitjançant el desplaçament dels paquets que formen les parets més consistents, en direcció al buit - originant prèviament fenòmens d'esquerdament - i una gradual solifluxió de les parets constituïdes per materials més febles.

En Cels Gomis, refusant les teories anteriorment existents sobre la gènesi de la cavitat, de caire popular i fantàstic, donà ja al 1880 una explicació de la mateixa que, avuí, ens sembla tan avançada com coherent:

"Las ayguas de l'riu Martin, qu'en altre temps degué ésser molt mes caudalós que avuy, filtranse per entre mitj de las capas inferiors, acabaren per trovar una sortida subterrànea, y la contínua erosió de las ayguas acabá per produhir l'enfonzament de una part de las capas superiors. Las ayguas de l'barranch, que, como deixo dit, hi ha en la part alta de l'avench, devían córrer damunt mateix de aquest, y, filtrantse per las esquerdas produhidas en lo terreno per l'enfonzament mencionat, degueren anar ocasionant poch á poch lo desprendiment de novas rocas, anantse engrandint paulatinament l'avench fins arribar á l'estat en que avuy es troba. Aquesta explicació per mí té la ventatja de apoyarse en dos fets que encara actualment tenen lloch: primer, las filtracions de l'riu Martin, quinas ayguas penetran avuy meteix en l'avench; segon lo desprendiment de las rocas superiors que s'repeteix á cada moment".

"No queda mes que la següent objecció: Haventhi aquesta cavitat subterranea baix lo fondo de l'avench, ¿cóm es que las ayguas que hi ha en aquest fondo hi permaneixen estancadas?. Pera mí la resposta es la següent: Plena aquesta cavitat per las rocas despresas de la part superior, s'han omplert los spays que quedavan entre aquestas per las argilas arrossegadas per las ayguas torrencials exteriors, formantse de aquest modo un fondo impermeable".

MATERIAL NECESSARI

95 metres de corda, instal.lada en les restes de l'antic torn enderrocat. Convé protegir-la al començament de la vertical i a un metre més avall, per evitar un parell de fregaments d'escassa importància, o bé fraccionar un xic abans de finalitzar el tram inicial contra paret. És aconsellable comprovar que la corda no vagi a parar al llac, ja que en aquest cas s'haurà d'estar atent per a pendolar en tocar fons. La il.luminació, obviament, és innecessaria.

SIMA DE SAN PEDRO

oliete (teruel)

TOPOGRAFIA: JORDI LLORET, MONTSERRAT UBACH, TONI NUBIOLA
04.01.81 GR 4

PLANTA ±0m/-23m

PLANTA -94m/-104m

CONCLUSIÓ

Es tracta d'una cavitat sense cap mena de complicació tècnica, fàcilment accessible des de Barcelona, que ofereix per les seves inu-
suals proporcions, per l'atractiu del seu descens en mig del buit, amb les negres aigües del llac del fons i per l'espectacle dels es-
tols de gralles i coloms que al capvespre es deixen caure al pou, cer-
cant els nius oberts en les parets, un interès ben particular, tot i
essent un àvenç que amb prou feines supera els 100 metres de fondària.

BIBLIOGRAFIA

- A.A., 1956.- "Espeleologia. El GES en Teruel". Cordada (Barcelona),
16:10(304)-11(305)
- GOMIS, C., 1880.- "Una excursió al avenç de Sant Pere dels Grechs
(Terme de Oliete, província de Teruel)". Butll. As. Cat.
d'Exc. Cient. (Barcelona): 211-215; 234-237.
- JMaM, 1975.- "Gomis i Mestres, Cels". Gran Enciclopedia Catalana
(Barcelona), 8:164.
- PUIG Y LARRAZ, G. 1896.- "Cavernas y simas de España" Bol.Com.Map.
Geol. de España. (Madrid), 21.

CARTOGRAFIA

- I. G. C. 1935.- "Muniesa". Fulla del Mapa topogràfic d'España nº 467
a escala 1:50.000 (Madrid).

Barcelona, febrer 1981.

avanç de les exploracions a gamueta

per Antoni Inglès i Alcon
Alfred Montserrat i Nebot

INTRODUCCIÓ

Des de fa uns anys les activitats estiuenques de l'ERE pel Pirineu Central han passat a ser quelcom més que els típics i tradicionals campaments d'Arañonera, durant el mes d'Agost.

Des de 1977 nombrosos caps de setmana de Juny fins a Octubre han estat aprofitats per a realitzar prospeccions i algunes exploracions en d'altres indrets d'aquesta serralada.

Les prospeccions realitzades en 1978, així com les primeres cavitats explorades en 1980 marcaren els nous camins a seguir per al millor coneixement espeleològic de les valls pirinenques. Un d'aquests sectors ha estat el de Gamueta, situat al N de la província d'Osca al límit amb la de Navarra.

Les primeres prospeccions en aquesta àrea l'any 1978, ja deixaren entreveure la potencial importància d'aquesta. Però no fou fins al 1980 en que es començaren les primeres exploracions en la zona del Ginebral de Gamueta donant uns resultats força interessants malgrat els pocs caps de setmana dedicats.

Les activitats durant el 1981 s'accentuen d'una manera important, especialment els caps de setmana, cosa que ens permet oferir aquest primer avanç dels treballs realitzats.

HISTÒRIA

Durant l'estiu de 1978 es va fer un parell de visites durant les quals a part de prospeccionar un sector, es van explorar i topografiar el G - 1 i G - 2.

L'any següent s'exploraren i topografiaren el G - 3 i la Sima de Linza (no inclosa en aquest avanç).

A l'estiu de 1980, s'arriba al que podríem anomenar "el rovell de l'ou" de Gamueta, localitzant-se gran quantitat de cavitats. Es devalla el G - 22, gran pou de 140 m.

Aquest darrer any de 1981, malgrat no poder dedicar un campament a la zona, i durant els messos de Juny, Juliol, Setembre, Octubre i Novembre es van efectuar més de 10 sortides de cap de setmana i ponts, durant les quals vam explorar fins el G - 26.

Sembla ser que durant el mes d'Agost (precisament el mes que no vam pujar degut als campaments a Arañonera, Pics d'Europa i de l'expedició al Perú) va visitar Gamueta, marcant algunes cavitats, un grup francès (suposem). Algunes cavitats portaven les inicials M.J.C.N. i S.C.M. i la data del 3 d'Agost.

SITUACIÓ GEOGRAFICA

La zona es troba al capdamunt de la Vall d'Ansó, a l'esquerra del naixement del riu Veral, al nord de Zuriza, tot just en el límit de la província d'Osca amb la de Navarra. Més exactament entre els barrancs de Linza i Gamueta, sent el Petrechema, amb el seus 2374 m. la cota més alta.

Cal destacar que aquesta zona limita al nord-oest amb la zona de la Budoguia.

CAVITATS

- Avenc G - 1 : Avenc de 12'5 m. Es troba situat a uns 1550 m. d'alçada, sent la cavitat més baixa de la zona.
- Cova G - 2 : Situada al peu del cingle que hi ha a l'E del "Paso del Oso". Boca de 5 x 7 m. Recorregut 26 m.

- Avenc G - 3 : 15'6 m. de fondària i 25 m. de recorregut. Estructurat seguint el cabussament dels estrats.
- Avenc G - 4 : Petit avenc d'uns 10 m. Manca topografia.
- Avenc G - 5 : La boca de 7 m. de diàmetre es troba excavada en gresos. Posteriorment els gresos donen pas a la calcària. Amb els seus 81 m. de fondària, aquesta cavitat presenta alguns problemes degut a la gran quantitat de neu i glaç que hi ha permanentment en el seu interior.
- Avenc G - 6 : Situat molt a prop del G - 5 i totalment excavat en gresos. Els seus 20'4 m. de fondària es troben dividits en dos pous de 4'4 i 16 m.
- Avenc G - 7 : Petita cavitat de 10 m. de fondària que es troba un centenar de metres al NE del G - 5 i G - 6. Té dues boques força estretes.
- Avenc G - 8 : Avenc d'un sol pou de 18'6 m., dividit a mitja fondària per un replà.
- Avenc G - 9 : No topografiat. Manca descripció.
- Avenc G - 10 : Avenc de 45'5 m. de fondària, compost per dos pous de 14 i 31'5 m. respectivament. Serveix de refugi a les gralles, trobant-se gran quantitat de guà en el replà de - 14 m.
- Avenc G - 11 : Esquerda de 23'2 m. de desnivell i uns 30 m. de recorregut.

G-6

C. Marquès
A. Montserrat
11.7.81

G-7

A. Inglès
11.7.81

G-8

C. Marquès
M. Torres
11.7.81

G-5

A. Inglès
A. Parés
18.6 / 11.9.81

0
5
10
15
20
ERE
cec

Dibuix: A. Inglès

G-10

M. Romero
19.6.81

ERE-cec

-45'5

G-11

A. Montserrat
M. Ubach
10.10.81

nm

G-14

C. Marquès
A. Montserrat
11.7.81

nm

G-17

A. Inglès
11.7.81

nm

G-18

A. Inglès
A. Nubiola
10.10.81

nm

Dibuix: A. Inglès

G-12

A. Amenós
J. Borràs
A. Inglès
M. Romero

4/11-7-81

ERE-cec

G-22

J. Borràs
J.L.Cuevas

22-11-81

ERE-cec

Dibuix: A. Inglès

G-19/19'

A. Inglès
M. Romero
19.9.81

ERE
cec

G-20

A. Inglès
A. Nubiola
10.10.81

G-21

A. Montserrat
M. Ubach
10.10.81

Dibuix: A. Inglès

- Avenc G - 12 : Aquesta és de moment la cavitat més fonda de la zona (- 200'2 m.). Es troba a pocs metres de la cota 2093 en el Ginebral de Gamueta.
- La boca, típica de rascler, dóna pas a un pou de 59 m., amb un important replà a - 41'5. Seguidament ens trobem amb un pou de gran volum i fondària, el qual amb els seus 96 m. és el segon dels explorats fins ara. La base, de 9 m. de diàmetre, recull gran quantitat de degotalls que més avall formaran un petit curs d'aigua. Un conducte estret ens porta a un ressalt de 6 m. i que ens permet accedir a una sala plena d'enderrocs. En mig de blocs, la majoria d'ells inestables, s'obre la continuació de la cavitat que és un pou estructurat en un pla de falla i dividit per diferents replans. Per aquest pou i formant petites cascades baixa el curs d'aigua abans esmentat i que es perd entre blocs en el fons de la cavitat.
- Avenc G - 13 : Situat prop del G - 11 (Manca topografia).
- Avenc G - 14 : Avenc excavat en gresos (- 14'2 m.).
- Avenc G - 15 : No explorat.
- Avenc G - 16 : Situat prop del G - 10 (Manca topografia).
- Avenc G - 17 : Petita cavitat de 10 m. de fondària excavada en gresos. Boca estructurada seguint el cabussament dels estrats.
- Avenc G - 18 : Avenc de 13 m., amb tres boques situades a diferent alçada.
- Avenc G - 19 i G - 19' : Dos avencs (impenetrable un d'ells degut als blocs) que s'uneixen en un sol pou a - 29 m. Aquest pou comú baixa fins a - 70 m., lloc on trobem una gran quantitat de gel. La cavitat fineix a - 76'7 m.
- Avenc G - 20 : Situat a una quinzena de metres a l'est del G - 19. Consta d'un sol pou de - 41'7 m.
- Avenc G - 21 : En aquesta cavitat una forta rampa ens porta a - 12'6 m.
- Avenc G - 22 : Gran pou de prop de 143 m. de fondària, explorat durant l'estiu de 1980. Consta d'un replà a - 55 m. i un pou de 80 m. Té una via lateral que arriba quasi a la mateixa profunditat.
- Avenc G - 23 : Pou de gran diàmetre i 15'2 m. de fondària. Restes de neu en el fons.
- Avenc G - 24 : Engolidor de reduïdes dimensions, penetrable només fins a 9'5 m. S'han sondejat uns altres 15 m.
- Avenc G - 25 : Explorat parcialment fins a - 40 m. El tram visitat és un únic pou de 5-6 m. de diàmetre multipartit per la neu i el glaç.

G-23

A. Montserrat
M. Ubach
10-10-81

G-24

A. Montserrat
M. Torres
24-10-81

G-26

A. Montserrat
M. Torres
24-10-81

Dibuix: A. Inglès

Avenc G - 26 : Avenc format per un pou de 23 m., amb replà al mig, i seguit després d'un pas estret per un ressalt de 3 m. Cota final a - 26'8 m.

nota sobre el graller de castellet sapeira (pallars jussà)

per Olaguer Escolà

Aquesta cavitat ens presenta un interès tot particular. Visitada per JEANNEL i RACOVITZA, única estació de Speophilus quadricollis Jeann., cavitat recorreguda per un diminut curs d'aigua, cavitat de 100 m. de profunditat, etc. A més a més la seva exploració total la vam poder fer fa relativament poc temps, molt de temps després que els pioners hi féssin la primera visita.

Extreïem unes dades sobre la llegenda origen del forat, recollides per Joan AMADES, el 1936:

AMADES, J. 1936. La Terra. Tradicions i creences. pàgs. 30-31.

EL GRALLER DEL CASTELLET.

"Pel Ribagorça hom dóna el nom de graller als avencs i escletxes naturals. Es troba en terme de Sapeira. Hi havia un pastor molt donat al joc. Un dia que guardava i no sabia amb qui jugar, jugava sol al grinyol. Se li aparegué el diable sota forma de cavaller, li proposà de jugar plegats i li digué que tenia una unça d'or per a jugar; pero el pastor, com que no tenia res, es jugà l'ànima. El pastor primer guanyà, però després perdia i temé que en Banyeta li feia trampa; observà les jugades i veié que, en efecte, l'enganyava. El pastor, enfurit, tractà d'apallisar-lo però el diable fugí i es dirigí cap al massís de roca on s'obre el graller, i quan el pastor es creia atrapar-lo i poder-lo acorrallar a la roca, aquesta s'obri pel mig i deixà l'esberla que encara avui es veu, per la qual va entrar en ràpida carrera el diable i el pastor.(60)"

(60).- Gili, F. El Graller de Castellet. "Graons". Barcelona, vol. II, nº 30.

En un altre llibre de l'AMADES hi hem trobat una altra cita sobre la mateixa cavitat, on transcriu pràcticament el mateix text: AMADES, J.- El Pirineu. Tradicions i llegendes. Edicions "La Lluminera". Barcelona, Desembre 1949. 175 pàgs. Xilografies de E.C. Ricart.

Potser val la pena de transcriure i de donar totes les dades de la ressenya del primer explorador de la cavitat - R. Jeannel i E. G. Racovitza -, cosa interessant primer perquè l'exploració es va portar a terme en una època força antiga per a la nostra espeleologia, i també perquè les dades de Jeannel i Racovitza de les "Énumérations de grottes visitées" sembla que són molt poc conegudes (ja s'ha citat que l'exploració de JEANNEL va ser feta el 1890, i cal corregir

aquests errors, que no pogués passar com el mal exemple d'un error més greu: la famosa exploració del Pare Joana a l'Avenc dels Pouetons que aquest no va pas portar a terme però que algú es va inventar i que s'ha mantingut bibliogràficament forces dècades...).

JEANNEL, R. RACOVITZA, E.G. (1912).- Énumération des grottes visitées 1909 - 1911, 4^e série.

Archives de Zoologie Expérimentale et Générale, 5 série, t.IX, pàgs: 637 - 638.

326. Lo Graller

Situat al lloc anomenat Fayada del Castellet (1), sobre el territori d'aquest poble, terme municipal d'Espluga de Serra, Partit de Tremp, província de Lleida, Espanya.

Altitud: 1275 m. aproximadament.- Roca: Conglomerats terciaris.

Data: 17 de juny del 1911.

Material: Coleòpters, Dípters, Tricòpters, Tisanurs, Col.lèmbols, Miriàpodes, Aranèids, Opilions, Àcars, Oligoquets, Fongs. Número: 448.

Fa falta mitja hora de camí des de Castellet a la cova que està situada en el banc inferior blavós dels conglomerats que formen la cadena que va des de la Serra de Lleràs a la Noguera Riba - gorçana. Per l'entrada estreta i baixa es penetra en una galeria clara (5 a 6 m.) tancada per un massís estalagmitic que poseeix malgrat tot, entre dues pilastres, un forat que permet el pas d'un home, que dóna sobre un pou molt incrustat i poc fons (2 m.aprox.) al fons del qual hi ha un petit bassal aqüos alimentat per una escassa font. Després ve una galeria irregular i tortuosa, no incrustada, prolongada tant cap amunt com cap avall per una falla; l'hem seguida sense veure'n el final durant uns 80 m. aprox. En aquest recorregut vam trobar un nínxol incrustat amb una petita bassa d'aigua.

És probable que el petit riuet hagi excavat primerament la galeria, la forma de la qual és ben bé la dels llits dels torrents subterranis, al llarg d'una falla, després un accident tectònic va provocar l'engrandiment de la fractura i el torrentet va haver de migrar cap a llocs inferiors. L'agitació de l'aire hi és nul·la.

A la galeria del fons:	Termòmetre sec:	7,5° C
	Termòmetre humit:	7 ° C
	Baròmetre :	658 mm.
	Humitat:	92,5 % (sense correcció de pressió)
	Temperatura de l'aigua:	6,6° C
	Temperatura de la font:	6,5° C

La galeria del fons és azòica malgrat que hi hagi excrements de rats-penats dispersos. Pel contrari els animals són molt nombrosos al voltant de la petita bassa aqüífera i en el pou incrustat; s'hi troba per altra banda restes lignoses en abundància.

Speonomus latebricola Jean. i Speophilus quadricollis Jean. (Col. Sílfids) viuen barrejats al pis.

RESUM DE LES EXPLORACIONS

17 - VI - 1911 Jeannel-Racovitza. Exploració de part de la galeria (cova superior).

(1) Fayada del Castellet

El Graller de Castellet

Espluga de la Fageda

Sapeira

(Pallars Jussà)

Topo.: O.Escolà, A.Inglès, J.A.Raventós, J.Rius, R.Sitjà

ERE-cec

31-5-71 / 18-5-80 / 1-1-82

GR 4

Dibuix: A.Inglès

Desnivell total : 116 m (-107, +9)

- 24 - IX - 1966 SIE (C.E. Aliga) J.M. Victoria, A. Diaz, J. Vilagrasa, M.T. i J.M. Bonet, elements del SIRE (UEC).
Exploració i topografia de la cova superior.
- 12,13-XII-1970 ERE J.I. Raventós, Rusinyol, M. Ubach, O. Escolà
Trobada de la continuació vertical de la cavitat (Pou d'en Jeannel) i exploració fins a la boca del pou II.
- 23,24- I -1971 ERE P. Cantons, A. Nubiola, M. Ubach, O. Escolà.
Exploració fins a - 90 m. i començament desobstrucció del P. V.
- 29,31- V -1971 J.A. Raventós, J. Guerra, D. Guivernau, R. Sitjà.
topografia de la cova superior.
P. Cantons, A. Nubiola, J.I. Raventós, O. Escolà.
primera exploració total de la cavitat vertical.

L'ERE al Graller de Castellet.

Per fi els dies 12-13 de desembre del 1970 anem cap a la Serra de Lleràs i retrobem el famós Graller, Lo Graller que va apuntar Jeannel. La sortida té les complicacions normals, àdhuc una frenada i un copet amb un camió que girava dins d'un poble, pel viatge, just davant la caserna de la guàrdia civil: al camió no li passa res però a nosaltres se'ns trenca un llum i com que el cotxe és de lloguer, 1.000 ptes. de la reparació.

Preguntant al poble i seguint la descripció de Jeannel trobem el famós graller. Trobem el pou (batejat com a Pou Jeannel) i un de nosaltres (que sempre va provist d'una prima i meravellosa corda) pot baixar fins al riuet i fins a la boca del pou 2.

23, 24 de Gener del 1971.

La descoberta de la darrera vegada, una nova cavitat vertical recorreguda per un petit curs d'aigua, fa que hi tornem bastant depressa. Ara ja hi anem directament i no ens ho paga, com la darrera vegada una companyia hidroelèctrica. Anem a dormir a una casa - una espècie de garatge o de magatzem - on primer hi ha goteres però de seguida para de ploure i dormim bé. Marxem a les 8 del matí amb tots els vidres del cotxe glaçats i la pista amb neu i glaç. Pugem fins al forat, que ara ja coneixem, per sobre una grossa capa de neu, gaudim d'un dia esplèndid i una excel·lent vista de la Serra de Sant Gervàs. Entrem a l'avenc amb 70 m. d'escala i 200 m. de corda. Avui veurem quasi tot l'avenc (fins al Pou de la Piqueta) amb el riuet que el recorre des de dalt a baix, pous amb petites vies laterals i complicacions, un gran dipòsit d'aigua a - 55m. i fins una gatera impenetrable per on només pot passar l'aigua. Però anem ben preparats i a cops de piqueta desobstruim la gatera a la que segueix una bella i llarga galeria. Ens haurem de parar a - 90 m. car tot i que desobturem molt encara no es pot entrar al Pou de la Piqueta.

Sortirem del forat a les 8 del vespre després de tota la feina i ens caldrà arribar primer al cotxe, després a la carretera asfaltada a Orrit. Haurem de dinar al cotxe, mentre un altre el condueix per a arribar a les 2 de la matinada a Barcelona.

29, 30, 31 de Maig del 1971

Mig any després del descobriment de la cavitat n'acabarem l'exploració. També tenim tot el poble de Sapeira, abandonat, per a nosaltres. Ara que ja coneixem bé la cavitat anem ben preparats i

equipem la gatera amb un tub de plàstic (de suficient gruix i longitud per a desviar el rierol) pel que fem un petit embassament de terra i pedres que acumula l'aigua i la fa passar tota per dins del tub de plàstic (que va costar 90 ptes.). Acabem la desobstrucció del Pou de la Piqueta i per fi arribem a una galeria, una veritable gatera, d'uns 50 m. de recorregut fins que acaba la cavitat en un minúscul ressalt i un diminut "sifò". Arribem a fora a 3/4 d'una de la nit. Encara ens cal arribar a Sapeira i l'endemà recuperar part del material instal·lat a dins del forat.

17, 18 de Maig del 1980

Ja fa temps que anem insistint per tornar al Graller de Castellet i acabar-ne la topografia, però valdria la pena anar-hi força gent i fer tres grups de topografia, aleshores la cosa resultaria més fàcil. Per fi el maig d'aquest any (1980) ens trobem 9 espeleòlegs al forat. Però n'hi ha que ni entren, d'altres només fan la cova superior i només ens quedem tres al Pou de la Piqueta; un altre també falla i podem fer la topografia de l'estret pas terminal gràcies a n'en Joan Rius que decideix que és útil de fer un esforç pel troç més complicat de l'avenc: l'estret meandre terminal. La gran sortida topogràfica ha quedat limitada al meandre terminal.

Ara tenim topografiada amb precisió el començament - la cova superior - i el final - el meandre terminal - però publiquem aquesta noteta sense esperar més a "acabar la topografia". Com a resultats interessants sembla absolutament cert que la cavitat supera els 100 m. de profunditat i també cal dir que molts dels que han fet tot el forat diuen que preferirien fer la topografia de la resta de la cavitat en lloc del malèfic meandre terminal.

1, 2 de Gener del 1982

En una darrera sortida, es torna a topografiar tota la cavitat, excepte la cova superior i el meandre final.

BIBLIOGRAFIA

- AMADES, J. 1936.- La Terra. Tradicions i creences. pàgs. 30-31
- AMADES, J. 1949.- El Pirineu. Tradicions i llegendes. Xilografies de E.C. Ricart. 175 pp. Edicions "La Lluminera". Barcelona.
- ESCOLA, O. (en premsa).- La població cavernícola pirenaica (Coleópteros) entre el Llobregat y el Noguera Ribagorçana (Cataluña, España). VII Congr. Inter. Est. Pirenaicos. Jaca IX 1974
- FOLCH, M., VICTORIA, J.M., FERRO, A. 1967.- El karst de la Sierra de Lleràs. Espeleosie 1 pàgs. 16-21.
- GILI, F. El Graller de Castellet. "Graons", vol. II, nº 30. Barcelona.
- JEANNEL, R. et RACOVITZA, E.G. 1912.- Énumération des grottes visitées 1909 - 1911 4ème série Arch. Zool. Expér. Gén., 5 sér. T.IX, pags 637 - 638.
- VICTORIA, J.M., IÑIGO, G., ROVIRA, J. 1974.- Karstificación en los conglomerados del margen derecho de la Cónca de Tremp (Lérida). Espeleosie 16 (VII - 74); 71 - 120.
(Graller: Espluga de la Fageda de Castellet, pàgs: 89 - 96)

reflexionant sobre «quelques problèmes de topographie»

per Albert Martinez i Rius

Respecte al problema plantejat per en Chabert i Watson en el Spelunca nº 3 del 1980, sobre quin principi s'ha d'adoptar per mesurar les cavitats, si el de continuïtat, (fig. 1): $AB+BC+BE+ED$, (fig. 2): $AB+EF+FF'+CC'+CD$, o bé el de discontinuïtat, (fig. 1): $AB+BC+ED$, (fig. 2): $AB+EF+CD$, crec que es podria resoldre decidint el perquè volem mesurar les cavitats i què volem obtenir de les dades.

Quan una persona fa un viatge amb cotxe, el que li interessa saber és quants quilòmetres ha de recórrer i de quin tipus són (revolts, rectes, carretera bona o dolenta,...) per saber la gasolina que gastarà i el temps. Si viatja a peu també vol saber la distància en quilòmetres per calcular el temps; si puja una muntanya (sobretot alta muntanya) el més important és el desnivell que fa i a quines altures es mourà, ja que no és el mateix pujar de 0 a 500 m. que de 6000 a 6500 m. Si comprem oli, ens interessa saber quants litres necessitem i els que ens donen, per pagar de més. En el cas de comprar una casa ens fixarem en els metres quadrats, per saber si hi cabrem, etc.

Amb això veiem que les mesures tenen una finalitat ben clara (en espeleologia, no), com és saber un preu, un temps, un cansanci, etc. per tant: perquè no preguntar-nos, perquè volem mesurar les cavitats i què ens interessa obtenir-ne d'elles? Evidentment tindríem diverses respostes:

- Un hidrogeòleg, l'interessara mesurar el cabal d'una sorgència, la pluviometria, l'índex d'escorrentia, la porositat, etc.
- Un geomorfòleg mesurarà quin volum de cavitat s'ha erosionat, l'orientació de les diaclasis, cabussament dels estrats, etc.

- Un sedimentòleg, quines quantitats de sediments hi ha, i de quin tipus, tamany dels grans i codols, orientació, etc.
- Un biòleg, es fixarà amb les temperatures i grau d'humitat, distància de les espècies trobades a la boca, distàncies entre cavitats d'iguals espècies, etc.
- Un arqueòleg, mesurarà la superfície del jaciment, el nombre de peces, etc.
- Un fotògraf les longituds de les galeries, amplades, alçades, si són estretes o amples, per saber la llum que necessita, si hi ha moltes o poques concrecions boniques, etc.
- Un esportista, vol saber quants metres de pous hi ha, o quilòmetres a recórrer,...
- Un principiant l'interessa saber si els pous són massa llargs, o aèris, etc.
- I a l'espeleòleg en general, (crec), el que l'interessa, és saber si es trasllada d'un punt de la superfície a un altre de l'interior de la cavitat, els metres que ha recorregut realment, i el desnivell que s'ha desplaçat. Que si ha de passar una galeria amb blocs (fig. 3), no tindrà més remei que passar per l'itinerari puntejat, sense pensar si aplica el principi de continuïtat o discontinuïtat. Si va per una galeria i es desplaça a la dreta (fig. 1), farà l'itinerari $AB+BE+ED+BC$, i no farà un salt per no fer BE . Igualment si baixa un pou (fig. 2, i vol agafar la galeria EF , indiscutiblement ha de fer un pèndul i fer la distància FF' (que per cert seria una mica més llarga, doncs es tractaria d'una corva).

En el cas de la fig. 4 els senyors Chabert i Watson es plantegen el problema de si el "científic" considera com a dues mesures o una, i l'"esportiu" com a dues, i igual que en la fig. 5, on diuen que el "científic" ho considerarà com a dues i l'"esportiu" com a una.

Em sembla que queda clar que l'espeleòleg en general el que vol saber, és que en la fig. 4 pot passar per A i tornar per B, com si fossin dues galeries diferents i que en la fig. 5, per a ell és evident que es tracta d'una

de sola. Que no es preocupin pels qui anomenen "científics", que ja mesuraran el que els interessen, independentment de si una cavitat té un recorregut continu o discontinu, doncs al sedimentòleg en el cas de la fig. 4 només li preocuparà saber com són els sediments i d'on venen, i no si aquella galeria s'ha mesurat una o dues vegades. Igualment al biòleg li pot interessar molt més una

coveta on viu una espècie estranya que no un complexe de quilòmetres sense fauna.

Resumint, crec que els termes desnivell i recorregut són termes que intenten donar una idea aproximada de la dificultat de la cavitat, d'ací venen les llistes de rècords de profunditat i de quilòmetres. Per tant el recorregut ha de ser un valor el més aproximat al recorregut real i normal que efectua una persona per dintre la cavitat, incloent-hi les verticals. Realment el valor que més s'aproxima a això, és fer la suma de totes les mesures reals que s'han fet en la poligonal de la cavitat, doncs s'acostuma a fer un itinerari racional, semblant al de la majoria de la gent (que és el que hem fet fins ara).

avenc carles selicke

per Antoni Amenós i Vidal

SITUACIÓ

En el terme municipal de Begues, al NE de la Morella a uns 250 m. de distància i a uns 530 m. s.n.m. pel camí de Campgras a Coll Sostrell, cap a l'esquerra a l'alçada de la Morella i a poca distància dels avencs de l'Encenedor, del Giesc i de la Morella.

HISTÒRIA DE LES EXPLORACIONS

- 16 - 18 de març de 1963. 1ª Exploració total per membres del SIRE - UEC (Delegació Cornellà) amb participació de l'Oleguer Escolà, membre de l'ERE.
- 1971. 1ª Exploració de la via lateral (Via ERE) per membres de l'ERE.
- 1978/79. 2ª Exploració de la via lateral, topografia i intents de desobstrucció de la cavitat per membres de l'ERE.

DESCRIPCIÓ

Presenta dues boques, situades una uns 3 m. per sobre de l'altra. Si entrem per la boca superior, ens trobem amb un pou heli - coidal d'uns 8 m. que dóna directament a un pou d'uns 35 m. de fondària, de notable amplada (4 x 4, 5 x 8) i on són abundants les formacions de tipus parietal. La base d'aquest pou la forma un gran replà (5 x 5) on s'obren diversos pous. Si entrem per la boca inferior, ens trobem primer amb una rampa i un petit pou (8 m.) que porta a una sala de mitjanes proporcions on hi ha abundants restes provinents de l'exterior. Per un costat i a través d'un pas relativament estret, anem a parar al pou ja anteriorment citat. Un cop al gran replà, podem davallar per un pou de boca reduïda (75 cm) que resulta ser el més gran de la cavitat amb uns 52 m. de caiguda lliure. Si en el replà triem l'altra boca (5 x 2 m.), anirem a parar per un costat a un pou cec, i per l'altre, després de 6 m. de descens, a un petit replà on podem entrar, per una finestra, al gran pou ja esmentat. Des de la finestra que ens porta al gran pou, es pot observar a l'altre costat (2'5 m. en línia recta) i a uns 4 m. per sota, una gran finestra on s'hi arriba després d'un curt flanqueig. Avançant a partir d'aquí, trobem un altre flanqueig descendent i un petit pou (4 m.) que ens porta a una sala on el terra és constituït per blocs molt inestables que fan perillosa, tant l'exploració d'aquesta sala, com la del pou que en ella comença. Aquest pou, d'uns 30 m. no presenta formacions litogèniques, però sí espectaculars arestes de roca que donen un particular atractiu a l'exploració d'aquesta via. El fons d'aquest pou és de reduïdes dimensions

Arenc Carles Selicke

Begues (Garraf)

Topo.: J. I. Alemany
A. Amenos
J. L. Cuevas
M. Romero
M. R. Serrano

ERE
CEC

VIA
ERE

Dib.: Inglès

(4 x 2 m.) i representa la fi d'aquesta via. Aquest pou resulta molt interessant pel corrent d'aire que en alguns moments hem pogut apreciar i que ha fet que nombroses vegades intentéssim la desobstrucció d'un pas estret que dona pas a allò que sembla un meandre de petites dimensions. Els nostres esforços han estat inútils i no s'ha pogut "forçar" aquest pas que semblava tant prometedor.

Al fons del gran pou trobem un pouet d'uns 5 m. que ens porta a través d'una forta rampa-pou a l'inici del conjunt de petites galeries que donen fi a la cavitat.

Fondària: - Via normal: - 125 metres
- Via ERE : - 101 metres

OBSERVACIONS

Creiem necessari advertir que aquest avenc és de molt difícil topografia degut als nombrosos i freqüents canvis d'orientació que sofreixen els pous i galeries, i si bé les mides que corresponen a la poligonal les creiem definitives, si que caldria revisar allò que a representació topogràfica es refereix. De tota manera, la present topografia assoleix plenament els objectius fixats a l'inici del nostre treball, que eren, per a resumir-los: una representació senzilla que faciliti l'exploració, la descripció d'una nova via i la revisió de la cota final de la cavitat.

unió de la cova del toll amb l'avenc del bassot pel gemi de moià

(15-8-81)

per Joan Bac
Oleguer Escolà

Per fi el Grup Espeleològic Moianès Independent es va convèncer de la importància que tindria dedicar esforços a enllaçar la Cova del Toll amb l'Avenc del Bassot, del qual sempre s'havia dit originava les aigües que circulaven per dins del Toll. Una sèrie de vi sites i importants desobstruccions acompanyades d'il·lusió i interès en la feina els va portar a assolir el 15 - VIII - 81 la tant desitjada unió.

- Agost 1975.- Intent per part del GEMI i d'un grup de Manresa de buidar les galeries inundades de l'Avenc del Bassot mitjançant bombes. L'intent s'abandonà per coincidir amb una sortida als Pics d'Europa.

- Agost 1980.- La possibilitat de poder comunicar el Bassot amb el Toll torna a reviure. Això ocasiona abans de tot l'aixecament topogràfic del conjunt, tant interior com exterior per a situar les entrades. Revisats els treballs hom pot deduir:

- a) les anteriors topografies manquen de precisió excepció feta de la primera, efectuada per en Thomas.
- b) la distància entre l'últim pas accessible del Toll i la boca de l'avenc del Bassot és de 80'5 m.

Animats per la seguretat que tot forma part d'un mateix sistema i amb la idea que "després d'un pas estret en ve un altre d'ample" començaren les tasques de desobstrucció de l'últim pas del Toll. En un total de 4 penetracions s'aconsegueix d'aprofundir 7'5 m. La temporada de les pluges de la tardor inunda el sistema i talla en sec tota possibilitat de continuar la tasca.

- Febrer 1981.- Gràcies al soroll d'un corrent d'aigua desconegut es troba un conjunt de galeries que va des de la base de l'avenc en direcció al Toll; el pas queda interromput per un laminador vertical inundat.

- 18 de juny.- S'aconsegueix de superar el laminador, es pot avançar uns 50 m. més però el pas queda obstruït pels sediments dipositats al final d'un laminador de considerable llargada (uns 30 m.). Les característiques són molt semblants a les del final de la cova del Toll. La topografia corrobora que només manquen 10 m. per a la unió dels dos conjunts. Es realitzen varies entrades per a desobstruir i de mica en mica es va avançant, fins que finalment, el 15 d'agost s'aconsegueix la tan desitjada unió en entrar un grup per la cova del Toll i un altre per l'avenc del Bassot.

- 23-30 agost.- Aconseguida la unió Bassot-Toll l'atenció es concentra en les galeries inundades de la part nord de l'avenc. S'instal·la una bomba de petit cabal (1.200 litres/hora) i s'aconsegueix buidar 75.000 litres: el nivell baixa 70 cm. i es logra penetrar 20 m. més. per galeries inundades. Però la il·lusió que aquest pas és un sifò es desvaneix davant de l'aprofundiment conyinu de l'avenc. Es decideix esperar l'estiu del 82 i seguir la tasca amb una bomba més potent.

COVA DEL TOLL

Moià (Bages)

Topo.: G.E.M.I. 1981

Rec. total: 1.148 m

activitats d'estiu

oceño

per M^a Amor Olomí

Durant aquest any membres de l'ERE varen anar a la zona d'Oceño (terme municipal de la prov. d'Asturias). Allà, el mes d'Agost es va fer un campament de 9 dies; malgrat el mal temps es va poder prospeccionar una part de l'esmentada zona.

Com a resultat d'aquesta breu visita hem de dir que han estat explorades diverses cavitats de les quals la més fonda té 95 m. Encara que la més espectacular de totes és la anomenada 0 - 2, per les seves dimensions, ja que es tracta d'una gran sala (100 x 40 m.) amb un desnivell de 60 m.

En total es van localitzar unes 25 cavitats de les que només varen ser incloses en el nostre treball 10 perquè les demés no arribaven als 7 m. de fondària.

perú

per Alfred Montserrat i Nebot

Un equip format per espeleòlegs de l'Espeleo-Club de Salou i de l'Equip de Recerques Espeleològiques del CEC visitaren diverses zones càrstiques del Perú durant part dels mesos de Juliol i Agost d'aquest estiu.

Una d'aquestes zones fou la de Lagarto (Departament de Madre de Dios), en plena àrea amazònica. A causa d'unes errònies informacions rebudes pels membres de l'Espeleo-Club de Salou, i facilitades per gent del país, els treballs de prospecció resultaren infructuosos en aquesta àrea.

Altres zones visitades foren les de Cariñahue i Livitaca (Departament de Cuzco), on s'exploraren diverses cavitats entre les que destaca la cova de Limbo Ttocco Yorac Ccasa, d'uns 900 m. de recorregut. Aquesta cavitat acaba en un sifò que es va intentar superar sense èxit. Un petit riu recorre la cavitat brollant uns metres per sota de la boca d'entrada i donant lloc al riu Cariñahue. Faunísticament aquesta cavitat resulta molt interessant per l'existència de peixos troglobis en el riu així com d'altres espècies. Altres cavitats visitades foren la cueva Grande de Guarari i cueva Chica de Guarari, a Livitaca.

arañonera

per Jordi Borràs

Com ja va sent un costum a l'ERE aquest any hem tornat a fer, durant els primers dies d'agost, un campament a Arañonera.

Els principals esforços han estat esmerçats en trobar el desitjat enllaç amb S - 1, però un any més el resultat no ha estat l'esperat. Malgrat tot els resultats obtinguts han estat bastant satisfactoris, ja que hem pogut superar els 10 km. topografiats al complex T-1 - Sta. Elena, cosa que dóna una considerable importància al sistema.

El nostre interès estava en seguir la branca descendent del final de la via d'Escalada, on l'any passat vàrem haver d'abandonar per manca de material. Degut a això dos equips varen atacar successivament l'esmentada galeria. Un primer equip de punta aconseguí arribar fins a - 295 m. on abandona de nou per manca de material. Va ser el segon equip qui aconseguí arribar al final de la via, a una fondària de - 361 m.

També es va explorar i topografiar una via que té el seu inici en el pou de l'Aresta, assolint la cota - 220 m., i vàries vies més de recorregut no superior als 100 m.

Com el centre de la activitat va estar a T - 1, les prospeccions a l'exterior no varen ser gaire intenses, cosa que també va ser motivada pel fet que el temps no va acompanyar gaire. Amb tot i això, es van topografiar els avencs T-7 i T-9.

informació general

algèria

■ Ha estat superat el rècord de profunditat d'Àfrica a l'avenc Anou Boussoil on s'ha arribat a - 810 m.

El passat mes de Juny un equip franco-belga arribà a aquesta profunditat impedit la progressió un sifò. S'espera reemprendre les exploracions de nou durant aquest any de 1982.

àustria

■ Un nou avenc de - 1000 m. ha estat explorat després de 25 hores de treballs per espeleòlegs marselesos, a prop de Salzburg.

Batman Cave de - 1100 m. ha estat explorada amb tècnica alpina sense bivacs i han estat necessaris 120 spits i més de 1200 m. de corda.

■ La profunditat de Plattenecksystem és de 940 m. (+37, - 903), després de varis anys de treballs per part dels espeleòlegs polacs.

Aquest sistema esta format per la unió de varies cavitats: Platteneck-Eishöhle, Bergerhöhle i Biesloch. Dins de poc temps, segurament es lograrà la unió amb Brunneckerhöhle i Jungebaba Schacht.

estat espanyol

■ A l'avenc Budogüia (BU - 56) (Larra-Navarra), on l'any passat s'havien explorat fins a - 1195 m., s'ha arribat a - 1300 m. estant l'exploració detinguda per un sifò, però amb força possibilitats de continuació.

■ En el "Pozo del Xitu" membres del Oxford University Cave Club han arribat a - 1100 m. on s'acaba la cavitat en un sifò, aquesta seria la cinquena cavitat de més de 1.000 m. de profunditat situada dins de l'estat espanyol (comptant la Pedra de St. Martí).

■ Per altra banda un equip compost per espeleòlegs de diferents grups han realitzat la tercera travessia absoluta al siste

ma Cueto - Coventosa (2^a travessia de l'estat espanyol). Aquesta travessia consta de 7 km. de recorregut i 815 m. de desnivell, i la primera vegada que s'aconseguí aquesta fou en maig de 1979, quan vuit membres del Club Alpí Francès de Grenoble entraren per la sima del Cueto i sortiren per la cueva de Coventosa.

filipines

■ S'ha realitzat la segona expedició de la Sidney Speleological Society a Palawan (Filipines). Aquesta expedició estava formada per dos grups d'espeleòlegs. La duració total ha estat del 15 de Desembre de 1980 fins al 16 de Febrer de 1981.

No estan molt clars els resultats de l'expedició, però sembla que han avançat en la cova de Saint Paul, on l'any passat havien explorat 7 km. de galeries, així com el reconeixement de diverses cavitats verticals en una zona de més de 1000 m. de potència calcària.

frança

■ Un equip format per espeleòlegs de varis grups francesos assoliren la cota - 1100 m. a la gouffre Mirola (massís de Criou-Samoëns). Nous treballs s'han efectuat a les parts més altes del massís (2300 m. s.n.m.) explorant-se diverses cavitats que podrien ésser objecte d'unió amb l'anterior cosa que donaria al conjunt una profunditat de 1500 m. aproximadament.

■ En el Trou du Castor (Ardèche) s'ha passat un sifò de 610 m. de llarg i 68 m. de profunditat. Això ha estat realitzat pel Groupe Lemanique de Plongée Souterraine. Aquest mateix grup ha superat a la sorgència de la Bourne el sifò nº 3 de 2020 m. de llarg i 48 m. de profunditat.

hongria

■ Noves descobertes realitzades a la cova de Pal-Völgyi han donat un recorregut total a aquesta cavitat de 3.200 m., sense haver estat acabada la seva exploració.

Sembla possible l'enllaç amb la cova Matyas-hegy de 4.200 m. de recorregut. D'assolir-se aquesta unió el sistema tindria prop de 8 km. cosa amb la que seria la segona cavitat en recorregut del país i la més llarga del món desenvolupada en un carst termal.

mèxic

■ Una expedició francesa patrocinada per la "Commission des Grandes Expeditions de la FFS" ha realitzat una estada a Mèxic, de forma esglaonada, durant tot l'any. Els resultats han estat: 150 noves cavitats explorades de les que 60 encara es troben en curs d'exploració.

Cal destacar l'exploració del "Sotano Tomasa Kiahua" amb una

vertical absoluta de 330 m. En el "Sumidero de Tzintempà" només es varen poder explorar 300 m. després de 10 dies de treballs donada la quantitat d'aigua (12 m³/seg.) que hi circulava.

■ Del 13 de Febrer al 14 d'Agost de 1981 un equip del GSAB ha estat a Mèxic. Durant aquesta expedició s'han realitzat visites als clàssics "Hoya de las Guaguas" (- 478 m.), "Sotano de las Golondrinas" (- 333 m.). El "Sotano de San Agustín" (- 869 m.) ha estat equipat per preparar la travessia a Li Nita (- 1222 m.). Aquesta travessia de 10 km. compta amb un sifò de 150 m. a - 1024 m.

Es realitzà també una visita parcial al "Sotano del Rio Iglesias" (- 538 m.).

S'explorà "Atépolihuit de San Miguel" en vistes a intentar la unió amb el sistema de Cuetzalan on s'arriba a - 500 m.

S'explorà el riu subterrani d'"Aguafria" a la regió de Cuetzalan per espai de 1500 m.

noruega

■ El "Groupe de Recherches et d'Activités Spéléos" varen descobrir una galeria en la part més baixa de Raggejavre Raige (- 557 m.) sortint a l'exterior per una cavitat desconeguda fins al moment. Això donà un desnivell total d'aquesta integral subterrània de 634 m. essent la 5^a travessia integral del món després de:

- Sistema Badalona (Escuain-Osca-Estat espanyol)	1.105 m.
- Sistema Purificación (Mèxic)	821 m.
- Sistema Cueto-Coventosa (Cantàbria-Estat espanyol)	815 m.
- Grotte de la Diau (França)	698 m.
- Raggejavre Raige (Laponia-Noruega)	634 m.

romania

■ La cova de sal més gran del món es troba a Romania amb els seus 12220 m. de llarg i una profunditat de 32 m. S'anomena Pestera 69 de la Minsalesh (Muntii Buzau).

u.r.s.s.

■ Durant l'hivern de 1979-80 s'arribà a Snieznaia Piesczrera (cova Nevada), cavitat situada a Bzyb Range (Caucas), a la profunditat de 1320 m. però amb les normals reserves sobre aquesta dada ja que havia estat donada per altímetre. Durant l'estiu del 1980 una nova expedició ataca la cavitat topografiant-la fins al fons donant una profunditat total de 1280 m.

Els espeleòlegs de la Universitat de Moscú, que són els autors d'aquesta exploració, també exploraren a la mateixa serralada l'avenc Szachta Mechionnowo (- 520 m.).

En el Caucas nord s'explorà Majskaja Cave fins a un sifò situat a - 505 m. essent el seu recorregut de 2 km. molt interessant ja que es desenvolupa en esquistos clorítics.

Una posterior expedició txeco-soviètica en aquesta àrea ha explorat: K - 1 (- 400 m.) i K - 2 (- 120 m.) ambdues en curs d'exploració.

La potència de Bzyb Range és de més de 2000 m. Naira Cave ha estat explorada fins a - 490 m. situant-se la seva boca a 2350 m. s. n.m. i la possible sorgència a 70 m. s.n.m. Les possibilitats d'aquesta zona són immenses.

el club dels 1000

Relació tancada al gener del 1.982

- Sistema Jean Bernard (França)	- 1.455 m.
- Sima de la Budogia (Navarra-Estat espanyol)	- 1.338 m.
- Pedra de Sant Martí (França- " ")	- 1.322 m.
- Swiecznaya (URSS)	- 1.280 m.
- Sistema Huautla (Mèxic)	- 1.250 m.
- Gouffre Berger (França)	- 1.198 m.
- Pozo del Xitu (Asturias-Estat espanyol)	- 1.180 m.
- Schneeloch (Austria)	- 1.111 m.
- Sistema Badalona (Osca-Estat espanyol)	- 1.105 m.
- Gouffre Mirolia (França)	- 1.100 m.
- Batman Cave (Austria)	- 1.100 m.
- Sima GESM (Malaga-Estat espanyol)	- 1.098 m.
- Lamprechtsofen (Austria)	(-10,+1014) 1.024 m.
- Hochlecken-Grosshöhle (Austria)	(-920,+102) 1.022 m.
- Réseau Felix Trombe (França)	- 1.018 m.

països catalans

Les darreres descobertes de la SIE, fruit d'un llarg esforç i molta constància han convertit a la cova Cuberes en la cavitat de més recorregut del Principat - 5.438 m. - i en la de major desnivell, 327 m. (- 12m., + 315 m.). La llarga escalada, amb punts força difícils ha estat acabada el passat mes de gener, existent el projecte de desequipar-la totalment en pròximes dates. Per acabar d'arrodonir l'èxit volem recordar que, a més a més, aquesta cota es la màxima assolida en conglomerats.

Aquest passat 30 de gener del 1982 va ésser inaugurat el primer arxiu-museu d'espeleologia de l'Estat Espanyol, aquí a Barcelona. Aquesta llarga tasca de recopilació portada a terme pel nostre amic i consoci Eugeni Marigot es visita obligada per a tot espeleòleg i especialment per aquells interessats en l'aspecte anecdòtic i històric. En aquest últim aspecte cal senyalar l'importància de l'arxiu de retalls de diari i de grabacions. Per a tots els interessats l'adreça es: Museu-Arxiu d'Espeleologia Eugeni Marigot, C/ Maurici Serrahima 19, pral (Barcelona).

fulls de biospeleologia

els coleòpters cavernícoles del penedès

per Oleguer Escolà

De fa temps que havíem intentat de fer un petit catàleg de cavitats del Penedès i contorns o millor dit de l'àrea colonitzada pels Bathysciinae del grup de l'antic Troglocharinus españolí Zar. És a dir Alt i Baix Penedès i algunes cavitats de les comarques veïnes: Conca de Barnerà, Alt Camp, Anoia.

Fins ara podem dir que no s'ha tingut cap èxit de convencer a ningú de l'interès d'aquesta empresa. Recordem un cas en el qual un catàleg va interessar la gent: el Montsec (tot i que des de la primera sortida a la Serra fins a la publicació del catàleg van passar 10 anys). Però allí hi ha cavitats notables (Corralots, Boixaguer, Alçamora, etc.) amb les sales subterrànies més grans que es coneixen a Catalunya. No és aquest el cas del Penedès on la gran majoria de cavitats són petites o diminutes. L'interès del Penedès subterrani reposa en el camp biològic i en molts altres aspectes però resulta molt difícil comunicar aquest interès a allò que se'n podria dir "l'espeleòleg mig".

Donem a continuació un recull d'allò que intenta acostar-se a la totalitat de les localitats conegudes dels Troglocharinus del "Penedès" en sentit ampli. Només se cita la data de la primera recollida de Bathysciinae a cada cavitat i el terme municipal on està situada aquesta.

Troglocharinus variabilis (= T. españolí ZARIQUIEY).
ZARIQUIEY, R. Speleon, 1 (3-4):191 (1950). Tipus: Av. Ancosa (La Llacuna).

Recollit durant tot l'any 1934 per ESPAÑOL i descrit el 1950 per ZARIQUIEY: "Nueva especie de Troglocharinus" Speleon, 1(3-4): 191-202.

T. variabilis s. str.

Av. Ancosa (La Llacuna) IX - 34 Español leg.
Cv. Sensada Nova (= Cv. de Can Virella) (Orpí) 25-III-34 Español.
Cv. Mas Vilar (Sta. M^a Miralles) 28-III-71i 25-IV-71 Escolà (restes)
25-IV/16-V-71 Escolà (1 mascle).
Cv. Gorja Pontils (Pontils) 16-V-71 Escolà.
Cv. Conill (Vilanova d'Espoia) 4-X-69 Abad.

T. variabilis portai

Cv. Bolet (Mediona) 18-II-34 Español.
Cv. Gran Sta. Anna (Mediona) 24-XII-34 Español.
Av. n^o 1 Clivelleres 1-V-73/24-II-74 Escolà
Av. n^o 2 Clivelleres 3-XII-78/29-VI-80 Escolà
Av. n^o 3 Clivelleres 1-V-77 Escolà (1 reste)
Cv. Dakota (Vallbona) 12-III-72 Bellés
Cv. Mamut (Valbonna) 19-IX-67 Auroux
Av. Cal Magí Rosell (Torrelles de Foix 27-VIII-72 Abenza 1 mascle i
1 femella.

T. variabilis ollai

Tipus: Cv. Olla (Montmell)
Cv. Olla (Montmell) 27-VIII-34 Español.
Av. Pallarets (Montmell) 26-VIII-34 Español

T. variabilis arlai

Tipus: Av. Arlà
Av. Arlà (Les pessés) 28-I-34 Español.
Cv. Vallmajor (alvinyana) 28-I-34 Español.
Av. Artús (Albinyana) 2-II-69 Lagar-Bertrán, Sanmartín- Abad.
Av. Mas d'Escansa o d'En Baldiri (Albinyana) 14-XII-75 Expósito (1 fe-
mella).
Forat del Vent (Albinyana) 18-VII-72 Fadrique.

T. variabilis mateui

Tipus: Cv. Garrofet.
Cv. Garrofet (Querol) VIII-34 Español.

T. variabilis elongatus

Tipus: Cv. Mandil
Cv. Mandil (Querol) 24-IX-34 Español.

T. variabilis pinyareti

Tipus: Av. Pinyarets
Av. Pinyarets (Montmell) 26-VIII-34 Español.
Av. Victoria (Montmell) VI-68 Victoria
Av. Pinyarets Baix (Montmell) 30-VI-68 Auroux-Meseguer.
Cv.-Av. Cambretes (Montmell 31-III-51 Lagar (restes).

T. variabilis olerdolai

Tipus: Av. Olèrdola

Av. Olèrdola 11-51 Español-Lagar
Av. Daltmar 5-V-69/5-IV-70 Escolà
Av. Can Castellví 24-II-73 Bellés
Av. Viladellops 25-V/8-VI-75 Bellés-Comas

T. variabilis roselli

Tipus: Av. Foix

Av. Foix (Torreles Foix) 30-XII-51 Lagar-Rosell
Cv. Torres (Torrelles Foix) 2-XI-80 Escolà
Av. Batllell (Pontons) 25-VII-71 Schibi-Escolà (1 mascle, 1 femella)
Mines Pontons (Pontons) 11-VI-71 Schibi.
Mina Esperança (Pontons) 20-X-79 Canció-Aymamí
Cv. Pany (Torrelles Foix) Bellés VIII-79 (1 resta).

ssp ?

Av. Roca Benet (Querol) 18-II-73 Escolà (restes)
Av. Guarda (Querol) X-65 F. Rodriguez.

T. variabilis abenzai

Cv. Can Joan de Solé (Pontons) II-72 Cuñé-Bellés.

Troglocharinus (Speophilus)español

JEANNEL, R.-1930- Bathysciinae nouveaux d'Espagne. Butl. Inst. Cat. Hist. Nat., 10(6): 90-91.
Cv. Traça (Cabra del Camp) 16-VII-28 Español.

Troglocharinus (Speophilus)jacasi

LAGAR, A. -1966- Una nueva especie de Speophilus de la provincia de Barcelona (Col. Catopidae). Graellsia, 22: 29-32.
Cv. Rondes (=Cv. Roca Frare) (La Llacuna) XII-58 Udina-Poyo.
Av. Viumala. (La Llacuna) IV-66 Molas.

Troglocharinus (Speophilus) schibii

ESPAÑOL, F. -1972- Un nuevo Speophilus del grupo kiesenwetteri (Col. Catopidae). Misc. Zool., 3 (2): 55-59.
Forat de Cal Sant (=Av. de la Solana, = Av. de les Solanes)(La Llacuna) 8-VIII-71 Schibi.
Av. 4 Forats (Querol) 6-X-74 Bellés-Comas-Escolà.
Esquerda Olla Ferro (Querol) 25-XI-74 Bellés-Comas.
Av. Home Mort (Querol) 25-XI-74 Bellés

Localitzacions conegudes fins a l'octubre del 1981:

Troglocharinus variabilis: 39

Total localitats: 46. (4 espècies)

MAGNETHICS NORTHS

"PRÊT A PORTER" COLLECTION-82

TOT ALLÒ QUE VOSTÈ PUGUI DESITJAR EN NORDS,
HO TENIM NOSALTRES!

DEHANI COMPROMÍS SENSE CAP INFORMACIÓ A;

AC.M.E CAVINGS SYSTEMS CORPORATION

BROADWAY GALLERY, 23003
HAWTHORNE CAVE

GROUCHO MARK ESTATE, U.S.A.

REF -1335 - MODEL "MATINADA A LA VERNÀ"

REF 3233 -
MODEL: CAVITAT COMTAL

REF 33
MODEL: "AVORTIVAMENT
ROCOCÓ"

REF 230281 - MODEL: "L'ALLAU DEL TEMPS"

REF 2005 -
MODEL: "LO SOMNI PAPALLUSICO"

ECRIN

CASC DE SEGURETAT

HOMOLOGAT · SUPERLLEUGER
PER A L'ESPELEOLOGIA
MODERNA

PETZL

àmplia
ventilació
lateral

jugular i voltant
del cap de cinta de
niló folrada de cuir

sivella ràpida
autobloquejant

ASSAIGS PER A L'OBTENCIÓ DEL "LABEL U.I.A.A."

EL CASC PETZL RESPON A LES NORMES U.I.A.A.

Distribuit per Carançà -vilamarçf 37 int. BARCELONA 15 (93)3257912

U
I
A
A

ALP

avinguda d'en gaudi, 36
tel. 236 46 43 - barna, 13

NOUVEAU!

**la samarreta
de tots
els espeleòlegs**

**en
blanc,
blau
groc**

Per qualsevol comanda adreceu-vos a l'E.R.E. del C.E.C.

