

Super Jeeps in SAR

ICE-SAR's use of highly modified 4x4 super trucks. What, how and why on earth?

A history of off-road driving

- The road system developed slowly.
- Started driving in and over the highlands in 1920's
- Jeeping started in the 1940's
- Modifications started in 1970's

What is a Super Jeep

A highly modified and properly drivable 4x4vehicle on big tires (38" or more) capable of driving on deflated tires to float on snow.

Typical modifications

- Raising/cutting the boddy
- Modifying/building a new suspension system
- Lowering gears
- Installing differential locks
- Installing an extra gearbox
- Fitting bigger tires
- Engine modifications
- Extra fuel tanks, air pumps and tanks etc.

The anatomy of an ICE-SAR super jeep

Priority lights, worklights and a remote controlled search light

Kit boxes – Various kit

Multiple antenas

Underneath: Second fuel tank, airtank, extra heater.

Tires are 38-"52" The most common beeing 44"

various ways.
Extra lights, front back and sides.
Driveline Modified, gears lowered, extra gearbox, stronger axles.
Rebuilt suspension system.

An airpump connected

to an airtank.

Engine tuned in

The anatomy of an ICE SAR super jeep

Onboard PC computer with 3G internet. navigational programs email and access to SAR command program and fleet control

GPS navigation hooked up to the computer.

Handsfree mobile phone unit

Controlboard for lights, airpump, main switch etc.

GSM Mobile phone with data connection

Controls for diff locks and air suspension

Low and extra low gear lever

connected to the onboard computer

Digital radio (TETRA)

Irridium Sat phone

Remote for search lights

SuperJeeps in ICE-SAR

- Around 200
 SuperJeeps
 - Different makes and models
 - 4-14 people
 - 38" 52" tires
 - Different
 modifications for
 different use

Why?

103.000 km²
60% of the land above 400m
More than 11.000 km² of glaciers
Helicopter availability

So that was the what, how and why of ICE-SAR super jeeping...

ANY QUESTIONS?

Thank you for your attention

www.icesar.com | www.sosimage.com