A Quick Guide to Managing Rebreather Divers

Planning

- 1. Rebreather divers have a limit of 40m on air on branch dives.
- 2. They can dive with buddies according to their normal diving qualification
- 3. They have:
 - a. Long no stop times
 - b. Shorter decompression times
 - c. Long endurance
- 4. Pick a buddy based on interests and personalities, don't always assume they need to be paired with another rebreather diver or are keen to do very long, deep dives.
- 5. Rebreather divers can be useful if you need an 'extra' person to buddy a diver on a second site, they will probably have gas and no stop time left over and it won't affect their first dive.
- 6. Allow slightly longer for them to kit up, although this will depend on the diver.

On the boat

- 1. Stow the rebreather with the same care you would all diving kit. They are more robust than they look!
- 2. The diver will kit up and then conduct a pre breathe
 - a. Lasts 3-5 minutes
 - b. Checks for major equipment problems
- 3. Whether diving with an OC or CC buddy, the buddy check should include:
 - a. Unit power on
 - b. O2 on
 - c. Diluent on
 - d. Counter lung clips
 - e. AAS
- 4. Note in the log:
 - a. O2 pressure about 100 bar is ok
 - b. Diluent pressure- about 100 bar is ok
 - c. Scrubber life remaining
- 5. Be aware that some problems may appear shortly after the diver enters the water. Watch the diver until he leaves the surface and be alert for the possibility of a rapid ascent shortly after doing so.
- 6. After the dive stow the unit upright or on its front if possible

Contingencies

- 1. If a rebreather diver's buddy can't dive then swap buddies as you would an OC diver
- 2. Rebreathers can be temperamental and may take some tinkering but if you think something isn't right:
 - a. Don't be afraid to ask straight out "is the unit safe to dive?"
 - b. This may be the 'get out' the diver was looking for (as with any stressed diver)
 - c. If the answer is yes then you should accept that as a truthful response from a trained user and allow them to dive

Emergencies

- 1. A major concern for any rebreather diver who bails out onto open circuit is a shortage of gas:
 - a. Agree a 'problem' signal with divers
 - b. Be alert for 'extra' bubbles around a rebreather diver
 - c. If in doubt drop an air/nitrox cylinder (Labelled!!) on a 6m line and buoy near the divers (an Apex style direct feed on the cylinder may also be helpful if easily and quickly to hand)
 - d. If a suitably experienced diver is available consider sending them down to help (needn't be a rebreather diver)
- 2. Unconscious rebreather divers on the surface should be treated in the same way as all other divers
 - a. Remember to shut the mouthpiece
 - b. Drop the set point (middle button on the handset) OR
 - c. Switch off the O2 (green valve) to stop the counter lungs inflating
 - d. Unclip the counter lungs at the bottom to help remove the unit