

International
Association
of Fire Chiefs

National
Fire Protection
Association

Fundamentals of Fire Fighter Skills

Chapter 9

Ropes and
Knots

Skill Drills

Objectives (1 of 2)

- Place a life safety rope into a rope bag.
- Tie the following knots:
 - Safety (overhand)
 - Half hitch
 - Clove hitch
 - Figure eight
 - Figure eight on a bight
 - Figure eight with a follow-through
 - Bowline
 - Sheet bend or Becket bend

Objectives (2 of 2)

- Hoist the following tools using the correct knots:
 - Axe
 - Pike pole
 - Ladder
 - Charged hose line
 - Uncharged hose line
 - Exhaust fan

Skill Drill 9-1

Placing a Life Safety Rope into a Rope Bag

Step 1: Tie a figure eight knot on a bight in the first end of the rope to go into the bag.

Step 2: Load the rope into the bag.

Skill Drill 9-1

Placing a Life Safety Rope into a Rope Bag

Step 3: Do not coil the rope in the bag.

Skill Drill 9-2 Safety Knot

Step 1: Take the loose end of the rope, beyond the knot, and form a loop around the standing part of the rope.

Step 2: Pass the loose end of the rope through the loop.

Skill Drill 9-2 Safety Knot

Step 3: Tighten the safety knot by pulling on both ends at the same time.

Skill Drill 9-3 Half Hitch

Step 1: Make a round turn in the rope around the object.

Step 2: Pass the standing end of the rope under the round turn on the opposite side from the direction of the pull.

Skill Drill 9-3

Half Hitch

Step 3: Finished half-hitch knot.

Skill Drill 9-4 Clove Hitch Tied in the Open

Step 1: Make a loop using your left hand, with the running part of the rope over the working part of the rope.

Step 2: Make a second loop using your right hand, with the running part of the rope under the working part of the rope.

Skill Drill 9-4

Clove Hitch Tied in the Open

Step 3: Bring the right-hand loop on top of the left-hand loop.

Step 4: Slide both loops over the object.

Skill Drill 9-4

Clove Hitch Tied in the Open

Step 5: Pull in opposite directions to tighten the clove hitch. Tie a safety knot in the working end of the rope.

Skill Drill 9-5 Clove Hitch Tied Around an Object

Step 1: Make a complete loop around the object, working end down.

Step 2: Make a second loop around the object a short distance above the first loop.

Skill Drill 9-5 Clove Hitch Tied Around an Object

Step 3: Now pass the working end of the rope under the second loop, above the point where the second loop crosses over the first loop.

Step 4: Tighten the knot and secure it by pulling on both ends.

Skill Drill 9-5

Clove Hitch Tied Around an Object

Step 5: Tie a safety knot in the working end of the rope.

Skill Drill 9-6 Figure Eight Knot

Step 1: Form a bight in the rope.

Step 2: Loop the working end of the rope completely around the standing part of the rope.

Skill Drill 9-6 Figure Eight Knot

Step 3: Thread the working end back through the bight.

Step 4: Tighten the knot by pulling on both ends simultaneously.

Skill Drill 9-7 Figure Eight on a Bight

Step 1: Form a bight and identify the end of the bight as the working end.

Step 2: Holding both sides of the bight together, form a loop.

Skill Drill 9-7

Figure Eight on a Bight

Step 3: Feed the working end of the bight back through the loop.

Step 4: Pull the knot tight.

Skill Drill 9-7

Figure Eight on a Bight

Step 5: Secure the loose end of the rope with a safety knot.

Skill Drill 9-8

Figure Eight with a Follow-Through

Step 1: Tie a regular figure eight leaving approximately 2' of rope at the working end.

Step 2: Loop the working end around or through the object to be secured. Thread the working end back through the original figure eight in the opposite direction.

Step 3: Pull the knot tight.

Step 4: Tie a safety knot in the working end.

Skill Drill 9-9 Bowline

Step 1: Make the desired size loop and bring the working end back to the standing part.

Step 2: Form another small loop in the standing part of the rope with the section closest to the working end on top.

Skill Drill 9-9 Bowline

Step 3: Thread the working end up through this loop from the bottom.

Step 4: Pass the working end over the loop, around and under the standing part, and back down through the same opening.

Skill Drill 9-9 Bowline

Step 5: Tighten the knot by holding the working end and pulling the standing part of the rope backward.

Step 6: Tie a safety knot in the working end of the rope.

Skill Drill 9-10 Sheet or Becket Bend

Step 1: Using your left hand, form a bight at the working end of the first (larger) rope.

Step 2: Thread the working end of the second (smaller) rope up through the bight.

Skill Drill 9-10 Sheet or Becket Bend

Step 3: Loop the second (smaller) rope completely around both sides of the bight.

Step 4: Pass the working end of the second (smaller) rope between the original bight and under the second rope.

Skill Drill 9-10

Sheet or Becket Bend

Step 5: Tighten the knot.

Step 6: Tie a safety knot in the working end of each rope.

Skill Drill 9-11 Hoisting an Axe

Step 1: The team that needs the axe should lower a rope with enough extra rope to tie the required knot around the axe.

Step 2: Tie a figure eight on a bight to make a small loop.

Skill Drill 9-11 Hoisting an Axe

Step 3: Place the loop over the axe handle near the head.

Step 4: Pass the standing part of the rope around the head of the axe.

Skill Drill 9-11 Hoisting an Axe

Step 5: Place the standing part of the rope parallel to the axe handle.

Step 6: Tie one or two half hitches along the axe handle.

Skill Drill 9-11

Hoisting an Axe

Step 7: Prepare to raise the
axe.

Skill Drill 9-12 Hoisting a Pike Pole

Step 1: The team that needs the pike pole should lower a rope with enough extra rope available for the required knot and the tag line.

Step 2: Tie a clove hitch in the open and slip it over the handle. Secure it near the head.

Skill Drill 9-12 Hoisting a Pike Pole

Step 3: Place a half hitch around the handle below the clove hitch.

Step 4: Place a second clove hitch around the handle near bottom of the pike pole.

Skill Drill 9-12

Hoisting a Pike Pole

Step 5: Prepare to raise the pike pole.

Skill Drill 9-13 Hoisting a Ladder

Step 1: The team that needs the ladder should lower a rope with enough extra rope available to tie onto the ladder.

Step 2: Tie a figure eight on a bight to make a loop 3' or 4' in diameter.

Skill Drill 9-13 Hoisting a Ladder

Step 3: Pass the rope between the rungs of the ladder, three or four rungs from the top. Pull the loop under the rungs toward the top of the ladder.

Step 4: Place the loop around the top of the ladder

Skill Drill 9-13 Hoisting a Ladder

Step 5: Remove the slack from the rope and allow the loop to slide down the ladder.

Step 6: Attach a tag line from below to control the ladder as it is hoisted.

Skill Drill 9-13

Hoisting a Ladder

Step 7: Prepare to raise the ladder.

Skill Drill 9-14 Hoisting a Charged Hose Line

Step 1: The team that needs the hose should lower a rope with enough extra rope available to tie onto the hose.

Step 2: Make sure that the nozzle is completely closed and secure.

Skill Drill 9-14 Hoisting a Charged Hose Line

Step 3: Tie a clove hitch around the hose, 1' or 2' behind the nozzle.

Step 4: Make a bight in the rope.

Skill Drill 9-14 Hoisting a Charged Hose Line

Step 5: Pass the bight through the nozzle handle (bale) and slip the bight over the nozzle tip. This creates a half hitch that will help keep the nozzle closed while the hose is being raised.

Skill Drill 9-14

Hoisting a Charged Hose Line

Step 6: Prepare to hoist the hose.

Skill Drill 9-15 Hoisting an Uncharged Hose Line

Step 1: The team that needs the hose should lower enough rope so the ground crew can tie on the hose.

Step 2: Fold about 3' of hose back on itself and place the nozzle on top of the hose.

Skill Drill 9-15 Hoisting an Uncharged Hose Line

Step 3: Tie a half hitch and slip it over the nozzle. Move the half hitch along the hose and secure it about 6" from the fold.

Step 4: Tie a clove hitch near the end of the rope, wrapping the rope around both the nozzle and the hose.

Skill Drill 9-15 Hoisting an Uncharged Hose Line

Step 5: Prepare to hoist the hose line with the fold at the top and the nozzle pointing down.

Skill Drill 9-16 Hoisting an Exhaust Fan

Step 1: The team that needs the equipment should lower enough rope so the ground crew can tie on the exhaust fan.

Step 2: Tie a figure eight knot in the rope about 3' from the working end of the rope.

Skill Drill 9-16 Hoisting an Exhaust Fan

Step 3: Loop the working end of the rope around the fan handle and back to the figure eight knot.

Step 4: Secure the rope by tying a figure eight with a follow through. Thread the working end back through the first figure eight in the opposite direction.

Skill Drill 9-16 Hoisting an Exhaust Fan

Step 5: Attach a tag line to the fan for better control.

Step 6: Prepare to hoist the fan.