

DEEP CAVES OF THE WORLD

Compiled by Bob Gulden

CAVE NAME	COUNTRY	STATE	DEPTH METERS	LENGTH METERS	
1	Voronja Cave (Krubera Cave)	Georgia	Abkhazia	1710.0	-----
2	Lamprechtsofen Vogelschacht Weg Schacht	Austria	Salzburg	1632.0	50000
3	Gouffre Mirollda/Lucien Bouclier	France	Haute Savoie	1626.0	13000
4	Torca del Cerro del Cuevon (T.33)-Torca de las Saxifragas	Spain	Asturias	1589.0	4000
5	Sarma	Georgia	Abkhazia	1543.0	6370
6	Reseau Jean Bernard	France	Haute Savoie	1535.0	20536
7	Cehi 2 "la Vendetta"	Slovenia	Rombonski Podi	1533.0	5061
8	Shakta Vjacheslav Pantjukhina	Georgia	Abkhazia	1508.0	5530
9	Sistema Cheve (Cuicateco)	Mexico	Oaxaca	1484.0	26194
10	Sistema Huautla	Mexico	Oaxaca	1475.0	55953
11	Sistema del Trave	Spain	Asturias	1441.0	9167
12	Sima de las Puertas de Illaminako Ateenko Leizea (BU.56)	Spain/France	Navarra/Nafarroa	1408.0	14500
13	Sustav Lukina jama - Trojama (Manual II)	Croatia	Mt. Velebit	1392.0	1078
14	Evren Gunay Dudeni (Sinkhole)	Turkey	Anamur	1377.0	-----
15	Snježhnaja-Mezhonogo (Snezhaya)	Georgia	Abkhazia	1370.0	19000
16	Sistema Aranonera (Sima S1-S2)(Tendenera connected)	Spain	Huesca	1349.0	36468
17	Gouffre de la Pierre Saint Martin	France/Spain	Pyrenees-Atlantiques	1342.0	53950
18	Siebenhengste-hohgant Hohlsystem	Switzerland	Bern	1340.0	145000
19	Slovacka jama	Croatia	Mt. Velebit	1320.0	2519
20	Abisso Paolo Roversi	Italy	Toscana	1300.0	4000
21	Cosanostraloch-Berger-Platteneck Hohlsystem	Austria	Salzburg	1291.0	30076
22	Cueva Charco	Mexico	Oaxaca	1278.0	6710
23	Gouffre Berger - Gouffre de la Fromagere	France	Isere	1271.0	31790
24	Neide - Muruk Cave	Papua New Guinea	New Britain	1258.0	17000
25	Torca dos los Rebecos	Spain	Asturias	1255.0	2228
26	Pozo del Madejuno	Spain	Leon	1252.0	2852
27	Crnelsko brezno (Abisso Veliko Sbrego)	Slovenia	Rombonaki Podi	1241.0	8090
28	Vladimir V. Iljukhina System	Georgia	Abkhazia	1240.0	5890
29	Sotano Akemati	Mexico	Puebla	1226.0	4918
30	Kihaje Xontjoa	Mexico	Oaxaca	1223.0	31373
31	Schwer-hohlsystem (Batmanhole)	Austria	Salzburg	1219.0	6101
32	Abisso Ulivifer (Olivifer)	Italy	Toscana	1215.0	10000
33	Gorgothakas	Greece	Crete	1208.0	-----
34	Dachstein-Mammuthohle	Austria	Oberosterreich	1199.0	57583
35	Complesso del Monte Corchia (Figliera,Farol.)	Italy	Toscana	1190.0	52300
36	Cukurpinar Dudeni	Turkey	Anamur	1190.0	3550
37	Vandima	Slovenia	Rombonski Podi	1182.0	2800
38	Jubilaumsschacht	Austria	Salzburg	1173.0	2380
39	Gouffre du Bracas de Thurugne 6 (Reseau de Soudet)	France/Spain	Pyrenees-Atlantiques	1170.0	10340
40	Abisso Vive le Donne	Italy	Lombardia	1170.0	3800
41	Anou Ifflis	Algeria	Bouira	1170.0	2000
42	Sima 56 de Andara(Torca del Cueto de los Senderos)	Spain	Cantabria	1169.0	5620
43	Torca Idoubeda	Spain	Asturias	1167.0	-----
44	Sistema de las Fuentes de Escuain(Badalona B15-B1)	Spain	Huesca	1151.0	11450
45	Tanne des Pra d'Zeures	France	Haute	1148.0	3900
46	Complesso del Foran del Muss	Italy	Friuli	1140.0	20000
47	Sistema del (Pozu) Xitu (Jitu)	Spain	Asturias	1135.0	6100
48	Sistem Molicka Pec	Slovenia	DleskovskaPlanto	1130.0	3827
49	Abisso Saragato	Italy	Toscana	1125.0	6000
50	Arabikskaja (Kuibyshevskaja/Genrikhova Bezdni)	Georgia	Abkhazia	1110.0	3250
51	Kazumura Cave (Lava Tube)	U.S.A.	Hawaii	1101.5	65500
52	Schneeloch	Austria	Salzburg	1101.0	4200
53	Sima G.E.S.M.de los Hoyos del Pilar	Spain	Malaga	1101.0	3000
54	Gouffre des Partages	France	Pyrenees-Atlantiques	1097.0	23920
55	Zoou Cave (Dzou)	Georgia	Abkhazia	1090.0	6000

LONG CAVES OF THE WORLD

Compiled by Bob Gulden

CAVE NAME	COUNTRY	STATE	LENGTH METERS	DEPTH METERS
1 Mammoth Cave System	U.S.A.	Kentucky	579364	115.5
2 Optimisticeskaja (Gypsum)	Ukraine	Ukrainskaja	214000	15.0
3 Jewel Cave	U.S.A.	South Dakota	209170	192.7
4 Holloch	Switzerland	Schwyz	189026	940.0
5 Lechuguilla Cave	U.S.A.	New Mexico	180096	489.0
6 Wind Cave	U.S.A.	South Dakota	179442	202.4
7 Fisher Ridge Cave System	U.S.A.	Kentucky	172747	108.6
8 Siebenhengste-hohgant Hohlsystem	Switzerland	Bern	145000	1340.0
9 Sistema Ox Bel Ha (Under Water)	Mexico	Quintana Roo	133439	33.5
10 Ozernaja (Gypsum)	Ukraine	Ukrainskaja	122000	8.0
11 Gua Air Jernih (Clearwater Cave-Black Rock)	Malaysia	Sarawak	109000	355.1
12 Reseau Felix Trombe/Henne-Morte	France	Haute-Garonne	105767	975.0
13 Toca da Boa Vista	Brazil	Bahia	102000	50.0
14 Systeme de Ojo Guarena	Spain	Burgos	100400	163.0
15 Sistema Purificacion	Mexico	Tamaulipas	93755	953.0
16 Bullita Cave System (Burke's Back Yard)	Australia	Northern Territory	92985	23.0
17 Zolushka (Gypsum)	Moldova/Ukraine	Moldarskaja	90200	30.0
18 Hirlatzhohle	Austria	Oberosterreich	86606	1009.0
19 Raucherkarhohle	Austria	Oberosterreich	82686	758.0
20 Friars Hole Cave System	U.S.A.	West Virginia	73288	191.4
21 Easegill System	United Kingdom	Yorkshire	70500	211.0
22 Ogot Draenen	United Kingdom	South Wales	66120	97.8
23 Kazumura Cave (Lava Tube)	U.S.A.	Hawaii	65500	1101.5
24 Organ (Greenbrier) Cave System	U.S.A.	West Virginia	63569	148.1
25 Sistema Nohoch Nah Chich (Under Water)	Mexico	Quintana Roo	61143	71.6
26 Reseau de l'Alpe	France	Isere Savoie	60247	655.0
27 Cueva del Valle (Red Del Silencio)	Spain	Cantabria	60223	502.0
28 Bol'shaja Oreshnaja (Conglomerate)	Russia	Russia	58000	240.0
29 Barenshacht	Switzerland	Bern	57800	946.0
30 Dachstein-Mammuthohle	Austria	Oberosterreich	57583	1199.0
31 Botovskaya	Russia	Lrkutsk	57256	6.0
32 Arresteliako ziloa(Souffleur de Larrandaburu)	France	Pyrenees	57061	835.0
33 Kap-Kutan/Promezhutochnaja	Turkmenistan	Turkistan	57000	310.0
34 Cenote Dos Ojos (Under Water)	Mexico	Quintana Roo	56671	119.2
35 Schwarzmooskogelhoehlensystem-Kaninchohle	Austria	Steiermark	56073	1030.0
36 Sistema Huautla	Mexico	Oaxaca	55953	1475.0
37 Systeme du Granier	France	Isere/Savoie	55327	564.0
38 Kolkbluser-Monster-Hohlsystem	Austria	Salzburg	55000	711.0
39 Mamo Kananda	Papua New Guinea	Southern Highlands	54800	528.0
40 Gr. Caverna de Palmarito	Cuba	Pinar del Rio	54000	0.0
41 Gouffre de la Pierre Saint Martin	France/Spain	Pyrenees-Atlantiques	53950	1342.0
42 Blue Spring Cave (Saltpeter)	U.S.A.	Tennessee	53431	71.0
43 Complesso del Monte Corchia (Figliera,Farol.)	Italy	Toscana	52300	1190.0
44 Martin Ridge System (Wig.,Jackpot,Martin)	U.S.A.	Kentucky	51884	95.7
45 Reseau de la Dent de Crolles	France	Isere	50101	673.0
46 Lamprechtsofen Vogelschacht Weg Schacht	Austria	Salzburg	50000	1632.0
47 Ogot Ffynnon Ddu	United Kingdom	South Wales	50000	308.0
48 Carlsbad Cavern	U.S.A.	New Mexico	49680	315.5
49 Sima del Hayal de Ponata (SI-44,SI-57,SR-7)	Spain	Alava/Vizcaya	49000	415.0
50 Sistema Rubicera-Mortero de Astrana	Spain	Cantabria	48000	546.0
51 Santo Tomas (gran caverna de)	Cuba	Pinar del Rio	46000	0.0
52 Crevice Cave	U.S.A.	Missouri	45385	0.0
53 Grotte de Saint-Marcel	France	Ardeche	45247	233.0
54 Cumberland Caverns (Saltpeter)	U.S.A.	Tennessee	44444	61.0
55 Scott Hollow Cave	U.S.A.	West Virginia	43452	174.0