


Diablo Mudo (the “Mute Devil”) is an attractive glaciated peak in the Cordillera Huayhuash of Peru. It presents a nice moderate mountaineering challenge in a more remote and wild setting. Although it lacks the stature of other high peaks in the range, the views from the summit are breathtaking and the normal route is exposed to far fewer objective dangers than its higher neighbors. This climb can be paired with an extended trek through the Huayhuash range. It’s not usually climbed from Huaraz (the trailhead is about 4 hours driving) but done in addition to the Huayhuash Circuit Trek. Please ask us for more details.

We suggest you arrive in Huaraz at least 2 days prior to the start of the trip. This will allow for proper acclimation as Huaraz sits at 10,000’ in elevation. It also allows us to meet up with you to review the days ahead and check to ensure you have proper clothing and gear. Gear is rentable upon request.

Day 1: Huaraz - Llamac - Cuartelhuain (4150masl/13615’)

After an early breakfast in your hotel, we’ll pick you up and drive in our private transport to the start of the trek in Llamac. Here we’ll meet up with the rest of our expedition team, and after lunch we’ll load up and begin our trek. We start by


following the Quero River to Cuartelhuain (4150masl/13615') where we will stay camp for the night. (Hiking time is approximately 5-6 hours).

Day 2: Cuartelhuain - Mitucocha (4300masl/14107')

After a good breakfast, we'll begin our hike up and over Cacanapunta Pass (4700m). This remarkable pass sits at the Andean Continental Divide that marks the watershed from the Andes to the Atlantic Ocean and the Amazon. Rivers on the west of the divide flow into the Atlantic Ocean whilst those to the east flow into the vast Amazon basin. From the pass we enjoy spectacular views of Mt. Ninashanca (5607m) and Mt. Rondoy (5870m). A steep descent brings us into the broad Quebrada Caliente which we follow to our campsite at the blue glacial lake Mitucocha (4300m). Here our campsite includes inspiring views of the snow-capped peak of Jirishanca (6094m). (Hiking time is approximately 5-6 hours)

Day 3: Mitucocha - Carhuac Pass (4650masl/15255') - Laguna Carhuacocha (4150masl/13615')

After breakfast we'll break camp and follow the Quebrada Caliente until we begin our climb up to the second high pass, the Carhuac Pass (4650m). Once we've achieved the pass we'll enjoy views of Mt. Yerupaja (6634m) and Mt. Siula Grande (6344m). The Siula Grande is well-known for the documentary of Joe Simpson and Simon Yates 'Touching the Void'. As we descend from the pass into the grassy valley below we have views to the peaks of Cordillera Huayhuash. We set up our camp at the turquoise-green colored Lake Carhuacocha (4150m) with mountains Yerupaja and Jirishanca providing a stunning backdrop. (hiking time is approximately 6-7 hours).

Day 4: Laguna Carhuacocha - Pass Siula (4800masl/15748') - Huayhuash (4300masl/14107')

After an early breakfast we leave Lake Carhuacocha behind to begin a challenging climb up the vaguely defined Siula Pass (4800m). From the pass


we're rewarded with views to the beautiful lakes of Siulacocha, Azulcocha and Quesillacocha, nestled between the giant mountains of Trapecio (5653m) and Carnicero (5960m). On the other side of the pass, the landscape changes dramatically from green alpine pastures to arid terrain of black rocks and grey lakes. We continue hiking to the small village of Huayhuash (4400m) home to herders of alpaca and vicuña. Here we'll set up camp for the night and enjoy dinner and rest. (Hiking time is approximately 6-7 hours).

Day 5: Huayhuash - Pass Portachuelo (4750masl/15583') - Laguna Viconga (4395masl/14419')

We leave Huayhuash village in the early morning and hike over the Portachuelo Pass (4750m). This pass offers great views on the remote peaks such as Leon Dormido of the Cordillera Raura located to the southeast of the Cordillera Huayhuash. From here we walk on the right side of one of the biggest lakes of the circuit, called Viconga. This lake is used by a Lima-based electric company to generate electricity. We will set up our camp and enjoy a quick soak in the natural hot springs here. (4395m). (Hiking time is approx. 5-6 hours). Dinner and rest at camp.

Day 6 Laguna Viconga - Cuyoc Pass (5000masl/16404') - Guanacpatay (4300masl/14107')

We leave Lake Viconga and slowly begin our ascent to our highest pass on the route, Cuyoc Pass (5000m). From the pass we will have spectacular views of the Huayhuash peaks in the north and the Raura peaks in the south. From here we also enjoy stunning views of the glacier of Puscanturpa (5650m). We continue our hike by descending the pass towards Quebrada Huanactapay and set up camp in Rinconada (4300m). (Hiking time is approx. 5-6 hours). Dinner and rest at camp.


Day 7: Guanacpatay - Huatiac (4350masl/14271')

After a more leisurely breakfast today, we'll enjoy easy hiking down through the valley until we reach the village of Huayllapa (3700m). From here we continue the trek climbing gradually up a narrow valley to reach the pastures of Huatiac (4350m). We'll set up camp for the night. (Hiking time is approx. 4-5 hours) Dinner and rest for the night.

Day 8: Huatiac -Tapush Pass (4750mt/15583') - Cashpapampa at (4500masl/14763')

We leave Huatiac in the morning and continue our hike crossing the Tapush Pass (4800m). We set up camp at Cashpapampa (4500m) from where we will start early in the morning our (optional) climb to the mountain summit of Diablo Mudo (5350m /17552'). (Hiking time is approx. 4-5 hours). Return to camp Dinner and rest at camp.

Day 9: Cashpapampa - Yaucha Pass (4800masl/15748') - Laguna Jahuacocha

If you chose to climb Diablo Mudo, we will break camp very early (about 2:00am) and start our climb to the summit of Diablo Mudo. At this hour of the day the snow is frozen and therefore more stable. In about 6 hours we will reach the summit and enjoy amazing views of the entire region when the sun rises. We descend via a different route, ending in Jahuacocha. (About 4 hours hiking down to the next camp) Here our staff meets us via an easier route around the base. If you choose not to attempt the summit then we will sleep more and continue to Jahuacocha on lower-grounds. Dinner and rest at camp.


Day 10: Laguna Jahuacocha - Pass Pampa Llamac (4300masl/14107') - Llamac

We awake to one final breakfast in camp as today is our last day of the trek, hiking from Jahuacocha to the village of Llamac. (Hiking time is approx. 5-6 hours). Return to Huaraz in about 4 hours, and end of our expedition.

INCLUDED:

- UIAGM guide.
- Private transport to/from trailhead.
- All meals while on the mountain (excellent, high energy meals prepared fresh on the trail)
- High altitude mountaineering tents.
- Complete kitchen equipment (tables, chairs, dining tent etc.).
- Porters/arrieros and/or pack animals to haul the heavy gear.
- Technical climbing equipment such as ropes.
- Ice screws.
- Snow anchors.
- Basic First Aid kit.
- Radio communication.

EXCLUDED:

- Flights to/from your country of origin to Peru/Huaraz.
- Bus ticket Lima-Huaraz-Lima and associated hotels if needed.
- Transfers between bus station/airport.
- Personal items such as expedition clothing.
- Harness, helmet, ice axe & boots (rentable if needed).
- Extra meals outside the trip itinerary (in Lima or Huaraz).
- Sleeping bag & mattress.
- Travel insurance (recommended).
- Huascarán National Park entrance (payable at park gate).
- Tips to guide and staff.

