
Archaeological Discovery, 2021, 9, 113-134
https://www.scirp.org/journal/ad

ISSN Online: 2331-1967
ISSN Print: 2331-1959

DOI: 10.4236/ad.2021.92006 Apr. 13, 2021 113 Archaeological Discovery

The German Radar Station La 318 Frosch

Giancarlo T. Tomezzoli1, Jean-Luc Moser2

1Etno-Archaeological Observatory, Munich, Germany
2Archives Municipales, Saint Malo, France

Abstract
It is common opinion that WWII was characterised by small and great air,
land and sea battles. This is true, but it ignores the role played by installations
of advanced technology for collecting information about the enemy inten-
tions. The German support point La 318 Frosch (Frog) at Cap Fréhel (Plé-
venon) near Saint Malo (Brittany—FR) is one of the best examples. Built
among precedent military and civilian French signal components, it hosted
sophisticated surveillance components. The visits conducted on the site, per-
mitted to identify La 318 components, to determine their preservation state at
about eighty years from the end of the WWII and to proceed to the compo-
nents reconstruction.

Keywords
WWII, La 318, Frosch, Goldfisch, Radar, Freya, Würzburg Riese, Mammut,
Cap Fréhel, Plévenon, Brittany

1. Introduction

It is common opinion that WWII was characterised by small and great air, land
and sea battles. This is true, but it ignores the role played by installations of ad-
vanced technology for collecting information about the enemy intentions (Jones,
2009). The German support point (Stp—Stützpunkt) La 318 (Lamballe 318)
Frosch (Frog) at Cap Fréhel (Plévenon) near Saint Malo (Brittany—FR) is one of
the best examples. Built among precedent military and civilian French signal
components, it hosted sophisticated surveillance components.

2. History

After precedent lighthouses, on 1702 on Cap Fréhel a headlight began its service
burning at the beginning coal and after whale and rapeseed oil. On 1st May 1847 a
new 1st class lighthouse began its service. Its two white pulses every 10 sec. were

How to cite this paper: Tomezzoli, G. T.,
& Moser, J.-L. (2021). The German Radar
Station La 318 Frosch. Archaeological Dis-
covery, 9, 113-134.
https://doi.org/10.4236/ad.2021.92006

Received: February 25, 2021
Accepted: April 10, 2021
Published: April 13, 2021

Copyright © 2021 by author(s) and
Scientific Research Publishing Inc.
This work is licensed under the Creative
Commons Attribution International
License (CC BY 4.0).
http://creativecommons.org/licenses/by/4.0/

 Open Access

https://www.scirp.org/journal/ad
https://doi.org/10.4236/ad.2021.92006
https://www.scirp.org/
https://doi.org/10.4236/ad.2021.92006
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 114 Archaeological Discovery

visible up to 40 km. It had an octagonal tower 22 m high, 3.40 m in diameter with
dependencies for guardian lodgments on the sides. On 1860, the municipality of
Plévenon purchased for 60 Francs a 50 ares parcel (half hectare) from the French
Navy for constructing an electro-semaphore in connection with that of Saint-Cast-
Le-Guildo, on the place of an ancient telegraph. The electro-semaphore, T shaped,
with large windows and no floors, was burned on 1940 by French soldiers before
the arrival of German troops. From 1940, due to the German military interest, La
318 was developed, comprising surveillance and defensive components, under the
direction of the Oberbauleitung Saint-Malo. A Decauville rail track was arranged
for the transport of construction materials on the site (GLAD, 2020).

The sources are not in agreement about the surveillance radar in service at La
318, either: 1 × FuMG 401 LZ Freya, 1 × FuMG 65 L Würzburg Riese at Stp I; 1
× Mammut at Stp II; 1 × FuMG 450 Flamme, 1 × FuMG 65 L Würzburg Riese, 1
× Würzburg 39(t) at Stp III (Kerhousse, 2016); or: 1 × FuMO 214 Würzburg
Riese, 1 × FuMO 2 Calais B; 2 × FuMG 65 L Würzburg Riese, 1 × FuMG 80
Freya A/N and later 1 × FuMG 401 LZ Freya, 1 × FuMG 80 Freya with Gemse
and A/N, and still later 1 × FuMG 450 Freya, 1 × FuSE 62 D; 1 × FuMG 41 G
(cF) Mammut, 1 × FuMO 214 (DAWA, 2016). A radar FuMO 2 was placed on
top of the headlight for air and sea surveillance (DAWA, 2016; Powelei, 2012)—
Appendix A1. A radio station was located in the lighthouse and five mine fields
with stakes against glider planes were established.

In service took turn the 22./LgNaRgt Westfrankreich, 1. and 3. FuMAbt, 24./
LgNaRgt 12 and after 5./FlugmeldeLeitKp II./LnRgt 54, 1/3 FuMAbt Brest. In
total, La 318 garrison reached 230 officers and soldiers.

On 11th August 1944 the garrison destroyed the lighthouse, and, under the
orders of lieutenant Sasse, on 30th August 1944 surrendered unconditionally to
the American troops.

On 1945 the headlight restarted its service with a high tension provisional
light and an emergency generator. On 1st July 1950 a new lighthouse began its
service with a halogen lamp whose two white pulses every 10 sec. were visible up
to 200 m in foggy and 110 km in clear weather. On 1952, the Touring-Club-
de-France (founded in 1890) rented part of the Roche Jaune for facilitating the
reception of tourists and prepared a platform, at the site of an ancient steam
foghorn. On the platform, stands up the tower of a modern two sounds per
minute foghorn (GLAD, 2020).

3. The Visits

The visits to La 318 (Figure 1) took place on 18 August 2005, 11 January 2011,
08 August 2020 and permitted to identify Stp I, Stp II and Stp III components
(Kerhousse, 2016).

3.1. Stp I

The Stp I identified components (Figures 2-8) were the following.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 115 Archaeological Discovery

A ditch (48˚40'49.64"N, 2˚19'27.94"W, height 57.74 m) (1), 45 x 16 m, about
713 m2, provided with a side access ladder. On its floor, partially invaded by
vegetation, two parallel concrete rails, spaced apart of 3.5 m. On the side
walls, pebbles of the EroVili (Tomezzoli & Marzin, 2015) and formwork

Figure 1. La 318—Stp I; Stp II; Stp III; a Pointe du Jas; b Amas du Cap; c Roche Jaune; d
lighthouse square; e nowadays parking; f Pointe du Château-Renard; g Lalande de Fréhel,
h Cap Fréhel access road. [Geoportail]

element traces were visible. Its concrete structure, disfigured by a recent graffiti
on the north side wall, was in good preservation state without damages due to
combats.

A small bunker (48˚40'48.97"N, 2˚19'27.29"W, h 62.51 m) sunk into the ter-
rain, 12 m south from the L 486. Its coverage was partially invaded by vegeta-
tion. A short access trench led to its entrance, which obstructed by vegetation, let
the interior inaccessible. Its concrete structure was in a good preservation state
without damages due to combats.

A water tank (WBH Wasserbehalter) bunker (48˚40'49.49"N, 2˚19'24.41"W,
h 69.82 m) (2) (Powelei, 2012). Its entrance, invaded by vegetation, introduced
into a 7.5 m long corridor, which preserved on its walls and ceiling the original
white painting disfigured by modern graffiti and formwork element traces. At
90˚ left on the corridor end the entrance to an 6.5 × 3.5 m room. It preserved
on its walls and vaulted ceiling the original white painting disfigured by mod-
ern graffiti and formwork element traces. On its back wall a 1.5 × 0.8 m, 50 cm

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 116 Archaeological Discovery

deep niche probably for room ventilation. The corridor and room concrete
structure was in good preservation state without damages due to combats.

Figure 2. La 318—Stp. I: 1 ditch; 2 WBH bunker; 3 stone and brick construction; 4 V 229;
5-7 Flak emplacements; 8 R 622; 9 stone barrack; 10 L 479 Anton bunker. [Geoportail].

A construction (48˚40'49.64"N, 2˚19'23.61"W, h 71.24 m) (3) similar to a

Middle.

(a) (b)

(c) (d)

Figure 3. (a) ditch (1) access ladder; (b) ditch floor with concrete rails; (c) WBH bunker (2) en-
trance invaded by vegetation; (d) WBH bunker internal room.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 117 Archaeological Discovery

(a) (b)

Figure 4. Stone and brick construction (3): (a) lower wing; (b) construction interior.

Ages one for Freya radar (Powelei, 2012)—Appendix A5. Around a 5 m high,
5 m in diam. cylindrical tower, a semi-circular wing of the same high toward east
and a lower wing toward west. The Freya antenna was placed on the tower cov-
erage, the instrumentation and personnel lodged at the interior. Its internal and
external stone and brick structure, partially invaded by vegetation, was in good
preservation state without damages due to combats.

A V 229 support (48˚40'51.6"N, 2˚18'32.75"W, h 65.09 m) (4) for radar Würz-
burg Riese—Appendix 5. A short metallic plate on the upper side protected its
access opening on one of its side walls. The internal floor was covered by stones.
On the internal walls two recesses for shelves or equipment were visible. On the
upper side metallic fixation points and traces of the corresponding Würzburg
Riese supporting elements were visible. On the walls, pebbles of the EroVili
mixed with concrete were visible. The concrete structure was in good preserva-
tion state without damages due to combats.

A first RS 58c Tobruck (48˚40'48.81"N, 2˚19'31.4"W, h 63.43 m) with access
trench and a second RS 58c Tobruck (48˚40'52.51"N, 2˚19'31.51"W, h 62.52 m)
with access trench were visible although partially invaded by vegetation.

A 2 × 1.5 m open cistern (48˚40'49.78"N, 2˚19'32.23"W, h 64.17 m) similar to
those observed at Be-2 at Mont Saint Michel de Braspart (Tomezzoli & Dupont,

(a) (b)

Figure 5. V 229 (4): (a) support for Würzburg Riese; (b) interior walls with two recesses for
shelves or equipment.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 118 Archaeological Discovery

(a) (b)

(c) (d)

Figure 6. (a) first Flak emplacement (5); (b) second Flak emplacement (6) with Y gun support;
(c) third Flak emplacement (7); (d) third Flak emplacement (7) with Y gun support.

2011). Its concrete structure was in a good preservation state without damages
due to combats.

A first, rough in construction, octagonal Flak emplacement (48˚40'52.2"N,
2˚19'33.18"W, h 65.05 m) (5) manufactured by stones bound with concrete,
without underground bunker. Three niches for ammunitions were visible on
three corresponding side walls. On the floor, no Y support for gun holder legs.
Its structure, partially invaded by vegetation, was in a good preservation state
without visible damages due to combats.

A second, rough in construction, octagonal Flak emplacement (48˚40'52.37"N,
2˚19'32.52"W, h 63.98 m) (6) manufactured by stones bound with concrete,
without underground bunker. Two niches for ammunitions were visible on two
corresponding side walls. On the floor, a Y support for gun holder legs. Its struc-
ture, partially invaded by vegetation, was in a good preservation state without
visible damages due to combats.

A third, rough in construction, octagonal Flak emplacement (48˚40'50.66"N,
2˚19'32.99"W, h 65.37 m) (7) manufactured by stones bound with concrete,
without underground bunker. One niche for ammunitions was visible on one
side wall. On the floor, a Y support for gun holder legs, with a circular niche on
each Y arm. Its structure, partially invaded by vegetation, was in a good preser-
vation state without visible damages due to combats.

A R 622 bunker (48˚40’51.15”N, 2˚19’31.04”W, h 64.94 m) (8) for two groups

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 119 Archaeological Discovery

(a) (b)

(c) (d)

Figure 7. (a) R 622 (8) entrance of the observation post; (b) R 622 observation post aperture; (c)
R 622 entrance; (d) stone barrack or water reservoir (9).

each of ten soldiers (Rudi, 1988), partially covered by vegetation. On the coverage,
the circular aperture of the observation post with a circular metal ring and three
circular concrete emplacements each with a 10 cm in diam. circular aperture.
Two entrances were obstructed by vegetation and recent barriers, so that the in-
terior remained inaccessible. However, one of said entrances let visible a de-
scending ladder with original white and orange wall paintings and rusted ceiling
metal portions. The concrete structure was in good preservation state without
visible damages due to combats.

A 3 × 5 m stone barrack or water reservoir (48˚40'51.25"N, 2˚19'30.26"W, h
62.08 m) (9). The floor was invaded by stones and vegetation and its access
trench was still visible on the terrain. The stone structure was severely degraded.

An L 479 Anton bunker (48˚40'47.07"N, 2˚19'22.73"W, h 69.78 m) (10) for
night-fighter control (Fleuridas et al., 2010)—Appendix A2-A3, similar respec-
tively to that of the radar camp at Saint-Pabu-Le Bous (Tomezzoli & Colliou,
2017a; Tomezzoli & Colliou, 2018) and at Saint-Jacques de la Lande near Rennes
(Dupont et al., 2007). Pebbles of the EroVili and traces of formwork elements
were visible on the façade. The entrances were obstructed by recent barriers and
vegetation, so that the interior remained inaccessible. However, the re-cooling
room conduit let visible the original white wall painting. Its concrete structure,
disfigured by recent graffiti, was in good preservation state without damages due

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 120 Archaeological Discovery

(a) (b)

(c) (d) (e)

Figure 8. L 479 bunker (10): (a) observation post entrance; (b) facade; (c) observation post inte-
rior; (d) façade detail; (e) re-cooling room conduit with original white painting.

to combats.

3.2. Stp II

The Stp II identified components (Figures 9-12) were the following.
An L 485 bunker for radar FuMG 41 G (cF) Mammut Caesar (48˚40'33.34"N,

2˚19'14.6"W, h 74.38 m) (1) (DAWA, 2016) invaded by vegetation—Appendix
A4. The façade let visible pebbles of the EroVili and formwork element traces.
Although disfigured by modern graffiti, it was in good preservation state without
damages due to combats. Two rectangular pylons protruding from the coverage
and invaded by orange lichens at the top were in good preservation state. A cy-
lindrical tube emerged from the top of the west one. An entrance gave access to
an observation post surprisingly clean, without internal walls painting. Another
entrance, preserving its original white painting and defense loophole at the lad-
der end, allowed access to the interior. The internal rooms were surprisingly
clean and in good preservation state without damages due to combats. The walls
preserved their original white and orange paintings here and there disfigured by
modern graffities and formwork element traces. On the floors the original tiling
was still in place and the ceilings appeared severely rusted. The compensator
room preserved on one wall the main entrance for instrumentation and

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 121 Archaeological Discovery

Figure 9. La 318—Stp II: 1 bunker L 485 for radar FuMG 41G (cF) Mammut Caesar; 2 barrack; 3
possible RS 58c Tobruck, 4 water reservoir/pool; 5 Flak emplacement; 6 Flak emplacement. [Geo-
portail].

(a) (b)

(c) (d)

Figure 10. L 485 (1): (a) protruding rectangular pylons; (b) observation post entrance; (c) façade with
modern graffities; (d) entrance with defense loophole.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 122 Archaeological Discovery

(a) (b)

Figure 11. L 485: (a) internal room, on the right wall defence loophole on the left wall metallic
support of unknown purpose; (b) compensator room.

materials obstructed by terrain and on each adjacent side wall the access to the
antenna room. Each access had 12 circular cable passages on each side. On the
floor a 3 × 2 m rectangular support for the compensator, with two square sup-
ports on each longer side. Another 1 × 0.5 m rectangular support with a fixation
point at each angle was aligned with the shorter side. The antenna room ceiling
had twenty four cable accesses toward the corresponding external protruding
pylon. All the technical instrumentations and furniture disappeared.

A 15 × 13 m barrack (48˚40'34.22"N, 2˚19'12.07"W, h 67.08 m) (2). The roof
disappeared and because of vegetation coverage, the interior remained inaccessi-
ble. The stone structure was severely degraded.

A possible RS 58c Tobruck (48˚40’32.91"N, 2˚19’11.32"W, h 66.77 m) partially
invaded by vegetation.

A 6 × 10 m barracks (48˚40'32.7"N, 2˚19'11.36"W, h 69.06 m) near the RS 58c.
Because of vegetation coverage, the interior remained inaccessible. The stone
structure was severely degraded.

(a) (b)

Figure 12. L 485: (a) gas lock and antenna room; (b) antenna room ceiling.

A 7 × 10 m, 1.5 m deep water reservoir/pool (48˚40'35.19"N, 2˚19'16.35"W, h
71.31 m) (4). Completely invaded by vegetation, it remained inaccessible.

A first 2.5 × 2.0 m Flak emplacement (48˚40'35.52"N, 2˚19'16.84"W, h 73.04

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 123 Archaeological Discovery

m) (5) with a 3 m long access passage. Completely invaded by vegetation, it re-
mained inaccessible.

A second 2.5 × 2.0 m Flak emplacement (48˚40'33.51"N, 2˚19'15.54"W, h
74.35 m) (6) without access passage. Completely invaded by vegetation, it re-
mained inaccessible.

A third 2.5 × 2.0 m Flak emplacement (Powelei, 2012). Completely invaded by
vegetation its position identification was not possible.

3.3. Stp III

The Stp III identified components (Figures 13-18) were the following.
A V229 support (48˚40'55.95"N, 2˚18'0.3"W, h 66.4 m) (1) for radar Würz-

burg Riese. The interior invaded by vegetation was not accessible. On the upper
side the metallic fixation points and the traces of the corresponding Würzburg
Riese supporting elements were visible. On the walls, pebbles of the Ero Vili
mixed with concrete were visible. The concrete structure was in good preserva-
tion state without damages due to combats.

A 4 × 6 m SEA power generator aggregate (Stromerzeuger aggregat) bunker
(48˚40'55.95"N, 2˚19'0.3"W, h. 67.04 m) (2) (Lippmann, 2018) invaded by vege-
tation, the entrance closed by a wood barrier remained inaccessible. The cover-
age was 1 m thick and on the entrance side 7 vertical camouflages slits were visi-
ble. The concrete structure was in good preservation state without damages due
to combats.

A 4 × 5 m bunker (48˚40’56.44”N, 2˚19’5.21”W, h. 68.9 m) (3) buried in the
terrain. The concrete coverage was in good preservation state without damages

Figure 13. La 318 Stp III—1 V229; 2 small bunker; 3 buried bunker; 4 rectangular structure; 5-7
circular areas; a nowadays parking; b Cap Fréhel lighthouse access road [Geoportail].

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 124 Archaeological Discovery

(a) (b)

Figure 14. VF 229: (a) support for Würzburg Riese; (b) imprint of the radar connection.

due to combats.
A 17 × 6 m structure (48˚40'56.27"N, 2˚19'5.82"W, h. 70.29 m) (4), S/W-N/E

oriented, of rectangular shape with rounded short sides, invaded by vegetation.
The N/E side hosted the entrance, the interior four aligned circular gun emplace-
ments, the S/W side disappeared under the Cap Fréhel lighthouses access road (b).

A FuMo 2 Seetakt emplacement near the lighthouse of 1950 remained uniden-
tified.

A first 30 m in diam. circular area (48˚40'49.37"N, 2˚19'8.28"W, h. 69.39 m)
(5), a second 10 m in diam. circular area, (48˚40'47.55"N, 2˚19'9.46"W, h. 63.56
m) (6) and a third 35 m in diam. (48˚40'49.18"N, 2˚19'10.17"W, h. 63.34 m) (7)
located about 200 meters S/W of the nowadays parking (48˚40'54.05"N, 2˚19'
3.3"W, h. 66.67 m) (a). They were evident because of different colour and height
of their moorland grass with respect to that of the surroundings.

Two storage bunkers, two cisterns, a stone personnel bunker with concrete
coverage, a bunker with Flak open emplacement (OBFla), a VF 229, a VF ma-
chine bunker (Trafostation), two tobruck, an ammunition bunker, a Freya FuSE
80 emplacement, two Flak emplacements (Powelei, 2012) about 130 m south of
the a nowadays parking (a), invaded by vegetation, remained inaccessible.

The French Batterie Est (48˚41'13.87"N, 2˚19'1.36"W, h. 61.09 m) and Batterie

(a) (b)

Figure 15. (a) small bunker (2); (b) lighthouses square, on the left the headlight, on the right the
1950 lighthouse with dependencies.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 125 Archaeological Discovery

(a) (b)

(c) (d)

Figure 16. (a) 30 m in diam. circular surface; (b) 10 m in diam. circular surface; (c) 32 m in diam.
circular surface; (d) a room of the French ammunition depot.

Ouest (48˚41'13.79"N, 2˚19'3.37"W, h. 58.33 m), on Roche Jaune, each compris-
ing a platform with two in barbette parallel 95 mm Lahitolle 1888 or 1914/18
gun emplacements each formed by a concrete arc connected by three concrete
segments to a central, circular six bolts metallic support, observed during the 11
January 2011 visit, disappeared.

A nearby circular concrete gun emplacement (48˚41'15.2"N, 2˚19'3.12"W, h.
58.87 m) with 14 circularly disposed fixation bolts for 9.5 cm French Canon de
Côte 95 M93, identified during the 11 January 2011 visit, disappeared.

(a) (b)

Figure 17. Roche Jaune: (a) semaphore emplacement, on the background the foghorn tower, (b)
semaphore emplacement circular surface, on the background lighthouse and headlight.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 126 Archaeological Discovery

(a) (b)

(c) (d)

Figure 18. Roche Jaune: (a) belvedere; (b) foghorn platform, on one side the nowadays foghorn
tower, on the other side emplacement of the old foghorn house, (c) old foghorn house, rests of the
perimeter walls and diagonal covered trench; (d) old foghorn house, structures on the floor.

The 6 × 8 m semaphore emplacement (48˚41'13.5"N, 2˚19'2.01"W, h. 62.19

m). The two houses forming its T shape disappeared. The perimeter walls dis-
appeared and on the concrete floor a 2.5 m in diam. circular surface was visible.

A belvedere (48˚41'7.91"N, 2˚18'59.34"W, h. 57.23 m) with stone walls formed
by a 6 × 21 m rectangular platform and a 2 m higher 14 m in diam. semi-circular
platform. It resulted from the 2012 demolition of the restaurant La Fauconnière
built on the 1920s and present at La 318 during the WWII.

Three rings on the terrain for anchoring a disappeared French semaphore
mast, observed during the 18 August 2005 visit, disappeared.

The 13 × 13 m foghorn platform (48˚41'16.09"N, 2˚19'3.21"W, h. 56.83 m). On
one side the tower of the nowadays foghorn in good preservation state, on the
other side the 7 × 10 m concrete emplacement of the old foghorn house. Rests of
house perimeter walls were visible. On the concrete floor a diagonal, concrete
covered trench for electrical cables, connected to three in triangular disposition 1
m in diam. concrete, circular emplacements. They formed the bases of the foghorn
vapour generators. In front of the circular emplacements the semi-circular cover-
age rests of the of the water cisterna.

4. Discussion

The majority of the literature sources identify the La 318 (Rapport Pinczon du

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 127 Archaeological Discovery

Sel, 1947-1948) cover name as Frosch, except two (Glad, 2020; Lippmann, 2018)
which identify the cover name as Goldfish. However, the radar station Goldfish
was at Guernsey, one of the Channel Islands (DAWA, 2016). Therefore, the
identification of these two sources is incorrect.

Substantially, La 318 repeats the architecture of Stp Re 510 (Renan 510) Pin-
guin at Saint-Pabu-Le Bous (Tomezzoli & Colliou, 2017a) near Brest, of Funk-
meßstellung 2. Ordnung Mandrill at Monterfil (Dupont et al., 2007; Tomezzoli
& Pottier, 2015) near Rennes and Funkmeßstellung 1. Ordnung Made at Les
Mées (Dupont et al., 2007) near Le Mans essentially based on two Freya and two
FUSE 65 Würzburg Riese. Two Freya and two Würzburg Riese were necessary
for assuring continue surveillance also in case of maintenance or malfunctioning
of one of them.

Mammut Caesar was an early warning radar able to detect aircrafts up to 300
km in two directions perpendicular to its rectangular antenna, but blind in a
range of 60˚ on the antenna sides. Freya was an early warning radar detecting
aircrafts up to 200 km but unable to determine their altitude. Würzburg Riese,
often coupled to an IFF (Identification Friend Foe) device, was a near field
warning radar detecting aircrafts up to 70 km, their azimuth and their altitude.
Therefore, incoming aircrafts were first intercepted by the Mammut and Freya
and after by the Würzburg Riese which, in case of foe aircrafts, provided data for
directing the fire of the Flak emplacements. During day and night aircraft inter-
ceptions, the personnel of L 479 Anton collected all the available radar informa-
tion and drove at least two interceptors against the target aircraft/s. The second
interceptor was directed on the target aircraft/s in case of failure of the first one
(Trenkle, 1979).

The personnel in service at La 318 lodged mainly in the lighthouse dependen-
cies and in wood barracks on the right side of the lighthouses access road (b) (h).
However, no barrack rests were identified.

4.1. Stp I

The presence of the L 479 Anton indicates that the Stp I components pertained
to the Luftwaffe, as in the case of Saint-Pabu-Le Bous (Tomezzoli & Colliou,
2017a).

The ditch reminds the barrack emplacements (6)-(10) observed at the Stp
Menez-Hom (Tomezzoli, 2017b). It protected either a large barrack or barracks
(Lippmann, 2018; Powelei, 2012) or electrical generators (GLAD, 2020). The
sources would not be in contradiction if the electrical generators were lodged in
the large barrack or barracks, today disappeared, laid on the observed concrete
rails. However, it is also possible that said large barrack or barracks lodged per-
sonnel. The ditch was covered with camouflage nets.

A 22 x 16 m rectangular excavation (48˚40'48.26"N, 2˚19'24.16"W, h. 64.51 m)
between L 486 and L 489, identified in a French air reconnaissance image
(C3639-0531_1948_MISSIONBRETAGNE16AV, n˚146, 1/26228, Argentique,
14/05/1948) escaped identification because the vegetation coverage.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 128 Archaeological Discovery

A R 656 for fifteen soldiers has been signalled (Lippmann, 2021), but its pres-
ence has not been identified.

Candidates for the Flak emplacements were either a 2 cm single Flak 30, or a 2
cm Flakvierling 38 or a 3.7 cm Flak 18/36/37 gun.

4.2. Stp II

The presence of the FuMG 41 G (cF) Mammut Caesar indicates that the Stp II
components pertained to the Luftwaffe.

Because no personnel lodgement was foreseen inside the L 485 the personnel
lodged in the two nearby barracks. It is possible that either the smaller one
hosted a kitchen/canteen and the bigger one personnel lodgements. The disap-
peared technical instrumentations and furniture were probably confiscated by
the American or French army.

The absence of the radar antenna in said 1948 French air reconnaissance im-
age indicates that it was dismantled before 14/05/1948. Actually, antenna por-
tions were used for the construction of cereals silos in a nearby farm.

The water reservoir/pool, already observed at the Murs-Erigné German base
(Tomezzoli, 2016) and the Domaine de Pignerolle (Tomezzoli et al., 2013) pro-
vided relax to the personnel and water in case of fire in the Stp II components.

Candidates for the Flak emplacements were either a 2 cm single Flak 30, or a 2
cm Flakvierling 38 or a 3.7 cm Flak 18/36/37 gun.

4.3. Stp III

The Stp III components pertained to the Kriegsmarine, as in the case of Saint-
Pabu-Le Bous (Tomezzoli & Colliou, 2017a).

The rectangular structure (4) was a four guns in barbette French battery, pre-
ceding La 318. Because of its open structure, the guns might defend the whole
Cap Fréhel.

The three circular surfaces (5)-(7) were probably whip antenna emplacements.
This is suggested by the radio station was located in the lighthouse (GLAD,
2020) and a corresponding reinforced field-like Vf (Verstärkt feldmässige) tele-
communication (Fernmelde stand) bunker (Lippmann, 2018) which unfortunately
was not identified and no concrete antenna cable fixing block was identified.

An east and west parallel 20 x 6 m barrack on the of the Cap Fréhel lighthouse
square, visible in said French air reconnaissance image, hosting respectively the
kitchen/canteen and officers lodgements (Glad, 2020) disappeared before 21/
05/1952 (C3639-0531_1948_MISSIONBRETAGNE16AV, n˚146, 1/26228, Argen-
tique, 14/05/1948; C1215-0101_1952_F0915-1215_0002, n˚2, 1/25842, Argentique,
21/05/1952).

The French Batterie Est and Batterie Ouest constituted a defence against ships
and submarines. Especially these last, because of their limited autonomy and the
danger of navigating in immersion near the coast often emerged and engaged
the coastal defences by their gun.

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 129 Archaeological Discovery

5. Conclusion

This article permitted us to put order in a lot of information concerning La 318
and other precedent and coexisting French military and civilian structures on
Cap Fréhel and to present the information in an organic way accessible to a pub-
lic of experts and amateurs. We hope that this article will stimulate further stud-
ies on other WWII installations of advanced technology, because they influence
on military operations, life and fate of thousands of men.

Acknowledgement

The authors are grateful to Mr Fleuridas P. for his explanations and his kind
permission to insert in the Appendix the plants of the bunkers L 479 Anton and
L 485.

Conflicts of Interest

The authors declare no conflicts of interest regarding the publication of this pa-
per.

References
DAWA (Deutsches Atlantikwall-Archiv) (2016). Deutsches Atlantikwall Archiv. Stand:

17. Dezember 2016. http://www.atlantikwall.info

Dupont, Ph., Fresil, Y., & Tomezzoli, G. (2007). Deutsche Militärbauten bei Rennes.
DAWA Nachrichten, 49, 56-66.

Fleuridas, P., Herbots, K., & Peeters, D. (2010). Constructions Normalisées de l’Armée de
l’Air: Regelbauten der Luftwaffe. France: Ed. des Auteurs.

GLAD (2020). L’Inventaire du Patrimoine Culturel de Bretagne.
http://patrimoine.bzh

Jones, R. V. (2009). Most Secret War. British Scientific Intelligence 1939-1945. London:
Penguin Books.

Kerhousse, Y. (2016). Côtes du Nord 1940-1944. Les installations radar allemandes. De la
pointe du Cap Fréhel et leur environnement historique. Plérin: Association GERFRAUT.

Lippmann, H. (2018). La 318 Goldfisch—Map F3 2118 010B [F3 203].

Lippmann, H. (2021). Private Communication.

Powelei, J. (2012). LA 318 Frosch. Cap Fréhel. Map 08/2012.

Rapport Pinczon du Sel (1947-1948). Le Mur de l’Atlantique la Cote de la Manche et de
l’Atlantique du Mont Saint-Michel à Laita. Service Historique de la Marine. Brest, Livre
IV. Plan No. 23 IV.

Rudi, R. (1988). Typologie du Mur de l’Atlantique. NUGI 923. Amsterdam: Beetsterzwaag.

Tomezzoli, G. T. (2016). The German Base “The Bank” at Mûrs-Érigné (Anjou-FR). Ar-
chaeological Discovery, 4, 37-47. https://doi.org/10.4236/ad.2016.41004

Tomezzoli, G. T. (2017b). The WW II German Stützpunkt on the Menez-Hom (Finistère-
FR). Archaeological Discovery, 5, 224-237.
https://doi.org/10.4236/ad.2017.54013

Tomezzoli, G. T., & Colliou, S. (2017a). The WW II Saint-Pabu German Radar Camp and
the Stützpunkte Re 03, Re 04. Archaeological Discovery, 5, 142-162.

https://doi.org/10.4236/ad.2021.92006
http://www.atlantikwall.info/
http://patrimoine.bzh/
https://doi.org/10.4236/ad.2016.41004
https://doi.org/10.4236/ad.2017.54013

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 130 Archaeological Discovery

https://doi.org/10.4236/ad.2017.53009

Tomezzoli, G. T., & Colliou, S. (2018). The WW II Saint-Pabu German Radar Camp-2.
Archaeological Discovery, 6, 88-102. https://doi.org/10.4236/ad.2018.62006

Tomezzoli, G., & Dupont, Ph. (2011). Die Drehfunkfeueranlage Bernhard auf dem Mont
Saint Michel de Brasparts. DAWA Nachrichten, 57, 4-15.

Tomezzoli, G., & Marzin, Y. (2015). The Ero Vili and the Atlantic Wall. Advances in An-
thropology, 5, 183-204. https://doi.org/10.4236/aa.2015.54018

Tomezzoli, G., & Pottier, L. (2015). Die deutschen militärlogistischen Anlagen westlich
von Mamers. DAWA Nachrichten, 65,14-27.

Tomezzoli, G., Pottier, L., Marquet, C., & Letertre, M.(2013). Les Installations de la Kri-
egsmarine au Domaine de Pignerolle. 39-45 Magazine, 60-72.

Trenkle, F. (1979). Die deutschen Funk-Navigations-und Funk-Fürungsverfahren bis 1945.
Stuttgart: Motorbuch Verlag.

Appendix

A1: reconstruction—FuMO 2 on top of the headlight for air and sea surveillance.

https://doi.org/10.4236/ad.2021.92006
https://doi.org/10.4236/ad.2017.53009
https://doi.org/10.4236/ad.2018.62006
https://doi.org/10.4236/aa.2015.54018

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 131 Archaeological Discovery

A2: L 479 Anton bunker for night-fighter control plan—1 gas lock, 2 close combat room, 3 crew room, 6 ob-
servation post, 20 wireless room, 22 ventilation room, 29 store room, 51 telephone exchange room, 55 store,
79 emergency generator room, 83 transformer room, 84 re-cooling room, 86 command post, 99 fuzes room
(Courtesy Fleuridas P.) (Room numbering according to Rudi, 1988).

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 132 Archaeological Discovery

A3: L 479 Anton bunker for night-fighter control plan (Courtesy Fleuridas P.).

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 133 Archaeological Discovery

A4: bunker L 485 and radar FuMG 41G (cF) Mammut Caesar: 1 gas lock, 2 close combat room, 3 crew
room, 6 observation post, 16 antenna room, 22 ventilation room, 79 emergency generator room, 80
workshop, 83 transformer room, 84 re-cooling room, 100 compensator room (Courtesy Fleuridas P.)
(Room numbering according to Rudi, 1988).

https://doi.org/10.4236/ad.2021.92006

G. T. Tomezzoli, J.-L. Moser

DOI: 10.4236/ad.2021.92006 134 Archaeological Discovery

A5: reconstruction—FUSE 65L Würzburg Riese on V229, in the foreground FuMG401 Freya LZ (radar im-
age from a non-copyright site).

https://doi.org/10.4236/ad.2021.92006

	The German Radar Station La 318 Frosch
	Abstract
	Keywords
	1. Introduction
	2. History
	3. The Visits
	3.1. Stp I
	3.2. Stp II
	3.3. Stp III

	4. Discussion
	4.1. Stp I
	4.2. Stp II
	4.3. Stp III

	5. Conclusion
	Acknowledgement
	Conflicts of Interest
	References
	Appendix

