SPEED 2000 Reserve

OWNERS MANUAL

BETRIEBSHANDBUCH

Weingartstr. 12 66798 Wallerfangen Tel.: (49)-6837-7375 Fax: (49)-6837-74373

Dear Customer!

Thank you for choosing a Speed 2000 Reserve. This parachute is designed, built and tested not only to JAA and FAA minimum performance standards but also to our philosophy: "The Reserve is the last parachute you have, and should therefore be your best"!!

We strongly recommend, that you and your rigger thoroughy inspect your new parachute and carefully read this manual.

Should you find anything, that does not look right to you or your rigger, please contact us immediately.

Again, thank you for choosing a Paratec Speed 2000 Reserve. We are very confident it will be dependably at your service, when you need it most.

Sincerely

Paratec GmbH

Eva Schumann President

Table of Contents

Letter from the President	2
Table of Contents	3
About this Manual	4
Technical Data Sheet	5
Read before Assembling	6
Inspection Procedures	7
Packing Procedure	9 - 25
Cleaning your Canopy	26
Storage	26
Maintenance	27
Component Compatability Chart	28
Line Trimm Table, overview	29

About this Manual

This manual can not substitute for the knowledge and training you get in a proper riggers course. The scope of this manual is also not to enable you to pack this reserve parachute without any basic skills.

It is in the responsibility of every trained and licensed rigger, to assemble, inspect and pack to the manufacturers instructions, recommendations and his best knowledge and ability before he seales and signs any packjob.

It is also in the resposibility of every user to stay within the limitations set by the manufacturer regarding maintenance cycles, wing loadings and pack opening speeds to not endanger himself nor his fellow skydiver friends!! This manual is rather a guideline and a source of compact information, both for the owner and the rigger.

About Packing

Paratec recommends the **Pro Packing Method** for the Speed 2000 Reserve. Should you wish to **Flat Pack**, this is also acceptable. The Speed 2000 reserves look, handle and pack no different than any other 7 cell reserve on the market. The Pro Pack method is probably the most logical and efficient method of packing a reserve today. Nevertheless, the packer should pay extra attention to the following steps:

- Always keep your lines under tension, tying them together at the connector links
- clear stabilizers, perform neat S- folds, clearing all line groups
- while folding the tail, make sure your steering lines stay in the centre of the pack
- split the nose part in a left and right half, keeping the center Nose exposed
- seat the base of the reserve with the slider properly, so it won't shift
- match your packing (fabric distribution) to the dimensions of the individual free bag
- after the canopy is in the bag, follow the manual of the rig manufacturer

And most important of all: Inspect before you pack!

Speed 2000 Technical Data

The Speed 2000 Family of Reserve Parachutes have been certified under JAA JTSO C23d and under FAA TSO C23d, issued by the Luftfahrt Bundesamt LBA as a full member of the Joint Aviation Authorities of the European Union and the Federal Aviation Authorities in the USA.

CERTIFICATION NR.: LBA.O.40.014/06 JTSO

THIS PARACHUTE IS LIMITED TO BE USED UP TO A PACK OPENING SPEED OF 150 KTS AT A MAXIMUM OPERATING WEIGHT OF 115 Kg

HOWEVER

THE MANUFACTURER HAS DETERMINED MAXIMUM SUSPENDED WEIGHTS FOR EACH SIZE TO ASURE SAFE FLIGHT AND LANDING CHARACTERISTICS

WARNING NEVER EXCEED THE LIMITS LISTED BELOW					
CANOPY SIZE	PN/Nr.	MSW KG	MSW LBS	PACKVOLUME CUI	
SPEED 120	20101	72	158	221	
SPEED 135	20102	80	176	248	
SPEED 150	20103	88	194	266	
SPEED 170	20104	96	211	307	
SPEED 190	20109	110	242	322	
SPEED 220	20105	105	231	344	
SPEED 250	20106	115	253	393	

Flight Characteristics

Speed 2000 Reserves let you fly and land with confidence. Openings are clean, with a quick linear inflation and on heading. Remember, your Cypres fires at 225 m or 750 ft!! In flight and on landing, the Speed 2000 will remind you a little of a classic 9 cell. When we determined the parameters of our new reserves, we took into consideration, that skydivers of today, in most cases, only get to know 9 cell canopies, from their first student jumps onward. With the Speed 2000 concept, we put the flight performance of reserves back where they should belong: As close to the main parachutes as possible. Simply look at your Speed 2000 not as a reserve, but rather as a superb substitute for the lost main canopy.

Something else to think about!

Please choose your canopy size to match your personal experience level and your requirements. A 120 sqft reserve will easily support and land a 200 lbs jumper but is he really able to do so under all circumstances? Probably not!! When you have to use your reserve, you are probably not over your home DZ with plenty of space to land. (Remember: Murphy is everywhere.) Our Speed 2000 Reserves pack so small that you can afford to choose the recommended canopy size for your weight.

There is no need to overload the canopy and there is also no room for vanity when you're down to you last parachute!!

Should you have any further questions, then please contact us at:

Paratec GmbH Weingartstr. 12 66798 Wallerfangen Germany

Tel. 49 - 6837 - 7375 Fax: 49 - 6837 - 74373

email: support@paratec.de

Read before Assembling

Since parachutes are manufactured and inspected by people, there is always the possibility of human error in terms of defects. Therefore, inspect the entire parachute system, Reserve, Harness/Container, Main Parachute and all other functional components, before you begin to assemble, pack or use any parachute system.

Your Speed Reserve should be assembled by a properly certified Rigger (or equivalent rated person in your country).

Before assembling, be sure that the components are compatible to this parachute. To check for compatability, refer to the chart on page 18 in this manual. Should your container not be listed, then contact us immediately for an updated version.

Assemble this parachute also in accordance with the harness / container manufacturer's manual.

Inspection Procedures

To be carried out at assembly, before every repack and after every emergency use.

As mentioned above, your Speed 2000 reserve must be inspected by qualified personel before it is used for the first time and before every repack, no matter if it was used or not. The periodic inspection and repack cycle for this Reserve Parachute is 12 months. Other countries may have different regulations, so please check with your responsible organisation. Read the instructions in this manual completely before you begin.

Canopy Inspection	
1) Links	Assure the barrel nuts are tight, not stripped or cracked.
2) Slider	Check for correct assembly, the fabric for weave imperfections, the grommets for proper setting, knicks and dents.
3) Lines	Check for continuity, trim, burns and excessive fraying. Check for complete existance of all bartacks.
4) Stabilizer Attatchments Line Attatchments	Check for proper slack to the connecting lines, the slider stops and for imperfections in the fabric.
5) Seam Starts	Check for back stitches and the existance of bartacks.
6) Seam Work	Check for loose stitches, continuity and snags.
7) Fabric	Check each cell (ribs, Top Skins, Bottom Skins) for imperfections.

<u>Packing Proceedure, Speed 2000 Reserve Parachute</u>

Step 1 Lay out the parachute

Step 2
Perfom a line check by
making sure the steering lines
run free through the slider grommets
to the steering toggles

Step 3
Tie the connector links together using a easy to see ribbon.
Make sure you tie the steering lines in with it.

Step 4
Prepare the canopy for packing
by moving the slider up to the base of the canopy

Step 5
We recommend the pro packing method for the
Speed 2000 reserve.
This pro pack version
works best, if you start your pro pack over your shoulder.
If the parachute is too big for your height, use
a hook as shown in this picture.
Start your pack jpb by pulling out the Nose(7)

Step 6 (both pictures)
Start splitting the canopy by
performing S-folds
between the A and B line
groups
Then continue towards the tail
by doing the same to BC and
CD sections.

Note: This page is for exlanation purposes only. It is not in sequential order with the packing proceedure.

Correctly folded canopy shown fromtrailing edge side

Correctly folded canopy shown from leading edge side

Step 7
Position the slider in the centre of the canopy

Step 8
Pull up the centre cell
with the trailing edge
and position it just above
the slider grommets and
around the line strand
See details on next page.

Step 9
This is a important step in this packing method.
Bring the left and the right half of the trailing edge around the pack and push it past by the corresponding outer cell towards the centre of the canopy.

Then, as seen in the right picture flake out the cell openings equally. 3 left - 3 right and leave the centre cell in the middle of you pack job.

Step 10 Gently lay the canopy on the floor in the above shown manner, supporting it with your lower arm

Paratec Gmbh Speed 2000

Step 12 Narrow down the base of the canopy even more to be able to grasp it with one hand.

Step 13 Perform a S fold backwards towards the line strand

The finished S fold

Step 14
Spread the canopy down the centre and start reefing up the centre cell Make sure to kneel on the base S fold to keep it securely in place

Step 15 Dressing the centre cell in it's reefed cofiguration

Step 16 Roll the centre cell foreward and on top of the base S fold

Step 17 by doing as described in you receive a configuration as shown in this picture. This will allow you to grab the very small base of the pack job and be able to lift it up to position the reserve bag right underneath the base. The big difference in this pack job is, that the base goes in the bag first and stayes nice and unaltered.

Step 18 Slide the left ear 90° foreward while still kneeling on the base

Step 19 Perform a S-fold with this ear by dividing it in thirds

Step 20 Push the S-fold into the bag Remember. the base fold is already in it.

Step 21
Do so with the right ear.

This will give you a nice and even volume distribution with room to fit the AAD unit right in between the halves of your pack job (where the hand is).

Step 22
As you probably have noticed, this pack job asures that the lines stay on the floor at all times and therefor are all of the same length. This adds to the neetness of the first 2 stows to close off the bag and of all other line stows to come yet.

Step 23
Set the bag upright
and start stowing the
rest of the lines into
the stowage pocket
(see picture on following
page)

Attention!
At this point you remove the ribbon which keeps the connector links together and follow the instructions of your harness / container manufacturer's manual!!

Cleaning your canopy

We assume, that in the life of a reseve parachute it is most unlikely that it needs to be cleaned. Should you however have to do so, avoid washing the parachute if possible.

Cleaning will generally increase the porosity which will result in a loss in performance.

Usually mild soap and water applied to the dirty spots will get most contaminants out.

Avoid any acids, bleach and other aggressive substances.

Do not use cleasners and do not agitate the fabric by scrubbing it. A soft cloth will do the work.

Storage

Store you parachute in a clean, cool (not over $20^{\circ}C$),dry and dark place. Also make sure that the storage place will stay in this manner during the time of storage. This will prevent the "hard to detect" ultra- violet damage caused by sunlight and other sources such as chemicals, acids and other aggresive substances.

Maintenance

There are 3 different types of maintenance for a Speed 2000 Reserve! Mandatory ones, such as the

INSPECTION with REPACK PROCEDURE

and

MINOR AND MAJOR REPAIRS

All maintenance carried out on this parachute has to be performed by a properly trained and certified parachute rigger or a qualified person with equivalent ratings.(ratings may differ from country to country, so please check with your parachute organisation before you choose your service person)

See the chart below for who may do what type of maintenance to your Speed Reserve!

Type of Maintanance	Manufacturer	Senior Rigger	Master Rigger	Maintenance Cycles
Assembling and compatability check	yes	yes	yes	before release to service
Inspection and Repack	yes	yes	VAC	- before release to service - within 12 months
Minor Repair	yes	yes	yes	periodically - after emergency use
Major Repair	yes	no	yes	- after water jumps - after improper handling

Definitions

Minor Repair

"A repair any other than a major repair." Pointer Manual, Volume I, Clossary / Index . Such as : **Replacing** canopies, harness/containers, pack opening bands, cable housings, automatic actuation devices and harness hardware, where major stitching is not required.

Making repairs to containers, repair of stitching (re-stitch), patching holes in canopies.

Major Repair

- 1. That, if improperly done, might appreciabley affect weight, balance, structure strength, performance, flight characteristics or other qualities affecting airworthyness.
- 2. That is not according to accepted practices or cannot be done by elementary operations.
- 3. Which includes replacement of panels, ribs, lines, lateral bands, back straps, main lift webs.

Pointer Manual, Volume I, Chapter 7.01 and 7.02

Speed 2000 Compatability Chart

The Speed 2000 Family of Reserve Parachutes is compatible with the Reserve Compartments and Reserve Pilot Chutes of the following Harness /Container Models. Please check with your rigger or the H/C manufacturer for the matching container sizes. You will find the pack volumes of the individual speed sizes on page 5 of this manual. Should your current harness / container not be in this list, call us for an updated version.

Manufacturer	Model or Model Family
Altico	Dolphin
Mirage Systems	Mirage
Jump Shack	Racer Family
Parachutes de France	Atom Family
Parafun	Advance
Paratec	Ultra , Next
Performance Variable	Omega
Relative Workshop	Vector Family
Rigging Innovations	Talon I, Talon II, Telesis, Voodoo
Strong Enterprises	Quasar Family
Sun Path Products	Javelin Family
Sunrise Rigging	Wings Family
Thomas Sports Equipment	Tear Drop Family, Zerox Family

Line Trimm Chart (all measurements in cm)

Size	Total length of A line	AB	AC	AD	Br	Tg
120	258	6	21	42	180	50
135	271	5	22	45	192	50
150	284	6	23	47	195	50
170	304	7	25	51	214	53
190	324	7	26	54	225	53
220	311	8	30	63	217	55
250	325	7	32	65	225	60