

MAGMAX2

Pilots Manual

CONTENTS

Thank You	01
Warning	02
Team Ozone	03
Your MagMax 2	04
Risers	05
Limitations	08
Preparation	10
Basic Flight Techniques	11
Rapid Descent Techniques	16
Incidents	18
Caring and Maintenance	20
Ozone Quality	27
Technical Specifications	28
Drawing/Riser lengths	29
Line diagram	30
Materials	31

THANK YOU

EN

Thank you for choosing to fly Ozone. As a team of free flying enthusiasts, competitors and adventurers, Ozone's mission is to build agile paragliders of the highest quality with cutting edge designs, performance and maximum security.

Confidence and belief in your paraglider is a far greater asset than any small gains in performance - ask any of the Ozone pilots on your local hills, or those who have taken our gliders on ground-breaking adventures or stood on podiums around the world. All our research and development is concentrated on creating the best handling/performance characteristics possible with optimum security. Our development team is based in the south of France. This area - which includes the sites of Gourdon, Monaco and Col de Bleyne - guarantees us more than 300 flyable days per year, this is a great asset in the development of the Ozone range.

As pilots we fully understand just how big an investment a new paraglider is. We know that quality and value for money are essential considerations when choosing a new wing, so to keep costs low and quality high we manufacture all of our products in our own production facility. During production our wings undergo numerous rigorous quality control checks that are fully traceable, this way we can guarantee that all of our paragliders meet the same high standards.

It is essential that you read this manual before flying your wing for the first time. The manual will help you get the most out of your new wing, it details information about the design, tips and advice on how best to use it and how to care for your wing to ensure it has a long life and retains a high resale value. For the latest updates, including all technical datas please refer to the online version. This can be found on the product's page on at www.flyozone.com

If you need any further information about any of our products please check flyozone.com or contact your local dealer, school or any of us here at Ozone.

Safe Flying!
Team Ozone

WARNING

- Paragliding/Paramotoring is a potentially dangerous sport that can cause serious injury including bodily harm, paralysis and death. Flying an Ozone paraglider is undertaken with the full knowledge of the involved risks.
- As the owner of an Ozone paraglider you take exclusive responsibility for all risks associated with its use. Inappropriate use and or abuse of your equipment will increase these risks.
- Any liability claims resulting from use of this product towards the manufacturer, distributor or dealers are excluded.
- Be prepared to practice as much as you can - especially ground handling, as this is a critical aspect of paragliding. Poor control while on the ground is one of the most common causes of accidents.
- Be ready to continue your learning by attending advanced courses to follow the evolution of our sport, as techniques and materials keep improving.
- Use only certified paragliders, harnesses with protector and reserve parachutes that are free from modification, and use them only within their certified weight ranges. Please remember that flying a glider outside its certified configuration may jeopardise any insurance (e.g. liability, life etc) you have. It is your responsibility as the pilot to verify your insurance cover.
- Make sure you complete a thorough daily and preflight inspection of all of your equipment. Never attempt flying with unsuitable or damaged equipment.
- Always wear a helmet, gloves and boots.
- All pilots should have the appropriate level of license for their respective country and third party insurance.
- Make sure that you are physically and mentally healthy before flying.
- Choose the correct wing, harness and conditions for your level of experience.
- Pay special attention to the terrain you will be flying and the weather conditions before you launch. If you are unsure do not fly, and always add a large safety margin to all your decisions.
- **NEVER fly your glider in rain, snow, strong wind, clouds or turbulent weather conditions.**
- If you use good, safe judgment you will enjoy many years of paragliding/paramotoring.

Everyone at Ozone continues to be driven by our passion for flying, our love of adventure and our quest to see Ozone's paraglider development create better, safer and more versatile paragliders.

The design team consists of David Dagault, Luc Armant, Fred Pieri, Russell Ogden, Honorin Hamard, Emilia Plak and Alex Mateos.

Dav has a wealth of experience in competition flying, XC, XAlps and paraglider design. Luc, a dedicated XC and competition addict has a background in naval architecture. Fred, our resident geek is a mathematician, mechanical engineer and vol Biv specialist. Russ is a competition pilot and test pilot with 1000s of hours testing experience. Honorin has been flying since he was 13, naturally talented, he has already become world champion. Between them, they bring a wealth of knowledge, ideas and experience and work closely together in the design and testing process.

Former female World champion, Emilia Plak manages the paramotor department, she is helped by Alex Mateos. As two of the finest pilots in the world holding World, European and French Paramotoring champion titles between them, they offer valuable advice and feedback throughout the development process, helping to produce the perfect blend of safety, speed and performance.

Mike Cavanagh is the boss and multiple winner of the UK XC league, when not out flying he generally keeps control of the mayhem. He is helped by Jean Christophe Skiera (JC) who manages our distribution network and the product range. Promotion and marketing are coordinated by BASE jumping legend Matt Gerdes. Back in the office Karine Marconi, Chloe Vila and Isabelle Martinez run the show. These wonderful ladies look after the ordering system, the dealers, the design team and the general day to day running of the company - without them it would be chaos.

Our manufacturing facility in Vietnam is headed up by Dr Dave Pilkington who works relentlessly manufacturing gliders and producing prototypes as well as researching materials and manufacturing processes for our future products. He is backed up by a superb team managed by Khanh and Phong with over 1000 production staff.

YOUR MAGMAX 2

The MagMax 2 is derived from the Magnum 3 and has been specifically adapted for foot launch paramotor and lightweight trike use.

The Magnum 3 is a completely new “ground-up” designed tandem wing for professional/recreational tandem pilots. This all new design includes significant upgrades in durability, comfort, and ease, with massive improvements in the areas of launch, landing, and in-flight agility. A unique internal structure saves weight and increases life span. The aspect ratio has not been increased and because ease of use and passive safety are critical in tandem flying, there have been no compromises in areas of comfort and safety. The MagMax 2’s performance gains are the result of a cleaner leading edge, higher cell count, and optimised line layout (13% drag reduction), all resulting in improved glide ratio / min-sink rate for better fuel efficiency.

A new internal structure and carefully engineered material combinations have reduced the weight by 700g compared to the MagMax, without sacrificing strength. Increasing the life span of the wing was a primary design goal – this has greatly reduced the cost-per-flight for professional pilots.

An obvious benefit of reduced sail weight is improved launch behaviour. No-wind inflations - even with the trimmers in the slow position – are incredibly easy. The slow trim setting allows a slower take-off speed in a shorter distance for easier launches, and better overall sink rate, higher climb rates and lighter brake pressure. In stronger winds the Magnum 3 is simple, the wing inflates smoothly with no sticking points and without the tendency to overshoot.

A powerful and easily accessible flare was a primary focus. There is no special technique required: the MagMax 2 “pops” up in the flare, creating lift and killing forward speed. Even with novice passengers at max loads in imperfect conditions, the MagMax 2’s landing is simple.

Designed primarily for foot launched tandem paramotoring, the MagMax 2 can also be used with lightweight trike units. Certified EN B in both 38 and 41 sizes the MagMax 2 is suitable for experienced qualified tandem pilots.

The updated risers feature trimmers; strong brake handle magnets; tip steering system (TST); fully adjustable brake pulley height settings; launch assist system attachment point and coloured A risers for easy identification. The risers do not have a foot operated accelerator.

Trimmers

The MagMax 2 is certified with trim risers that can be adjusted in flight to maximise thermalling or gliding efficiency or to compensate for wing loading/conditions depending on personal taste.

The design team have found that when flying in the middle to top of the weight range the best position for take off, climb out and landing is with the trimmers set to the fully slow position. However to improve the initially inflation speed both trimmers can be released to the first white line. The faster trim speed also reduces the chances of inadvertent parachutal stalls during the climb out. In the air the trimmers can be used asymmetrically to compensate for the propeller torque effect or during thermalling for improved handling by releasing the outside trimmer 2-3 cm or as required.

Before the take off inflation, ensure that the trimmers are set equally on both sides. The white stitching is for a reference to ensure symmetry.

Brake Lines

The brake line lengths have been set carefully during testing. We feel it is better to have slightly long brake lines and to fly with a wrap when necessary.

- Ensure both main brake lines are of equal length.
- If a brake handle has been removed, check that its line is still routed through the pulley when it is replaced.
- When the brake handles are released in flight, the brake lines should be slack. There must be a substantial "bow" in them to guarantee no deformation of the trailing edge.
- There must be a minimum of 10cm of free play before the brakes begin to deform the trailing edge. This prevents the trailing edge from being deformed when releasing the trimmers or when controlling the wing with the TST.

IMPORTANT

In thermic or turbulent air it is recommended pull the trimmers to the slowest position or at least to the lower white stitch line and fly the glider actively.

IMPORTANT

In the unlikely event of a brake line snapping in flight, or a handle becoming detached, the glider can be flown by gently pulling the rear risers (D-risers), or the TST for directional control.

Adjustable Brake Pulley Position

The height of the brake line pulley can be adjusted according to pilot preference and to suit the power unit's hang points height. Higher settings are for low hang point motors/trikes whilst a middle or lower setting are for units with higher hang points.

The factory setting may not be suitable for your particular power unit. We recommend to make a test inflation with your unit to ensure the pulleys are in a suitable position, the brake lines are not set too short and that you can reach the brake handles comfortably.

To adjust the pulley height, first remove them from the risers and re-attach at the desired position, then undo the Velcro magnet attachments and re-attach a few cms below the new pulley position. If you lower the pulley height, you must also lengthen the brake lines accordingly.

Tip Steering System

The Tip Steering System (TST) uses ergonomic handles for control of the wing during accelerated flight. Located near the main hangpoint loops, the handles are easily accessible and linked to the very tips of the wing, giving high levels of precision and comfort for high speed cruising or accurate low level carving. The TST allows for precise handling without the need to use the brakes, it is not necessary to use large control movements to effect a turn so be progressive and gentle at first until you are familiar with the handling characteristics.

In accelerated flight the tip steering system can be used for both directional control - to keep a straight heading and for effecting nice smooth turns. It becomes more precise the faster you fly.

IMPORTANT

If you adjust the brake pulley height, you MUST re lengthen the brake lines accordingly.

Trike Launch Assist System

The risers are equipped with an attachment point for the trike launch assist system. This system shortens the A risers to help with the first phase of the inflation (when the canopy is still behind the trike/pilot).

The A-Assist needs to be adjusted so that once the wing is inflated above the head it is no longer under tensioning and inadvertently pulling the A risers.

The length of the system can be adjusted to suite conditions or taste. If the canopy is inflating too fast, the system should be lengthened to reduce the speed, whereas if the canopy rises too slowly the system should be reduced in length. It is not necessary to hold the A risers whilst launching with the trike assist system. The system is part of the trike construction so please refer to the trike manual for more information.

Spreader bars / Accessories

The MagMax 2 is delivered as standard without any special equipment for tandem flying.

All suitable accessories such as tandem spreader bars, tandem roll bar etc are specific to a paramotor / trike unit and needs to be provided by the paramotor / trike manufacture. It is the pilot's responsibility to make a hang test and to ensure the set up is well adjusted and balanced.

LIMITATIONS

The MagMax 2 is suitable for either tandem or solo flying so long as the maximum recommended weight range and the maximum permitted loads are respected. It is intended for competent pilots only, it is not suitable for beginner pilots nor those under training nor is it intended for aerobatic flying.

Ozone wings are designed and tested to the highest standards by a dedicated team of professionals. The MagMax 2 has passed the EN load test and flight tests, certified EN B with a the chest strap set to 55cm. It also holds DGAC certification.

Power unit

The MagMax 2 is suitable for all types of tandem paramotor power units and is also suitable for lightweight trikes. There are many different units available and it is vitally important that you choose one that is suitable for your needs, weight and skill level. Always seek assistance and advice from your instructor or experienced pilots before choosing equipment for yourself.

Total Weight in flight

The MagMax 2 has been designed with a defined weight range. Never fly outside of the recommended weight ranges. The flying characteristics and behaviour of the wing are very much dependent on the wing loading and the configuration of the power unit. Heavily loaded wings are dynamic and more susceptible to inadvertent roll, especially when combined with power units with high hang points.

Towing

The MagMax 2 may be tow-launched. It is the pilot's responsibility to use suitable harness attachments and release mechanisms and to ensure they are correctly trained in the equipment and system employed. All tow pilots should be qualified to tow, use a qualified tow operator with proper, certified equipment and make sure all towing regulations are observed.

IMPORTANT

The closer to the top of the recommended weight range the more dynamic and responsive the wing will be.

Modifications

Your Ozone MagMax 2 was designed and trimmed to give the optimum balance of performance, handling and safety. Any modification means the glider loses its certification and will also be more difficult to fly. We strongly recommend that you do not modify your glider in any way.

Flying in the Rain

Modern wings are susceptible to rain and moisture, flying with a wet wing can result in the loss of normal flight.

Due to the efficient, wrinkle-free design of the sail, water tends to bead on the leading edge causing flow separation. Flow separation will make the wing more prone to entering inadvertent parachutal stalls, so flying in the rain, or with a wet wing (e.g early morning dew) should be avoided at all costs.

If you are accidentally caught-out in a rain shower, it is best to land immediately. If your wing becomes wet in the air it is advised to maintain accelerated flight by releasing the trimmers, even during the final approach. DO NOT use big ears as a descent technique, big ears increases drag, and with a wet wing this will further increase the chances of a parachutal stall occurring. Instead, lose height with gentle 360's and maintain your air speed at all times. If your wing enters parachutal stall when wet, immediately release the trimmers to regain airspeed.

IMPORTANT
Do not modify your wing in any way.

PREPARATION

Wing

To familiarise yourself with the glider it is a good idea to perform practice inflations and ground handling both with and without the motor/trike unit. As with all new equipment, only fly in conditions that you would normally fly in and on a familiar site. Fly the wing in a progressive manner and be aware that wing loading has a direct effect on the wing's flying characteristics. The closer to the top of the recommended weight range the more dynamic and responsive the wing will be.

Preflight Checks

Lay out the wing downwind of your motor on its top surface in a pronounced arc, with the centre of the wing higher than the tips. As you unfold the wing check the upper and lower panels for any rips or tears, pay particular attention to the seams and line attachment points as these are load bearing. Never fly with a damaged wing.

Lay out the lines one side at a time and check for any obvious signs of damage. Hold the risers clear of the ground at shoulder height and starting with the brake lines, pull all lines clear. Repeat the process with the D, C, B and then the A lines, laying the checked lines on top of the previous set. Make sure no lines are tangled, knotted or snagged then mirror the process on the other side.

Take-off checklist:

1. Check reserve parachute - pin in and handle secure
2. Helmets on and fastened
3. All harness buckles closed - check leg-loops again, especially your passenger's
4. Carabiners and maillons tight
5. Holding the A's (or A assist attached) and holding your brake handles and throttle
6. Leading edge open
7. Aligned exactly central to the wing and directly into wind
8. Engine warm and able to deliver full power
9. Trimmers set correctly
10. Prop clear of lines
11. Airspace and visibility clear

IMPORTANT

Always lay out your glider downwind of the motor, never leave the motor downwind of the wing or connected to the motor if unattended.

IMPORTANT

Never fly with a damaged sail or lines.

Trike Launching

Make sure there is enough clear space upwind to launch and climb out safely, avoiding trees, power lines and any other obstacles that may affect you should you have a power failure. Always fly with a safety margin so that power failures do not leave you compromised. You should always be able to glide to a suitable landing place.

- Following the pre flight inspection lay the wing out in a perfect arch with the leading edge open
- Attach risers to the carabiners or hang points of your trike
- Lay the lines neatly over the line support points on both sides of the frame
- Pull the trike forwards so that it is perfectly centred with the wing and aligned to the wind. Tension the lines symmetrically being careful to not close the leading edge
- Ensure the lines are clear of the front wheel
- To improve the inflation characteristics, it is advised to set the trimmers to the first (lower) white line position and to use the A-Assist system when using a trike unit.
- After completing the pre-flight checks and confirming the conditions are favourable, commence the launch by smoothly applying enough throttle to start rolling forwards and inflate the wing
- Once the wing has inflated to approximately 60 degrees give full throttle to increase forward speed
- During the take off run whilst the wing is inflated above the head, pitch and directional control should be maintained with the brakes.
- If the wing is inflating asymmetrically, decrease the throttle to a minimum but just enough to maintain forward speed. Correction should be made using the brakes and by driving the front wheel so that the trike unit remains directly under the wing

Extra care must be taken when launching in wind, it is possible for the trike to be pulled backwards during the inflation process or sideways in the case of an asymmetric inflation. Even in average wind strengths, without good pilot control it is possible to be pulled backwards or sideways, potentially inverting the trike and trapping the pilot and passenger inside.

IMPORTANT

The trimmers can be set to the white line position for better inflation behaviour during take-off. This is especially important in light winds and/or at high altitudes.

IMPORTANT

DO NOT attempt to trike launch in strong winds.

Foot Launching

Forward Launch - Nil to Light winds

When the wind is favourable, move forward positively, your lines should become tight within one or two steps. The MagMax 2 will immediately start to inflate. You should maintain a constant pressure on the risers until the wing is overhead. Do not pull down or push the risers forward excessively, or the leading edge will deform and possibly collapse.

Move smoothly throughout the entire launch, there is no need to rush or snatch at it. You should have plenty of time to look up and check your canopy before committing yourself. Once the MagMax 2 has inflated correctly and is directly above your head progressively apply full power and accelerate smoothly. When you have sufficient airspeed a gentle application of brake will help you lift off, do not stop running until your feet have left the ground and you are sure of a safe climb out.

During a forward launch we advise to NOT use the power launch technique. During the inflation the power should be progressively applied once the wing is half way up. Applying the power too early may inhibit the inflation characteristics of the center part of the wing, causing the wing tips to come up faster.

Reverse Launch -Light to Strong Winds

Lay out your MagMax 2 as you would for the forward launch. However, this time face the wing, and attach the risers in the correct manor (half a turn in each riser, and crossed in the direction you want to turn). Now you can inflate the wing using the A-risers. In stronger winds, be prepared to take a few steps towards the glider as it inflates, this will take some of the energy from the wing and it will be less likely to over-fly you. Once stable and above your head apply progressive power and accelerate smoothly for a controlled take off.

IMPORTANT

For take off and landing use only the brakes. In turbulent air use the brakes for directional, pitch and pressure control, DO NOT use the Tip Steering

IMPORTANT

Never take off with a glider that is not fully inflated or if you are not in control of the pitch/roll of your wing.

The Climb Out

Once in the air you should continue flying into wind whilst gaining height. By setting the trimmers to the white line position you will achieve the safest climb rate. Do not attempt to climb too steeply or too quickly by using the brakes directly after take-off. The wing already has a high angle of attitude, coupled with a higher AoA (if you use the brakes) plus the engine's full thrust acting on the pilot, this could contribute to make the glider more prone to stall. Furthermore, in the event of an engine failure the resulting backward pendulum motion of the pilot and the forward dive of the wing may bring you back to the ground very hard. Do not initiate turns until you have sufficient height and airspeed. Avoid low turns downwind with insufficient airspeed.

The MagMax 2 is well damped in roll but under certain circumstances it is possible for the pilot to induce oscillations. This is caused by a combination of the engine/propeller torque and pilot weight shift and/or brake inputs and hang point height. To stop oscillations it is best to reduce the power slightly and ensure that you remain static with weight shift and brake inputs. Using the TST can also help reduce oscillations. Once settled you can once again apply full power. Under full power the torque effect will attempt to gently turn the wing, using weight shift or adjusting the trims asymmetrically is the best method to correct this.

Normal Flight

Once at a safe height you can release the trimmers for a faster cruise speed. If your motor has enough power, the MagMax 2 will achieve very good straight line speeds whilst maintaining level flight with trims fully released.

For better penetration in headwinds and improved glide performance in sinking air, crosswinds or headwinds, you should accelerate the wing by releasing the trimmers. In turbulent air the profile is very stable, it will resist reasonable levels of turbulence with a high resistance to collapse without active pilot input. However in strong turbulence Ozone recommends to return the trimmers to the white line position and fly the glider actively. This way, you will be in the best position to react correctly should a collapse occur and the behaviour of the wing will be more benign.

Turning

To familiarize yourself with the MagMax 2 your first turns should be gradual and progressive. To make efficient and coordinated turns with the MagMax 2 first look in the direction you want to go and check that the airspace is clear. Then smoothly apply the brake until the desired turn radius and bank angle is achieved. To regulate the speed and radius of the turn, coordinate the inner and outer brakes. When accelerated, you can use the TST system for directional control.

Active Flying

In turbulent air the MagMax 2 is very stable. It will resist reasonable levels of turbulence without pilot input however in strong turbulence we recommend to fly the wing actively.

The key elements of effective active flying are pitch control and pressure control: In very turbulent air, if the glider pitches hard in front of you, use the brakes to slow it down. Equally, if the glider drops behind you, release the brakes to allow it to speed up. Avoid flying with continuous amounts of brake in rough air as you could inadvertently stall the wing. Always consider your airspeed. In mild turbulence it may be best to not attempt to fly the wing actively and let the profile absorb the turbulence itself, indeed small applications of the brakes can reduce the inherent stability of the profile. However in strong turbulence Ozone recommends to always return the trimmers to the slow or at least the white line position and fly the glider actively. At this trim setting you will be better able to react correctly should an incident occur.

No pilot and no glider are immune to collapses however in strong turbulence, correct active flying will virtually eliminate any tendency to collapse. When the conditions are very turbulent, be more active and anticipate the movements of your wing. Always be aware of your altitude and do not over-react.

IMPORTANT

Never initiate a turn at minimum speed (i.e. with full brakes on) as you could risk entering a spin.

IMPORTANT

Always keep hold of your brakes. Do not fly in turbulent conditions

Landing

The MagMax 2 shows no unusual landing characteristics. We recommend the trimmers be returned to the lower red line position for landings. You can land un-powered or powered, here are some tips:

- Always set up your landing early, give yourself plenty of options and a safe margin for error and make sure you are heading INTO wind.
- Once below 30 metres avoid turning tightly as the glider will have to dive to accelerate back to normal flight.
- Allow the glider to fly with speed for your final descent until you are around 1 metre above the ground. Apply the brakes slowly and progressively to slow the glider down so that you arrive on the ground smoothly.
- It is safest to perform un-powered landings as this reduces the likelihood of propeller damage caused by either falling over or allowing the lines to foul the prop. Turn off the engine at around 30m and glide in like a normal paraglider.
- Powered landings offer the chance to power up and continue with the flight if you misjudge your final approach, but can be more expensive if you get it wrong!
- Choose the appropriate approach style in function of the landing area and the conditions.
- In light winds you need a strong, long and progressive flare to bleed off all your excess ground speed. In strong winds your forward speed is already low so you are flaring only to soften the landing. A strong flare may result in the glider climbing upwards and backwards quickly, leaving you in a vulnerable position.
- In strong winds you need to turn towards the glider the second your feet touch the ground. Once facing the wing pull smoothly and symmetrically down on the brakes to stall the wing. If the glider pulls you, run toward it.
- If the wind is very strong, and you feel you might be dragged, stall the glider with the C risers. This stalls the MagMax 2 in a very quick and controllable way and will drag you less than if you use the brakes.

RAPID DESCENT TECHNIQUES

Rapid Descent Techniques

Ozone would like to remind you that these manoeuvres should be learnt under the supervision of a qualified instructor and always used with caution. Never forget that properly analysing the conditions before launch will help avoid the need to use these techniques. The flying characteristics and behaviour of the wing are very much dependent on the wing loading and power unit. Smaller, heavily loaded wings are more dynamic than larger wings.

Big Ears

Folding in the wing tips of the MagMax 2 increases its sink rate. This is useful for staying out of cloud or descending quickly. To pull big ears on the MagMax 2 take hold of the outermost A-line on each side whilst keeping the brake handles in your hand. Pull down the outer A lines until the tips of the wing fold under. Do not use the brakes other than for re-inflation. For directional control while using the Big Ears, you should use weight shift steering. To reopen your big ears, release the A lines at the same time. To help re-inflation, brake gently one side at a time until tips regain pressure. Avoid deep symmetric applications of the brake as this could induce parachutal or full stalls.

Big ears and accelerator

Once the big ears are in you can further increase the sink rate by releasing the trimmers. Never attempt to induce Big Ears with the trimmers already released, always make the Big ears before accelerating the wing otherwise you risk provoking a major asymmetric or symmetric deflation.

Big ears and spiral dive

Whilst it is possible to enter a spiral dive whilst holding in Big Ears, the high forces applied to the lower lines could exceed the breaking strain of the lines leading to equipment failure!

B-Line Stall

B-stall is for fast descents in emergency situations only. B-stall is performed by symmetrically pulling down on the B-risers. The load applied on the B lines during this manoeuvre is not very good for your wing; only use it in emergency situations.

DO NOT perform spiral dives with Big Ears engaged.

To initiate the B-stall place your fingers between the lines above the maillons on the B risers. Do not release the brake handles. As you pull the B-lines down the airflow over the wing is broken and the glider loses its forward speed but remains open and you will descend at around 6 m/s. If you pull too much B-line the glider may horseshoe and move around a lot.

To exit the B-stall the B-risers should be released symmetrically and in one smooth, fast progressive motion. The glider will resume normal forward flight without further input. Check you have forward flight again before using the brakes. Do not release the B lines slowly, this may lead to a parachutal stall.

Spiral Dives

If you turn your MagMax 2 in a series of tightening 360's it will enter a spiral dive. This will result in rapid height loss. To initiate a spiral dive, look to the direction you want to turn and then smoothly apply the inside brake. The MagMax 2 will first turn almost 360 degrees before it drops into the spiral (depending on the input). Once in the spiral you should apply a little outside brake to keep the outer wing tip pressured and inflated. Safe descent rates are possible but high speeds and high G-forces can build quickly leading to disorientation. Excessive G forces can lead to loss of consciousness. High descent rates, especially when combined with high hangpoint power units or trikes, increases the likelihood of the wing remaining neutral or possibly unstable in spiral. Always be prepared to pilot the wing out of the spiral using counter brake.

To exit the spiral dive, weight shift away from the direction of rotation and smoothly release the inside brake. As the MagMax 2 decelerates allow it to continue to turn until enough energy is lost for it to return to level flight without an excessive climb and surge. Always be prepared to pilot the wing out of a spiral dive. In case of neutrality/instability use opposite weight shift and smoothly apply enough outside brake to provoke the glider to exit the spiral.

IMPORTANT

Always be prepared to pilot the wing out of a spiral dive. Use opposite weight shift and apply enough outside brake to stop the wing from spiralling.

INCIDENTS IN FLIGHT

Deflations

Due to the flexible form of a paraglider, turbulence may cause a portion of the wing suddenly to collapse. This can be anything from a small 30% (asymmetric) collapse to a complete (symmetric) collapse.

If you have a collapse, the first thing to do is to control your direction. You should fly away from the ground or obstacles and other pilots, or at least not to fly into them. Asymmetric collapses can be controlled by weight shifting away from the collapse and applying a small amount of brake to control your direction. This act will most of the time be enough for a full recovery of the wing.

Once a glider is deflated it is effectively a smaller wing, so the wing loading and stall speed are higher. This means the glider will spin or stall with less brake input than normal. In your efforts to stop the glider turning towards the collapsed side of the wing you must be very careful not to stall the side of the wing that is still flying. If you are unable to stop the glider turning without exceeding the stall point then allow the glider to turn whilst you reinflate the collapse.

If you have a deflation which does not spontaneously reinflate, make a long smooth progressive pump on the deflated side. This pumping action should take about 2 seconds per pump. Pumping too short and fast will not reinflate the wing and pumping too slow might take the glider close to, or beyond, the stall point.

Symmetrical collapses normally reinflate without pilot input, however 15 to 20cm of brake applied symmetrically will speed the process.

If your wing collapses in accelerated flight, immediately pull the trimmers to the slow position before attempting to reinflate the canopy.

Cravats

If the tip of your wing gets stuck in the lines, this is called a 'cravat'. This can make your glider go into a spiral, which is difficult to control. The first solution to get out of this situation is to stabilise the glider into normal flight, i.e get control of your direction and then pull down the stabilo line until the wing tip frees itself. You must be careful with any brake inputs or you may stall the opposite wing. You can also use strong deep pumps on the brake to the cravated side, when doing so it is important to lean away from the cravat otherwise you risk spinning or deepening the spiral. The aim is to empty the air out of the wing tip, but without spinning. Correctly done, this action will clear the cravat.

If it is a very large cravat and the above options have not worked then a full stall is another option. This should not be attempted unless you have been taught how to do it and can only be done with a large amount of altitude. Remember if the rotation is accelerating and you are unable to control it, you should throw your reserve parachute whilst you still have enough altitude.

Deep Stall / Parachutal stall

It is possible for gliders to enter a state of parachutal stall. This can be caused by several situations including; a very slow release from a B-line stall; flying the glider when wet; or after a front/symmetric deflation. The glider often looks as though it has recovered properly but carries on descending vertically without full forward motion. This situation is called 'deep stall' or 'parachutal stall'. Should it happen, your first reaction should be to fully raise both brakes, this action alone normally allows the glider to return to normal flight. If nothing happens after a few seconds, release the trimmers to regain normal flight. Ensure the glider has returned to normal flight (check your airspeed) before using the brakes again.

Never fly in rain or with a wet wing, this will significantly increase the likelihood of parachutal stall. If you are accidently caught-out in a rain shower, land immediately. DO NOT use big ears as a descent technique; big ears with a wet wing will further increase the chances of a parachutal stall occurring. Instead, lose height with gentle 360's and make sure to consider your air speed during final approach, release the trimmers if necessary.

IMPORTANT
Do not fly your wing
when it is wet.

CARE AND MAINTENANCE

Packing

To prolong the life of your wing and to keep the plastic reinforcements in the best possible condition it is very important to pack the wing carefully.

Ozone recommends to use the concertina packing method exactly as shown so that all of the cells rest alongside each other and the plastic reinforcements are not unnecessarily bent. Using an Ozone Saucisse or Saucisse light pack will help preserve the life of the wing and aid with the speed and ease of packing.

Step 1. Lay mushroomed wing on the ground. It is best to start from the mushroomed position as this reduces the dragging of the leading edge across the ground.

Step 2. Group LE reinforcements with the A tabs aligned, make sure the plastic reinforcements lay side by side.

Step 3. Lay wing on its side and Strap LE...Note the glider is NOT folded in half; it is folded with a complete concertina from tip to tip. It is really important to not stress the middle cell or bend the plastic too tightly.

Step 4. Group together the middle/trailing edge of the wing by sorting the folds near the B, C and D tabs.

If using a Saucisse pack go to Step 8.

Step 5. Once the LE and rear of the wing have been sorted, turn the whole wing on its side.

Step 6. Fold the wing with 3 or 4 folds whilst being careful not to crush the LE.

Step 7. Now place the folded wing into the stuff sack.

Step 8. If using the Saucisse Pack, carefully zip it up without trapping any material.

Step 9. Turn the Saucisse on its side and make the first fold just after the LE reinforcements. Do not fold the plastic reinforcements, use 3 or 4 folds around the LE.

IMPORTANT: Do NOT lay the wing flat on the ground before packing the glider, this will cause abrasion damage to the top surface as you pull the glider towards the middle. ALWAYS pack from a mushroom or lift the wing off the ground when gathering the wing and grouping the leading edge.

IMPORTANT: Do not fold the glider in the centre, you will bend the plastics, instead pack the wing with a full concertina method from tip to tip before packing into the stuff sac.

Caring Tips

Careless ground handling damages many paragliders. Here are some things to avoid in order to prolong the life of your aircraft:

- DO NOT drag your wing along the ground to another take-off position - this damages the sailcloth. Lift it up and carry it.
- DO NOT try to open your wing in strong winds without untangling the lines first - this puts unnecessary strain on the lines.
- DO NOT walk on the wing or lines.
- DO NOT repeatedly inflate the glider and then allow it to crash back down. Try to keep this movement as smooth as possible by moving towards the glider as it comes down.
- DO NOT slam your glider down on the ground leading edge first! This impact puts great strain on the wing and stitching and can even explode cells.
- FLYING in salty air, in areas with abrasive surfaces (sand, rocks etc.) and ground handling in strong winds will accelerate the aging process.
- DO NOT fly in the rain or expose the wing to moisture.
- DO NOT expose the wing to unnecessary UV. Pack away once you have finished flying. Do not leave it sitting in the sun.
- If you fly with a wrap, you should regularly undo the twisting that appears on the main brake lines. By twisting the line become shorter and you can end up with a constant tension on the trailing edge which can lead to problem on launch, stalling, glider not flying symmetrically.
- Change your main brake lines if they are damaged.
- Be Careful when groundhandling to not saw the brake lines against the risers or main lines. The abrasion caused by a sawing motion can damage the main lines and lead to premature ageing of the risers. If you notice any signs of abrasion, especially to the lines, make sure you get the wing professionally serviced and importantly modify your groundhandling technique to stop any further damage.
- Your Ozone wing has an opening closed using Velcro on the trailing edge of the tip called the 'Butt hole'. This has been designed to easily empty all the things which have been accumulating in your wing (sand, leaves, rocks, mobile phones etc).

Storage and Transport

Always store all your flying equipment in a dry room, protected from direct heat. Your wing should be dry before being packed away. Moisture, heat and humidity are the worst elements for damaging your glider. Storing a damp glider in your car under the sun would be terrible for example.

If you land in salt water, you must first rinse it thoroughly with clean fresh water. Dry the wing completely, preferably out of the sun, in the wind. Never use a hair dryer, etc.

Take care that no insects get packed away with the wing. They may eat the cloth and make holes in a bid to escape. They can also leave acidic deposits if they die and decompose.

Transport the wing in the supplied bags. Keep away from oils, paints, chemicals or detergents.

Cleaning

Any kind of wiping/scratching can damage the coating of the cloth. We recommend to not clean the wing, but if you do have to, use a soft cloth dampened with a small amount of water and use gentle movements little by little across the surface.

Wing Repairs

Always let a registered dealer, professional repair centre or the manufacturer carry out any major or complex repairs, especially those near seam margins.

If you damage the sail:

If the rip is small and in the middle of a panel however you can fix it yourself. You'll find all the materials in the repair kit you need. The fabric can be simply mended with the sticky rip stop/spinnaker tape. When cutting out the patches allow ample overlap of the tear and make sure both sides are different sizes. Make sure to round off each corner of the patches.

You can find more information about repairing your wing on the Ozone website, including step by step instructions with pictures.

IMPORTANT

Never pack away or store your glider wet.

IMPORTANT

Never use detergent or chemical cleaners.

If you damage a line:

Any line that is visually damaged **MUST** be replaced. Use a reputable paragliding service centre to make the replacement lines. Alternatively you can order them from your local Ozone dealer or directly from our website <http://www.flyozone.com/paragliders/en/shop/lines.php>

It is important that replacement lines are made from the correct materials and diameters. You should check lengths against their counterpart on the other side of the wing to make ensure symmetry. Once the line has been replaced, inflate and check the glider before flying.

 Maintenance Checks

Your wing, like a car, should be technically checked to ensure proper airworthiness. Your wing should be checked by a qualified professional for the first time after 24 months, or after 100 hours. However, if you are a frequent flyer (more than 100 hrs per year), then we recommend, that you get your glider checked annually. The checker should inform you about the condition of your glider and if some parts will need to be checked or changed before the next normal service check period.

The sail and the lines do not age in the same way or at the same rate; it is possible that you may have to change part or all of the lines during the wing's life. For this reason it is important to do regular inspections so that you know the exact condition of all of the components of your glider. We recommend that inspections are carried out by a qualified professional.

You alone are responsible for your flying kit and your safety depends on it. Take care of your equipment and have it regularly inspected. Changes in inflation/groundhandling/flying behaviour indicates the gliders aging, if you notice any changes you should have the wing checked before flying again. These are the basic elements of the check up (full details and permissible figures can be found on our website)

Porosity is measured with a porosity meter, the time taken by a certain volume of air to go through a certain surface of the cloth. The time in seconds is the result. A measurement is done in a several places on the top surface along the span of the glider behind the leading edge.

IMPORTANT
Take care of your glider and make sure you have it checked and serviced according to the schedule.

The tearing resistance of the cloth - A non-destructive test following the TS-108 standard which specifies minimum tear strength for sky diving canopies should be made using a Bettsometer. (B.M.A.A. Approved Patent No. GB 2270768 Clive Betts Sails).

Strength of the lines - An upper, middle and lower A line, along with a lower B line should be tested for strength. Each line is tested to breaking point and the value recorded. The minimum value is 14 G for all A+B lines, calculated from the maximum certified flying weight of the glider. The added minimum strength for the middle lines and for the top lines should be the same. If the breaking strength is too close to the minimum value calculated, the professional should give a period after which you will have to test the strength of the lines again.

Lengths of the lines - The overall length (riser lines + mid lines + upper lines) has to be checked under 5Kgs of tension. The difference between the measured length and the original length should not exceed +/- 10mm. Compliance of the test sample's suspension lines, brake lines and risers were checked by the testing laboratory after the test flights were completed.

Risers - Visual inspection for signs of wear or abrasion. Differences to manual lengths should not exceed +/-5mm.

Canopy check - A full visual check should be carried out: All the components of the wing (stitching, ribs, diagonals, lines, tabs, ...) should be checked for signs of deterioration.

Finally, a **flight test** to confirm that the wing behaves normally should be carried out by a professional.

OZONE QUALITY GUARANTEE

EN

At Ozone we take the quality of our products very seriously, all our gliders are made to the highest standards in our own manufacturing facility. Every glider manufactured goes through a stringent series of quality control procedures and all the components used to build your glider are traceable. We always welcome customer feedback and are committed to customer service. Ozone guarantees all of its products against manufacturer's defects or faults. Ozone will repair or replace any defective product free of charge. Ozone and its distributors provide the highest quality service and repair, any damage to products due to wear and tear will be repaired at a reasonable charge.

If you are unable to contact your dealer then you can contact us directly at info@flyozone.com

Summary

Safety is paramount in our sport. To be safe, we must be trained, practised and alert to the dangers around us. To achieve this we must fly as regularly as we can, ground handle as much as possible and take a continuous interest in the weather. If you are lacking in any of these areas you will be exposing yourself to more danger than is necessary.

Respect the environment and look after your flying sites.

If you need to dispose the wing, do so in an environmentally responsible manner. Do not dispose of it with the normal household waste.

Finally, RESPECT the weather, it has more power than you can ever imagine. Understand what conditions are right for your level of flying and stay within that window.

Happy flying & enjoy your MagMax 2.
Team Ozone

TECHNICAL SPECIFICATIONS

	38	41
No. of Cells	54	54
Projected Area (m ²)	32.1	34.7
Flat Area (m ²)	38.2	41.2
Projected Span (m)	11	11.4
Flat Span (m)	14.1	14.7
Projected Aspect Ratio	3.8	3.8
Flat Aspect Ratio	5.2	5.2
Root Chord (m)	3.37	3.5
Weight (kg)	7.26	7.69
EN Certified Weight Range (kg)	110-185	130 -220
DGAC weight Range (kg)	110 - 265	130 - 300
Maximum Load 5.25g (kg)	360	360
Certification EN/LTF	B	B
DGAC Approval	Yes	Yes

LINE DIAGRAM

Individual and linked line lengths can be found online.

All Ozone gliders are made from the highest quality materials available.

Cloth

Upper Surface

Dominico DOKDO N30D MF / N20D MF

Lower Surface

Porcher 9018 E65

Internal Ribs

Porcher 9017 E29 / Dominico DOKDO 2044D FM

Leading Edge Reinforcement

2.5/1.8mm Plastic pipe

Main Line Set

Riser Lines

Edelrid 7343

Middle Lines

Edelrid 7343 / Liros PPSL

Upper Lines

Edelrid 8000U

Risers and hardware

Shackles

Maillon Rapide - Pegeut

Riser webbing

20mm zero stretch polyester webbing

1258 Route de Grasse
Le Bar sur Loup
06620
France

Inspired by Nature, Driven by the Elements

WWW.FLYOZONE.COM