Name:					
Date:				
History of Parachuting Notes

Origins 
· Nobody is quite sure…
· Medieval times
· 					12th century 
· Cliff jumps with 					
· Actually more similar to large umbrellas than modern parachutes
· Used to entertain 					
· Renaissance Italy
· 					
· 1495
· First blueprints for a parachute
· 							with cloth canopy 
· Concept was correct
· Not very practical
· 								
· Never actually created his parachute 
· Note along with the designs 
· “If a man is provided with a length of gummed linen cloth with a length of 12 yards on each side and 12 yards high, he can jump from any great height whatsoever without injury.”
· Finally jumped in 					

First Attempts 
· 					
· 1617, 						
· Device similar to Da Vinci’s 
· Jumped from a Venice tower 
· Published in Machinae Novae
· First recorded 					European parachute jump

The French…Again! 
· 							
· 1785 dropped a dog in a basket with a parachute
· Used parachutes in the event of 					
· Started experimenting with foldable parachutes
· Normally had a 					
· Jacques and Andrew Garnerin 
· 						 from balloons
· 1797 – 8000 foot jump
· Added a 				to the top to provide stability

A Spectator Sport 
· 					
· 1837 – Parachuting’s first 					
· Cone-shaped parachute became inverted 
· Public became less enthralled after his death
· Carnival and daredevil acts
· Stunts on a 						attached to a descending parachute
· Parachute attached to the bottom of a balloon
· Fun nicknames like 					

Safety First 
· Invented the first 					system
· Captain Thomas Baldwin, 1887
· Packing parachutes
· Paul Letteman and Kathchen Paulus, 1890
· 					like container
· Cut-away system and 					
· Kathchen Paulus

First Jumps 
· Grant Morton and Captain Albert Berry
· 1911-12, first jumps from a 					
· Morton 
· Silk parachute folded in arms
· Berry 
· Parachute folded in a metal case under the fuselage 
· Trapeze bar to hang onto 
· Pilot Chute
· Pino, 1911
· 					with a rigid frame attached to a helmet
· Catches the wind and pulls off the helmet
· Pulls out the 					
· Military skeptical 
· [bookmark: _GoBack]Did not believe the 							could withstand 				 for more than a few seconds before 				

Freefall
· 					, 1914
· First 					jump
· Leslie Irving and Floyd Smith, 1919
· Proved military wrong
· Developed the 					
· Barnstorming 
https://www.youtube.com/watch?v=Y6wwizIzkmY

WWI and WWII
· Round silk canopies the norm
· Used in military air corps in 							
· Bailout system for 							
· Airplane pilots instructed to land with their aircraft
· First airplane bailout 				
· WWII
· German Luftwaffe developed air supremacy
· Kurt Student developed the 									
· Troops, equipment, weapons
· Typically used 					 parachute systems
· Credited with being instrumental in turning the tide of the war

Post WWII
· Lots of 					parachutes
· 					 had the courage to jump them
· Parachuting became a hobby 
· 					started post WWII
· Skydivers emerge
· Term coined by 					in the mid-1950s
· 					First commercial parachuting schools began to open

Modern Parachuting
· Different parachutes
· Synthetic materials 
· 					
· Ram-air canopies 
· MUCH 					
· Most skydives involve both freefall and a parachute ride
· Usually jump between 				 and 				 feet
· Deploy parachute around 3500 feet 
· 1 minute of freefall and 5 minutes of parachute ride
· First competitions in 				
· Many disciplines
· Relative work (RW) 
· 					
· Canopy relative work (CRW) 
· Accuracy 
· 					
· 					
· Wingsuiting 
· Tracking
· People often 						

Changing Technologies 
· Traditional 					canopies
· 1960’s saw a few changes
· Cut slits in them for better 					
· Relatively high 					rate
· Parawings
· 1970’s 
· 							wings 
· Designed for 							
· NOT used for people (usually)
· 					 parachute
· Domina Jalbert, mid-1960’s 
· 2 membrane 					design 
· Maintains shape by 					between the membranes 
· Only open at the nose
· Provides a stable, inflatable, steerable parachute 
· Stabilizers provide side to side stability 

High Speeds and High Altitudes
· Knacke and Madelung 
· Ribbon parachute system 
· Used for 							 payloads
· Post WWII Knacke
· Ring slot parachute system 
· Still used for 					cargo delivery and decelerating airplanes 
· Similar system used to decelerate 					
· H.G. Heinrich
· Guide surface parachute 
· Used as a 					or for vehicle stabilization
· Tolerance of about 					
· Sims 
· Hyperflo parachute
· 						 speed range


e
Hitoryof Parchuting Notes

12vcenuy

* G
el e ST 0 Hrge Rl han modern parschtes
- Used oeneriin
+ Rensssance iy

s
. withclothcanoy
Ganeeptwas oo
+ Notery practcal

+ Never sty e parscne
© Note alon with e designs.
i i provided withalengt of g nenclothwith alength of 12
s s s snd 12 igh e can o o grsheight

+ Fnallyjmpedin.
P Avempis

T
+ Jamped froma Venie tower
+ Pt reorded Europesnparachut .

he French Agsn!

T TS dopped s dog bt wih
© Saned experimenting it e prsches
* Normalyhads.
+ e nd Andrew G
: romballons

arschute


