

Dual-Deploy Launch Checklist

Before Arriving at the Launch Site

- Power on your altimeter/flight computer to make sure it works and is configured for your anticipated flight profile. Main chute deploy altitude: _____
- Charge any rechargeable batteries needed for your rocket.
- Measure out at least two flights worth of black powder for your ejection charges.
Upper Tube Charge: _____ Lower Tube Charge: _____
- Open the electronics bay and check all connections for soundness and continuity.
- Inspect shock cords, blast protectors, parachutes, and recovery hardware.

In Your Preparation Area

Electronics Bay

- Insure that the on/off switch is OFF.
- Insert a new battery into the battery holder and secure it.
- Connect and check the continuity of the following connections:
 - Battery
 - On/Off Switch
 - Main parachute
 - Drogue parachute
- Close the electronics bay
- Connect and secure the ejection charges to each bulkhead of the electronics bay.

Recovery System

Lower Body Section

- Check the lower shock cord attachment to the motor mount.
- Attach drogue/main parachute to the lower shock cord.
- Connect the blast protection blanket to the lower shock cord.
- Attach the lower shock cord to the aft end of the electronics bay with a shock cord protector.
- Place the electronics bay on the lower body tube. Check for snug fit.

Upper Body Section

- Check the upper shock cord attachment to the nose cone.
- Attach drogue/main parachute to the upper shock cord.
- Connect the blast protection blanket to the upper shock cord.
- Attach the upper shock cord to the fore end of the electronics bay with a shock cord protector.
- Place the upper body tube assembly on the fore end of the electronics bay.
- Install the shear pins to secure the upper body tube to the electronics bay.

Dual-Deploy Launch Checklist

Final Preparation

- Prepare the engine by following manufacturer's instructions.
- Insure the ejection charge in the motor is removed.
- Insert engine into motor mount and secure with motor retaining system.
- Tape the igniter to the outside of the rocket.
- Check rail buttons/lugs for soundness.
- Present for inspection.

RSO Inspection

At the Pad

- Insure the pad is not armed.
- Place rocket on rod/rail, get assistance if needed
- Put rod/rail in vertical launch position
- Turn on flight computer; listen for the appropriate health tones.
- Turn on other electronics such as cameras, beacons, and altimeters.
- Insert and secure the motor igniter.
- Check the continuity of the ignition circuit.

Version 1.1

© 2018 Fun With Rockets LLC

Page 2 of 2

Rocket: _____

Downloaded from: <https://funwithrockets.com/2018/06/14/dual-deploy-rocket-checklist/>