

Falcon 4.0: BMS 4.34U4

Ramp Start Procedure

Prior to launching the mission note the flight order in the briefing screen. The datalink flight ID number will start with 1 for the first flight listed, 2 for 2nd flight listed e.t.c

1. Canopy – Close and lock

Panel: **ELEC**

2. Set switch to MAIN PWR

Panel: **EXT LIGHTING**

3. FLASH STEADY switch - STEADY
4. WING/TAIL switch – BRT
5. FUSELAGE switch - BRT
6. MASTER light switch - NORM

Panel: **FUEL**

7. ENGE FEED to NORM

8. FUEL QTY SEL – Set as required

Panel: **AIR COND**

9. Set AIR SOURCE to NORM
If hidden, 1x left click

- Panel: **LEFT AUXILIARY**
10. Set PARKING BRAKE on

11. Set throttle to idle

- Panel: **ENG & JET START**
12. Set JFS to START2
13. Watch RMP. When it reaches 20%,
move throttle to 50%

14. Throttle idle detent. (Alt+i) Return throttle to idle.
RPM should increase to 70%

- Panel: **AVIONICS POWER**
15. MMC switch - MMC
16. ST STA switch – ST STA
17. MFD switch – MFD
18. UFC switch – UFC
19. GPS switch – GPS
20. DL switch - DL
21. INS knob - ALIGN NORM
22. Turn on Oxygen (Next to
Avionics Power Panel)

Panel: **SENSR PWR**

23. Turn on LEFT HDPT
24. Turn on RIGHT HDPT
25. FCR switch – FCR
- 26 RDR ALT switch - STBY

Panel: **HUD**

27. Scales switch – VV/VAH
28. DEPR RET switch – STBY
29. ALT switch - RADAR

30. Turn on HUD using SYM and adjust brightness

Panel: **AUDIO1**

31. COMM 1 power knob – As Reqd, Suggest 50%
32. COMM 2 power knob – As Reqd, Suggest 50%
33. MSL knob – Fully CW
34. THREAT knob – Fully CW

Panel: **AUDIO 2**

35. ILS Knob – Fully Clockwise

Panel: **IFF**

36. Put in knob in Standby

37. CNI knob - UFC

Panel: **BACKUP UHF PANEL**

38. FUNCTION knob - BOTH

39. Set to default Channel as set in Data Transfer Cartridge

Panel: **HMCS**

40. Set Brightness (Below EWMS left ¼ panel)

Panel: **ECM PANEL**

41. ECM power switch- OPR. (the top left toggle switch)

Panel: **CMDS**

42. MODE knob – MAN

43. RWR switch – ON

44. JMR switch -ON

45. CH switch – ON

46. FL switch - ON

47. PRGM knob – As desired

Panel: **THREAT WARNING AUXILIARY**

48. POWER button on

Wait for bit test to complete on left MFD before continuing

Panel: **LEFT MFD – LOAD DTE**

- 49. MFD – FCR OSB Press
- 50. MFD – DTE OSB Press
- 51. MFD – LOAD OSB Press

CLEAR IFF AVIONICS FAULT

- 52. MFD – FCR OSB Press
- 53. MFD – TEST OSB Press
- 54. MFD – CLR OSB Press (To clear IFF Fault)

RETURN TO FCR PAGE

- 55. MFD – FCR OSE Press
- Note – BIT test will now re-run

- 56. SET STORES CONFIG switch – CAT I OR CAT III

- 57. Arm the ejection seat

Data Link Setup

Panel: **UFC**

- 58. Press A-A

Panel: **LEFT MFD**

59. MFD – OSB 6 Press to Toggle ‘ASSIGN’ , ‘CONT’ ,
‘DMD’ Flight Lead set to ‘CONT’, Rest of flight set to
‘DMD’

60. Flight Lead Only

Hold Comms Switch Left for > 1 sec and release.
(CTRL + o) Ensure ‘CONT’ on let MFD becomes inverted
MFD – FCR OSE Press

All Flight Members

Panel: **UFC**

61. Press A-A to return to ‘NAV’ mode

Enter Datalink ID no’s for other flights

Panel: **UFC**

- 62. Press ‘LIST’ button
- 63. Press ‘ENTER’
- 64. Press Data Command Switch (DCS) to ‘SEQ’
- 65. Press DCS down arrow to navigate cursor
- 66. Using UFC, type in Datalink ID no and
press enter (obtained from briefing screen)
- 67. Press DCS return to exit

Panel: **AVIONICS POWER**

68. After INS is aligned, switch to NAV

Panel: **TWP**

- 69. Press SYS Test button
- 70. Press MSL Launch button
- 71. Press Handoff button

72. Nose wheel steering on

73. F-ACK button – Press. (Left Brow)

74. PFLD – No faults. (Above caution panel, right console)

75. DED – Ensure set to INS page (Displays speed bottom right of DED)

- UFC – LIST > UFC - 6

76. Turn LANDING LIGHTS on

77. Request to remove EPU Pin

78. Request permission to taxi

79. Chocks (ground crew) – Remove. (Tower comms [T,8])

80. Turn PARKING BRAKE OFF