

C-130J-30-CL1

Not For Real World Use*

A notional blend of real world and DCS World simulator procedures designed to maximize your C-130 flight operations to maximum effect.

***For exclusive use with the Anubis Hercules Mod in DCS World**

ACRONYMS USED

ACAWS - Advisory, Caution and Warning System // **AFCS** - Automatic Flight Control System
AMU - Avionics Management Unit // **BTRY** - Battery // **CDS** - Container Delivery System
CNI-MU - Communications/Navigation/Identification Management Unit
CP - CoPilot // **FADEC** - Full Authority Digital Electronic Control // **HE** - Heavy Equipment
INS - Inertial Navigation System // **LM** - Loadmaster // **LSGI** - Low Speed Ground Idle // **LSK** - Line Select Key
P - Pilot (Aircraft Commander) // **PERS** - Personnel // **PF** - Pilot Flying // **PM** - Pilot Monitoring
TOLD - Takeoff and Landing Data

CHECKLIST FLOW

The checklist is separated into logical task-based sections and is a DEMAND - RESPONSE checklist.

BLUE COLORED RESPONSE entries are tasks that must be performed by interacting with the simulator.

Some tasks can be performed by mouse clicks and by key commands that are shown in brackets (**Key + X**).

ORANGE or **GREEN COLORED** RESPONSE entries are indicators that must be verified in the simulator avionics.

©2020

Version 1.21 31JAN21

Network_Synchronization.lua CallSign and IP Address check - P, CP - "Complete"
 CNI-MU - P - **Net Sync button** depressed. Verify **Command Server Online**
 CNI-MU - CP - **Net Sync button** depressed. Verify **Command Server Online**
 CNI-MU - P - **Recall Pilot LSK** depressed. Select pilot **CallSign** with **LSK**
 CNI-MU - P - Verify **WAITING CREW**
 CNI-MU - CP - **Recall Pilot LSK** depressed. Select pilot **CallSign** with **LSK**
 CNI-MU - P, CP - Verify **WAITING CREW** changed to **Crew Connected**
 Yoke - P - Yoke **CONTROL** illuminated - pass yoke control to CP (J)
 Yoke - CP - Yoke **CONTROL** illuminated - pass yoke control back to P (J)

POWER UP

FLASHLIGHT - ON (**LAlt + L**)
 ELECTRICAL panel - SET **APU**
 BLEED AIR panel - SET
 FUEL panel - SET
 EXTERIOR LIGHTING panel - SET
 FADEC, PROPELLER CONTROL panel - SET **NORMAL**
 FIRE/ENGINE START panel - SET
 APU panel - SET **RUN**
 GEAR lever - DOWN (**LCtrl + G**)
 LANDING LIGHTS panel - SET **OFF**
 HYDRAULIC panel AUX PUMP - **OFF**
 PILOT LIGHTING panel - **As req'd**
 AERIAL DELIVERY panel - SET **LIGHTS OFF SAFETY LATCH CLOSED**
 Battery - **ON**
 Airplane power application - COMPLETE
 ACAWS messages - CHECKED
 INS - Checked (**RAlt + Y**) Check **Mark Point** matches C-130 position on **F10** map
 BLEED AIR panel - SET (if reqd) **OFF**
 Fuel quantity and distribution - CHECKED, BALANCED
 Trim tab indicators - CHECKED
 FLAPS lever Match indicator setting - CHECKED (**UP LCtrl + F**)
 Cargo Ramp and Door - **OPEN** (**LShift + C**)
LOAD CARGO AS FRAGGED \F8 (GROUND CREW - RE-ARM - C-FWD JUMPERS)

Power Up checklist - P/CP/LM - "Complete"

Pubs and forms - CP,P - "Checked" **Kneeboard** (**RShift + K**)

Kneeboard - CP,P - SET { **NEXT PAGE** (**]**) / **PREVIOUS PAGE** (**[**) }

Kneeboard - CP,P - **UPDATE POSN MARK POINT** (**RCtrl + K**)

Cockpit setup - CP,P - "Complete" **HUD DOWN**

Clear APU - LM - "Clear"

APU - CP - **RUN/APU START** (**GREEN LIGHT**) **100% APU**

CNI-MU - **TOLD - AIRCRAFT WEIGHT - EXT DATA**

CNI-MU - **INDEX - T/O DATA - EXT DATA - DATA XFER TO HUD**

CNI-MU - CP,P - "Checked"

EXTERIOR LIGHTING panel - P - "Set"

FUEL - P - "Checked"

FADEC switches - P - "RESET" **Confirm BETA Mode** off in **ACAWS**

Stby attitude indicator - P - "Uncaged"

Oxygen - CP,P - "ON,100%"

Power levers, LSGI - CP - **GND IDLE, LOW**

BLEED AIR panel - CP - Set **OPEN 40 PSI**

Ramp & door controls - LM - "Neutral"

HYDRAULIC panel AUX PUMP - CP - SET **ON**

PARATROOP AIR DEFLECTOR DOORS - CP - CHECK (**O**) **TOGGLE** Extend/Retract

AIR DEFLECTOR DOORS - CP - CYCLE (**RAIt + O**) **EXTEND** / (**RCtrl + O**) **RETRACT**

Parking brake - P - "Set, pressure checked, remove chocks" **ON (LSHIFT+W)**

NLG pin and chocks - LM - "Removed"

Before Starting Engines checks - LM,CP - "Complete"

STARTING ENGINES

Clear No. 3 engine - LM - "No. 3 clear" - P - "Starting 3" **START** (**GREEN LIGHT**)

EXT PWR/APU switch - CP - "APU, remove ext equipment"

Clear No. 4 engine - LM - "No. 4 clear" - P - "Starting 4" **START** (**GREEN LIGHT**)

External equipment - LM - "Removed"

Clear No. 2 engine - LM - "No. 2 clear" - P - "Starting 2" **START** (**GREEN LIGHT**)

Clear No. 1 engine - LM - "No. 1 clear" - P - "Starting 1" **START** (**GREEN LIGHT**)

Engine & SYS STATUS displays - CP,P - "Checked" **Engine HP 150 BLEEDAIR 40**

FADEC switches - P - "RESET" **BETA MODE (B)** **Move Throttle FWD/REV**

ACAWS - CP,P - "Checked" **BETA MODE** displayed on ACAWS

LSGI switches - CP - "Normal"

LSGI switches - CP - **DEPRESS 1-4 LOW** **ILLUMINATES** Engines Spool down

Starting Engines checks - LM,CP - "Complete"

F10 Map Coordinate System - P, CP - Check map format is DD.MM.SS (**LAlt + Y**)

AMU - P - **NAV SELECT LSK - WAYPOINTS LSK - Waypoint 1**

F10 Map - P - Mark Label Icon - Select, LMC place on map.

F10 Map - P - Place cursor inside **Mark Point** circle and (**Ralt + Y**) to capture.

F1 - P - Confirm Waypoint 1 populates with data. Repeat as req'd for WP 2-6.

AMU - P - Waypoint 1 - **Activate LSK** to set WP 1 as active for Autopilot/HUD

BEFORE TAXI

Cockpit Swing Windows - CLOSE (LShift + D)

Crew Entry Door - CLOSE (LCtrl + D)

Paratroop Doors - CLOSE (LAlt + D)

Cargo Ramp and Door - CLOSE (LCtrl + C)

Flaps - CP - "50 percent" (**LAlt + F**)

AFCS - CP,P - "Checked"

Flight controls - CP,P - "Checked" (**J**) **REQUEST AIRCRAFT CONTROL**

Trim tabs - CP - "Set" **CHECK TRIM ON INDICATOR**

APU bleed air valve - CP - **CLOSED**

Electrical Panel - **OFF**

LANDING LIGHTS panel - CP - SET **TAXI LIGHTS ON**

Prop controls cycle (if reqd) - P - Complete **FEATHER 1-4**

Parking brake - P - **OFF (LSHIFT+W)**

Before Taxi checks - LM,CP - "Complete"

BEFORE TAKEOFF

Brakes - P - "Checked"

Instruments - CP,P - "Checked" **V-Speeds in HUD**

Altimeters (state setting and altitude reading) - CP,P - "Set, ____, reading, ____"

Departure review - PF - "Complete" **BRIEF DEP**

Prop controls cycle (if reqd) - P - Complete **PROPS FEATHER UNFEATHER**

LSGI switches - CP - "Normal"

APU - CP - **STOP**

Before Takeoff checks - LM,CP - "Complete"

TAC TIP FORMATION LEAD AND WINGMEN

AIRCRAFT FLOW ONTO RWY L/R/L/R - WINGMEN TAKEOFF INTERVAL 15 SEC

CLIMB OUT 180 KIAS 1500 FPM UNTIL BRIEFED LEVEL OFF OR ASSEMBLY

ACCELERATE TO 210 KIAS OR AS BRIEFED AFTER LAST REJOIN COMPLETE

Exterior lights - CP,P - "Set"

NVGs - CP,P,LM - ON (If Req'd) (**Rshift + H**)

NVG GAIN - CP,P,LM - SET (**UP - RShift + RCtrl + H / DOWN - RShift + Ralt + H**)

ACAWS - CP,P - "Checked" **CLEAN**

JATO - If Req'd and on **runway centerline** (**Lalt + R**)

THROTTLE T/O POWER - If Req'd and on **runway centerline** - **ON (RAlt + P)**

Lineup checks - LM,CP - "Complete"

AFTER TAKEOFF

GEAR - PM - "UP" (**G**)

Flaps - PM - "UP" (**LCtrl + F**)

THROTTLE T/O POWER OFF (RCtrl + P)

AUTOPILOT ON (A) AS REQUIRED **SHIFT+A SILENCE ANNUNCIATOR**

LANDING LIGHTS panel - PM - SET

AUX PUMP - PM - **OFF**

After Takeoff checks - LM,PM - "Complete"

TAC TIP FORMATION IN TRAIL GEOMETRY (TWO-SHIP ELEMENTS)

Wingman 2,000 FT aft Lead - 2nd Element Lead 8,000 FT aft Formation Lead

Wingmen center Lead in 1st Swing Window

APPROACH

Approach setup - PM,PF - "Complete" **BRIEF APPROACH**

Altimeters - PM,PF - "Set, _____"

CNI-MU INDEX - LDG DATA - FLAPS As Req'd - **EXT DATA - DATA XFER TO HUD**

CNI-MU - PM,PF - "Checked"

TOLD PM,PF - "Reviewed" **REVIEW**

Crew briefing - PF - "Complete"

FUEL panel - PM - SET

Exterior lights - PM - SET

Landing lights panel - PM - SET **LDG LIGHTS ON As Req'd**

Seat belt and shoulder harness - CP,P - "Fastened, unlocked"

Approach checks - LM,PM - "Complete"

AUTOPILOT OFF (A)

Flaps - PM - "Set, _____" **DOWN 50% NORMAL 100% ASSAULT**

GEAR - PM,PF - "Down, indicators checked" **DOWN (G)**

LANDING LIGHTS panel - PM - SET **LDG LIGHTS ON**

AUX PUMP - PM - **ON**

Before Landing checks - LM,PM - "Complete"

ENGINE RUNNING ONLOAD/OFFLOAD (ERO)

Crew briefing - P - "Complete" **BRIEF ERO**

APU - CP - RUN, APU **ON (GREEN LIGHT) 100% APU**

Flaps - CP - "Set, _____" **UP**

Doors -P- "Clear to open"

Offload/Onload clearance - P - "Clear to offload/onload"

THROTTLES - If Req'd - **BETA FULL REVERSE (RAIt + B)**

Taxi / Back Taxi clearance - LM - "Ready for taxi"

Departure setup - CP,P - "Complete"

CNI-MU - **TOLD - AIRCRAFT WEIGHT - EXT DATA**

CNI-MU - **INDEX - T/O DATA - EXT DATA - DATA XFER TO HUD**

CNI-MU - CP,P - "Checked"

Departure briefing - PF - "Complete" **BRIEF DEP**

Brakes - CP - "Normal"

LSGI switches - CP - "Normal" **OFF**

APU - CP - **OFF, STOP**

Flaps - CP - "50 percent" (**LAIt + F**)

Trim tabs - CP - "Set"

ERO checks - LM,CP - "Complete"

AFTER LANDING

APU - CP - **RUN, APU ON**

Exterior lights - CP,P - "Set"

Flaps - CP - **UP**

After Landing checks - LM,CP - "Complete"

ENGINE SHUTDOWN

C-130J-CL1-6

Nose wheel, parking brake - P - "Centered, set" **ON** (LSHIFT+W)

Power levers, LSGI - CP - "**GND IDLE, LOW**"

ENGINE START switches - P - "STOP" **STOP 1, 4, 3, 2**

PROPELLER CONTROL switches - P - "FEATHER" **ON**

Standby attitude indicator - P - "CAGED"

Exits - P - "Clear, insert chocks"

Chocks - LM - "In place"

Parking brake - P - "Released" **MANUAL**

HYDRAULIC panel - CP - Set **OFF**

Engine Shutdown checks - LM,CP - "Complete"

BEFORE LEAVING AIRPLANE

HUD - P,CP - Covered and stowed **STOW**

PROPELLER CONTROL switches - P - **NORMAL**

BLEED AIR, APU - CP - **CLOSED**

EXT PWR/APU switch - CP - As req'd

APU - CP - **STOP**

Exterior lights - P,CP - Off

BTRY - CP - **OFF**

Emergency exit lights - CP - Extinguish

Flight station ALL - Clean

CREW ENTRY DOOR - OPEN (LCtrl + D)

COMBAT ENTRY - 20 MINUTE WARNING

Mission update - PF - "Complete" **BRIEF CREW**

FUEL panel - PM - SET

Radar altimeter - PM - "Set, ____" **300 AGL DAY VIS 500 AGL NIGHT NVG**

Altimeters - PM,PF - "Set, ____"

Emitters - PM - SET

Survival equipment - PM,PF,LM - "Donned"

Cockpit - PM - Secure

CMDs - TEST - CP - CHAFF (Delete) / FLARES (Insert)

Lighting - PM,PF,LM - "Set"

Lookouts - LM - "Posted"

Combat Entry checks - LM,PM - "Complete"

CABIN ALTITUDE

Oxygen check - PM,PF,LM - "Complete"

Cabin Altitude checks - LM,PM - "Complete"

© 2020

CDS - 1xG-12D - ZERO WIND - WT: 2000 LBS - FTD **460** YDS - TOF 16 SECS

HE - 1xG-11B - ZERO WIND - WT: 5000 LBS - FTD **440** YDS - TOF 38 SECS

PERS - 1xT-10 - ZERO WIND - WT: 200 LBS - FTD **230** YDS - TOF 47 SECS

AT **SLOWDOWN** : SLOW TO **180** KIAS - **FLAPS 50%** - THEN SLOW TO **140** KIAS

CDS : **130** KIAS & **650** AGL ----- **PERSONNEL** : **130** KIAS & **800** AGL

----- **HEAVY EQUIPMENT** : **140** KIAS & **1100** AGL

AT **LOAD CLEAR** : **ESCAPE 200** KIAS - **FLAPS UP** - **TURN** - **CLIMB/DESCEND**

DROP PREPARATION

Drop Preparation checklist - LM,PM - "Acknowledged"

CNI-MU CARP pages - PM - Reviewed **BRIEF CARP**

Briefing - PM/PF - "Complete"

Altimeters - PM,PF - "Set, ____"

AUX PUMP - PM - **ON** (as req'd)

COMPUTER DROP switch - PM - **MAN**

Red light - PM - "On"

Mission data (as reqd) - PM - "Relayed"

Ramp and Emergency Control panel - LM - **CARGO JETTISON LOCKS** - As Req'd

FWD LOCKS RELEASE - (**RShift + V**)

MID LOCKS RELEASE - (**RAIt + V**)

AFT LOCKS RELEASE - (**RCtrl + V**)

ALL LOCKS RELEASE - (**LAIt + V**)

Ramp and Emergency Control panel - LM - **AIRDROP DROGUE LOCK** - As Req'd

Drop Preparation checks - LM,PM - "Complete"

Aerial Delivery Control panel - **CAUTION** - **10 MINUTE WARNING**

RUN-IN

Navigation system - PM - "Checked" **SLOWDOWN 7NM TO GO RADIO CALL**

Air deflectors (if reqd) - PM - **OPEN PERS DROP (RAIt+0)**

Doors - PM - "Cleared to open" **PERS** - (**LAIt+D**) / EQPMT - **RAMP and DOOR**

Drift (as reqd) - PM - "Relayed"

Flaps - PM - "Set, ____" **SEE CHART BELOW FOR CDS FLAPS SETTING**

Run-In checks - LM,PM - "Complete"

©2020

CDS FLAPS SETTING - 130 KIAS - (1-3 BUNDLES) ----- 140 KIAS -----

AIRCRAFT GW 90-110 FLAPS - 0

| AIRCRAFT GW 90-120 FLAPS - 0

AIRCRAFT GW 115-125 FLAPS - 10

| AIRCRAFT GW 125-140 FLAPS - 10

AIRCRAFT GW 130-140 FLAPS - 20

| AIRCRAFT GW 145-155 FLAPS - 20

AIRCRAFT GW 145-155 FLAPS - 30

| AIRCRAFT GW 160 FLAPS - 30

AIRCRAFT GW 160 FLAPS - 40

RELEASE POINT

C-130J-CL1-8

"One minute" - PF - "Acknowledged" - LM - "System armed" - LM - As req'd

COMPUTER DROP switch - PF,PM - "Set, ____"

"Standby drogue" (if req'd) - PM - "Drogue released" (if req'd) - PM -

"Drogue OK" or "Malfunction" (if req'd) - LM

"Five seconds" - PF

"Green light" - PF

"On" - PM - **Aerial Delivery Control panel** - **JUMP / CHUTE RELEASE** - As Req'd

"Load clear" or "Malfunction" - LM

"Red light" - PF

"On" - PM

TAC TIP AIRDROP ESCAPE PROCEDURE

AT LOAD CLEAR - ACCELERATE TO 200 KIAS / FLAPS UP / TURN ESCAPE HDG
THEN **CLIMB/DESCEND As Req'd**

RACETRACK if req'd extend past **SLOWDOWN POINT - 10NM** for formation

COMPLETION OF DROP

Doors - PM - "Indicate closed" / "Remain open" (as req'd)

Air deflectors (as req'd) - PM - "Closed" / "Remain open" (as req'd)

Flaps - PM - "UP" / "50 percent" (as req'd)

HALO safety checks (if req'd) - LM - "Complete"

AUX PUMP - PM - **OFF**

CNI-MU CARP - PM - Drop confirmed (as req'd)

COMPUTER DROP switch - PM - **MAN**

Red light - PM - OFF

Drop checks - LM,PM - "Complete"

COMBAT EXIT

Lighting - PM,PF,LM - "Set"

Battle damage assessment - PM,PF,LM - "Complete"

FUEL panel - PM - SET

Emitters - PM - SET

Combat Exit checks LM,PM "Complete"

COMBAT OFFLOAD (ROLL OFF)

C-130J-CL1-9

Crew briefing - P - "Complete"

Ramp and door - P - "Clear to open" (**LShift + C**)

Brakes - P - "Set" (**LSHIFT+W**)

Offload clearance - LM - "Clear to offload"

Power - P - "Set"

Brakes - P - "Released" "Load clear" or "Malfunction" - LM

Departure setup - CP,P - "Complete"

CNI-MU - CP,P - "Checked"

CNI-MU - **TOLD - AIRCRAFT WEIGHT - EXT DATA**

CNI-MU - **INDEX - T/O DATA - EXT DATA - DATA XFER TO HUD**

Departure briefing - PF - "Complete" **BRIEF DEP**

Ramp and door - CP - "Closed" (**LCtrl + C**)

Flaps - CP - "50 percent" (**LAlt + F**)

Trim tabs - CP - "Set"

Combat Offload checks - LM,CP - "Complete"

COMBAT OFFLOAD (STATIC)

Crew briefing - P - "Complete"

Ramp and door - P - "Clear to open" (**LShift + C**)

APU - CP - RUN, APU **ON (GREEN LIGHT) 100% APU**

Flaps - CP - "Set, ____"

Brakes - P - "Set"

Offload clearance - LM - "Clear to offload"

Brakes - P - "Released"

Brakes - P - "Set" "Load clear" LM

Departure setup - CP,P - "Complete"

CNI-MU - CP,P - "Checked"

CNI-MU - **TOLD - AIRCRAFT WEIGHT - EXT DATA**

CNI-MU - **INDEX - T/O DATA - EXT DATA - DATA XFER TO HUD**

Departure briefing - PF - "Complete" **BRIEF DEP**

Ramp and door - CP - "Closed"

Flaps - CP - "50 percent" (**LAlt + F**)

Trim tabs - CP - "Set"

Combat Offload checks - LM,CP - "Complete"