

F-16 SPECIFICATION SHEET

COMPLETE DYNAMIC MOTION SEAT SYSTEM *INCLUDES*

- Ultra-high fidelity replica ejection seat with multi-channel motion system built inside. Suite of Internal sensors manage seat status.
- Electronics Cabinet with computers, control chassis, maintenance monitor, and power distribution.
 - Single computer drives pilot and copilot seats and the G-suit System. Executable, embedded software translates flight simulator signals into motion.
 - Power and signal cables connecting seat and electronics.
- Interface, Test, and Maintenance Manuals to install, maintain, and support the system.
- Standard Warranty protects the investment.
- Optional pneumatic system providing on-demand, filtered, pressurized air and vacuum for g-suit and Mask Air Systems. All valves, filters, tanks and hoses included.

(Patent 8827709 E1)

MOTION CUES ARE **TRAINING** CUES

			
Ordnance Effects	Speedbrakes & Flaps	Formations & Wakes	Air Refueling Effects
			
Engine Effects	Taxiing & Braking	Take-off & Landings	G-Cues

Feel all these effects and more in an ACME Dynamic Motion Seats

ACME Motion Seats include up to 20 specialized buffets and impacts customized for the user. The seats provide cues across the full mission – start up to shutdown and everything between. It provides complete range of flight cues like pitch roll, yaw, onset and sustained g-cues and more. Need to feel the gear retract? Sure, the seat can cue that. Important to feel the speed-brakes deploy? Absolutely, the seat cues that effect. Turbulence in close formation flight or during air refueling? The seat can cue those effects too. How about cues for engine vibrations and weapon release? Yes, those too. You can even feel the expansion joints while taxiing.

PITCH, ROLL, YAW, DIVE, CLIMB, ACCEL/DECEL, G-CUES

MULTI-CHANNEL MOTION CUEING

EYE-POINT CORRECTION, ACTUATED HARNESES

ACME Motion Seats provide full 6-DOF cueing

Cueing in all 6 Degrees of Freedom 6-DOF is critical to effective fighter flight simulation. Realistic cueing is much more than just individual motion axes.

True Q[®] Dynamic Motion Seats use a combination of motion channels working in a continuous, seamless concert to provide realistic, immersive 6-DOF cueing.

Motion cues coupled with replica G-suit System provides exceptional cues for both g-force onset sensations and sustained g-loads. It's the best g-cueing available outside the aircraft or the enormously expensive centrifuge.

LOOKS, FEELS, & FUNCTIONS LIKE THE ACTUAL EJECTION SEAT

TRUE Q[®] MOTION SEATS
ARE HIGH FIDELITY
REPLICATIONS OF THE ACTUAL
EJECTION SEAT WITH
ALL-ELECTRIC MOTION CUEING
BUILT-IN TO THE SEAT.

THE SEATS LOOK, FEEL,
AND FUNCTION LIKE THE
ACTUAL AIRCRAFT
EJECTION SEATS

Sensor Suite

MONITOR, MANAGE, & CONTROL SEAT STATE

REAL TIME SEAT STATE MONITORING

SENSOR SUITE MONITORS EACH OF THE ARMING AND SAFING CONTROLS.

INSTRUCTORS CAN CONFIRM PILOTS ONLY ENTER A COCKPIT WITH A SAFE SEAT OR THAT THE SEAT IS 'ARMED' FOR EJECTION BEFORE FLIGHT.

SYSTEM DIAGRAM

WITH OPTIONAL G-SUIT & MASK AIR SYSTEMS SHOWN

Complete system includes all the components needed to translate acceleration signals from the flight model into realistic motion cueing. System includes executable software to drive the seat system. One computer can drive it all: The motion seat computer can support two seats using the same flight model (Pilot/Co-Pilot) and the Optional G-Suit and Mask Air systems.

- Replica Seat with Motion System and Sensor Suite.
- Electronics Cabinet including
 - Motion Seat Computer with executable software
 - Electronics Chassis to drive the seat
 - Keyboard/Video/Mouse
 - Power Distribution Unit
- Power and Signal Cable Set
- Technical Documentation Package
 - Operations and Maintenance Manual
 - Acceptance Test Procedures
 - Interface Control Document
- Standard, one-year, return-to-factory warranty

ELECTRONICS

PILOT & COPILOT CABINET SHOWN

TURN-KEY G-SUIT SYSTEM PROVIDES PRESSURE & VACUUM FOR EXCELLENT G-FORCE CUEING

Complete system includes the high-flow compressor, pressure and vacuum tanks, controllers, filters, valves and more. Entire system is easily controlled via the DMS Computer and needs no direct inputs during 'flight' operation. Extended cables and hoses enable the pneumatic pallet to be remotely located from the cockpit such as in a utility room. Valves on board the cockpit provide direct connection to crew g-suit ensembles.

VARIABLE PRESSURE FOR G-CUEING

ACME's G-Suit System connects right to an actual g-suit pants/vest ensemble and provides variable pressure to correspond to simulated g-forces in flight. The G-suit System is easily controlled via the DMS Computer and needs no direct inputs during 'flight' operation.

