Enclosure B

Microsoft Flight Simulator 2000 Software Development Kit

Aircraft Container System

March 2000

Aircraft	Container	enz	A

	4
File hierarchy	5
The aircraft.cfg file	6
Introduction	
Configuration sets and their [fltsim.] sections	6
(forcefeedback) section Stick shaker parameters Gear bump parameters Ground bumps parameters Crash parameters	8 8 9 9
flight, nutingl section Flight control effectiveness parameters Stability parameters Lift parameter Drag parameters	11 11 11 11 11
[weight_and_balance] section Moments of Inertia	/2 15
[piston_engine] and [turboprop_engine] sections	15
[propeller] and [jet_engine] sections	16
[ground_reaction] section Static compression Damping ratio	<i>16</i> 16 16
[electrical] section	17
[pitot_static] section	20
[helicopter] section	20
The kneeboard content files	22
Introduction	22
Modifying the kneeboard tab files	22
About Flight Simulator 98/Combat Flight Simulator aircraft checklists	22
Creating a Checklists tab for an imported aircraft's kneeboard To make a Flight Simulator 2000 checklist	23 23
The panel.cfg file	24
The model.cfg file	24
Introduction	24
[models] section	24
[colors] section	24

The sound.cfg file	26
Introduction	26
[fltsim] section	27
[sound_engine] section [sound_engine] parameters for jet aircraft [sound_engine] parameters for turboprop aircraft [sound_engine] parameters for piston aircraft	27 27 28 29
Specific engine sound sections (sound lists)	30
[wind_sound] section	32
Ground sound sections	33
Other sound sections	35
The Texture folder	37
Using aliasing	38
An example	38

Aircraft Container SDK Overview

The Aircraft Container system organizes Flight Simulator 2000 aircraft files and attributes so that most aircraft-related files are located close together. This logical and consistent organization makes the files easy to customize.

This document includes the following sections:

· File hierarchy

Provides an overview of the aircraft container system's organizational structure.

The aircraft.cfg file

Explains the structure of and parameters in an aircraft's aircraft.cfg file, including the use of configuration sets that enable components to be shared among several aircraft.

· The kneeboard content files

Explains the structure of the files that populate the tabs of the kneeboard, and how to customize them.

· The panel.cfg file

Provides a brief description of an aircraft's panel.cfg file.

· The model.cfg file

Explains the structure of and parameters in an aircraft's model.cfg file

The sound.cfg file

Explains the structure of and parameters in an aircraft's sound.cfg file

· The Texture folder

Describes the contents of an aircraft's Texture folder.

Using Aliasing

Explains how to use aliasing to avoid file duplication by sharing components among several aircraft.

Important Notes:

- This SDK documents the aircraft container system and related files as implemented in Flight Simulator 2000. Not all of the features and functionality described herein are backwards compatible with Flight Simulator 98 and Combat Flight Simulator aircraft.
- This document contains information on how to modify and share components among existing aircraft. It does not explain how to create new aircraft.
- The .cfg files referenced in this document are simple text files ("configuration" files with a .cfg extension) and can be viewed and edited using any text editor, such as Microsoft Notepad. They can be found in the appropriate aircraft subfolders of the FS2000/Aircraft folder. You are encouraged to view actual files as you read this document, to become more familiar with the structure and syntax. These files should only be modified—with caution—by experienced developers, as changes could render aircraft inoperable. The information included in this SDK is not supported by Microsoft Product Support.

File hierarchy

The on-disk structure of the files in the aircraft container system organizes aircraft-related files and folders in a hierarchical and consistent way, and mirrors the way the files interact with one another. An aircraft "container" is simply an aircraft folder within the FS2000\Aircraft folder. Each aircraft folder (e.g., B737 400, Lear45, C182) contains:

- aircraft.cfg Specifies which model, panel, sound, texture, and kneeboard components to
 use, as well as certain aircraft-specific parameters.
- · aircraftname.air Contains the aircraft's flight model.
- aircraftname_check.txt Provides aircraft-specific text for the Checklists tab of the kneeboard.
- aircraftname_notes.txt Provides aircraft-specific text for the Notes tab of the kneeboard, that can also be added or edited on the kneeboard itself while Flight Simulator is running.
- aircraftname_ref.txt Provides aircraft-specific text for the Reference tab of the kneehoard
- Model folder Contains the model.cfg file that specifies the visual models to render during normal flight and during a crash, as well as the visual model color scheme. Also contains the .mdl visual model files themselves.
- Panel folder Contains the panel.cfg file that defines the layout of an aircraft's instrument panels and view parameters. Also contains associated .bmp files. (See the Panels SDK for detailed information about panels.)
- Sound folder Contains the sound.cfg file that describes the aircraft's sounds and the initial, minimum, and maximum volume associated with each sound. Also contains associated way files.
- Texture folder Contains textures (.bmp files) used in the presentation of the aircraft's visual model.

Note that through aliasing, more than one aircraft can access and use the same panel, model, and sound.cfg files (and hence the same panel, model, and sound component files) without copying the files to all the aircraft containers. For more information, see Using Aliasing later in this document

The aircraft.cfg file

Introduction

The aircraft.cfg file represents the highest level of organization within an aircraft container. Each aircraft has its own aircraft.cfg file located in its container (aircraft folder). For example, the Cessna 1825 aircraft.cfg can be found at

drive:\..\FS2000\Aircraft\C182\aircraft.cfg

The aircraft.cfg file specifies the versions of the aircraft included in the aircraft container, as well as what the attributes (name, color, sound, panels, gauges, and so on) are for each aircraft and where to find the files that define those attributes.

Within the aircraft.cfg file there are a number of sections. Brackets enclosing the section name identify the various sections. In order for Flight Simulator to make proper use of any variable, it is important that the variable be located in the correct section. While exact spelling is important, none of the terms are case sensitive.

To see the effects of a change, the aircraft must be reloaded. To force a reload, select a different aircraft in the Select Aircraft dialog box, and then reselect the original aircraft. (When you see the graphic of the aircraft appear in the Select Aircraft dialog box preview window, the aircraft has been selected; you don't need to click the OK button unless you want to fly.)

Errors made in creating or editing the aircraft.cfg file will show up, along with the following error messages, while an aircraft is being loaded. The error messages are listed in order; that is, the first error message represents an error early in the aircraft-loading process.

Error Message	Description All And
Aircraft initialization failure.	Indicates that some essential files are missing from the aircraft container. If the files are missing, the aircraft wouldn't usually be displayed in the Select Aircraft dialog box; as a result, this error is rare.
Failed to start up the flight model.	The .air file was not loaded successfully.
This is not a Flight Simulator 2000 aircraft model.	The visual model (.mdl) file for this aircraft is not compatible with Flight Simulator 2000.
Visual model could not be displayed.	An error occurred while loading the visual model (.mdl) file.

The following sections detail each bracketed aircraft.cfg section and its associated parameters. As you read, you should look at actual aircraft.cfg files to become more familiar with the structure and syntax of them. They can be found in the individual aircraft containers, and viewed using any text editor.

Configuration sets and their [fltsim.] sections

Each [fltsim.] section of an aircraft.cfg file represents a different version (configuration) of the aircraft, and is known as a configuration set. If there is only one section (labeled [fltsim.0]), it is because there is only one configuration set in that aircraft container. If there is more than one configuration set (labeled [fltsim.0], [fltsim.1], [fltsim.2], and so on), each one refers to a different version of the aircraft. Configuration sets allow a single aircraft container to represent several aircraft, and allow those aircraft to share components.

For instance, in the Professional version of Flight Simulator 2000, there are three versions of the Cessna 182, all housed in the same C182 aircraft container (folder). Each version has its own [flisim.] section. The 182R RG parameters are listed in the [flisim.0] section. The 182S parameters are listed in the [flisim.1] section. And the 182S IFR parameters are listed in the [flisim.2] section.

While these three configuration sets share many components, they each use different panels. The panel lines in the respective [fltsim.] sections thus refer to the respective panel folder for each aircraft: panel, ganel, and panel.ifr. The panel = parameter in the [fltsim.0] section is panel=rg, the panel parameter in the [fltsim.1] section is panel = , and the panel parameter in the [fltsim.2] section is panel=ifr.

When creating and referencing multiple model, panel, sound, and texture directories, use the naming convention foldername.extension, where the extension is a unique identifier for that configuration set (e.g., rg or ifir, To refer to the folder from the relevant parameter in the aircraft.cfg file, just specify extension (e.g., panel=rg Or panel=ifr). If a parameter isn't explicitly set (as in the [firsim.1] section in the example above), it automatically refers to the default (extension-less) folder.

The parameters in each configuration set can refer to the same files, to different files, or to a mix of files. While using different panels, all three Cessna configurations use the same sounds, and thus the sound parameters in all three [fltsim.] sections point to the single "sound" folder in the C182 folder.

Each aircraft defined by a configuration set will appear as a separate listing in the Select Aircraft dialog box. The fact that multiple 'aircraft' share some components is hidden from the user. From a user's perspective, they are distinct aircraft (just as if all the common files were duplicated and included in three distinct aircraft containers). From a developer's perspective, the aircraft are really just different configuration sets of the same aircraft. Because they share some files, they make much more efficient use of disk space.

Within each [fltsim.] section are parameters that define the details of that particular configuration set:

Parameter	Example (rem Leads)	Obscription 9 10 10 10 10 10 10 10 10 10 10 10 10 10
title	title=Learjet 45	The title of the aircraft that will appear in the Select
		Aircraft dialog.

sim	sim=Lear45	Specifies which .air (flight model) file (located in the aircraft folder) to use.
model	model=	Specifies which model folder to reference.
panel	panel=	Specifies which panel folder to reference.
sound	sound=	Specifies which sound folder to reference.
texture	texture=	Specifies which texture folder to reference.
kb_checklists	kb_checklists=Lear45_check	Specifies which _check.txt file (located in the aircraft folder) to use on the Checklists tab of the kneeboard.
kb_reference	kb_reference=Lear45_ref	Specifies which _ref.txt file (located in the aircraft folder) to use on the Reference tab of the kneeboard.
atc_type	atc_type=Lear	Not used in Flight Simulator 2000.
atc_id_enable	atc_id_enable=1	Determines whether the user can edit the aircraft tall number from the Select Aircraft dialog. When set to 0, the tail number will not be editable from the dialog. When set to 1, the tail number will be editable. Not applicable to imported Flight. Simulator 98 or Combat Flight Simulator aircraft.
atc_id	atc_id=N700MS	The tail number displayed on the exterior of the aircraft. This parameter can also be edited from the Select Aircraft dialog (if the atc. id, enable parameter is set to 1). Not applicable to imported Flight Simulator 98 or Combat Flight Simulator aircraft.
editable	editable=0	Determines whether the aircraft can be edited using the Flight Simulator 2000 Aircraft Editor application (included with Professional version). When set to 0, the aircraft will be read-only in the editor and a copy will have to be made for editing. When set to 1, the aircraft will be editable.

[forcefeedback] section

As detailed in the tables below, the parameters in the [forcefeedback] section of an aircraft.cfg file define the forces generated by that aircraft in the user's Force Feedback Joystick, so that different force aircraft can have different force effects (a different free!" in the stick).

Note: The values and usage of the force feedback parameters are strongly tied to the ForceFeedBack feature of the DirectInput API (DirectX, version 7.0). It's strongly recommended that you refer to the DirectX, version 7.0 SDK to help you understand the use and effects of many of these parameters. You can obtain information about DirectX version 7.0 from http://msdn.microsoft.com/directx.

Stick shaker parameters

These parameters define the simulated stick shaker force felt in the stick or yoke when flying an aircraft equipped with a stick shaker (such as the Learjet 45).

Parameter	Example (from Lear45	Data type a	•Range
stick shaker magnitude	stick shaker magnitude=5000	Integer	0-10000
stick_shaker_direction	stick_shaker_direction=0	Integer	0-35999 degrees
stick_shaker_period	stick_shaker_period=111111	Integer	0-2^32-1 microseconds

Gear bump parameters

These parameters define the simulated forces transferred from the airframe and gear drag to the stick or yoke when the aircraft's nose and main landing gear is raised or lowered (cycled). In fixed-gear aircraft this effect won't be felt because, by definition, the landing gear doesn't move. Different aircraft have different gear geometries that result in each of the gear mechanisms starting and ending its cycle at a different time. The timing deltas are brief, typically less than a second between the time that each gear starts and ends its cycle.

Parameter 1974 1977	Brample (from Lear45 aircraft.cfg)	-Data type	Range -
gear bump nose magnitude	gear bump nose magnitude=3000	Integer	0-10000
gear_bump_nose_direction	gear_bump_nose_direction=18000	Integer	0-35999 degrees
gear_bump_nose_duration	gear_bump_nose_duration=250000	Integer	0-2^32-1 microseconds
gear bump left magnitude	gear_bump_left_magnitude=2700	Integer	0-10000
gear_bump_left_direction	gear_bump_left_direction=9000	Integer	0-35999 degrees
gear_bump_left_duration	gear_bump_left_duration=250000	Integer	0-2^32-1 microseconds
gear_bump_right_magnitude	gear_bump_right_magnitude=2700	Integer	0-10000
gear_bump_right_direction	gear_bump_right_direction=27000	Integer	0-35999 degrees
gear_bump_right_duration	gear_bump_right_duration=250000	Integer	0-2^32-1 microseconds

Ground bumps parameters

These parameters collectively define a composite force that simulates the forces felt through an aircraft's ground steering controls as the aircraft travels over an uneven surface. The parameters are divided into two subgroups (numbered 1 and 2), and define the behavior of two distinct forces. The combination of the two forces (1 and 2), define a composite force that is transferred to the stick or yoke. The two forces are both sinusoidal periodic forces, with frequencies determined by the following linear equation:

frequency = (ground bumps slope * aircraft_ground_speed) + ground_bumps_intercept

The ground_bumps_magnitude parameters set the magnitude of the force. The ground bumps angle parameters set the direction from which the force is felt.

Parameter //	Example (from Lear45 aircraft.c/g)	Date	Range
ground_bumps_magnitude1	ground_bumps_magnitude1=1300	Integer	0-10000
ground_bumps_angle1	ground_bumps_angle1=08900	Integer	0-35999 degrees
ground_bumps_intercept1	ground_bumps_intercept1=3.0	Floating- point	0-1000000.0 cycles per second
ground_bumps_slope1	ground_bumps_slope1=0.20	Floating- point	0-1000000.0 cycles per second
ground_bumps_magnitude2	ground_bumps_magnitude2=200	Integer	0-10000
ground_bumps_angle2	ground_bumps_angle2=09100	Integer	0-35999 degrees
ground_bumps_intercept2	ground_bumps_intercept2=1,075	Floating- point	0-1000000.0 cycles per second
ground_bumps_slope2	ground_bumps_slope2=0.035	Floating- point	0-1000000.0 cycles per second

Crash parameters

These parameters define the simulated forces felt in the stick or yoke when the aircraft crashes. The parameters are divided into two subgroups (numbered 1 and 2), and define the behavior of two distinct crash-induced forces. The first force is a constant force that lasts for 0.5 seconds. After 0.5 seconds, it stops and the second force starts. The second force is a periodic square wave force; its amplitude declines linearly to 0.

Parameter	Example (from Leasts	Distription	Paka.	Range (F)
crash_magnitude1	crash_magnitude1=10000	Sets the magnitude of the first force.	Integer	0-10000
crash_direction1	crash_direction1=01000	Sets the direction from which first force is felt.	Integer	0-35999 degrees
crash_magnitude2	crash_magnitude2=10000	Sets the initial magnitude of the second force.	Integer	0-10000
crash_direction2	crash_direction2=9000	Sets the direction from which the second force is felt.	Integer	0-35999 degrees
crash_period2	crash_period2⇒75000	Determines the frequency (frequency = 1/period) of the second crash force.	Integer	0-2^32-1 microseconds
crash_duration2	crash_duration2=2500000	Sets the amount of time that the second crash force is felt.	Integer	0-2^32-1 microseconds

[flight tuning] section

Flight control effectiveness parameters

The following parameters are multipliers on the default "power" of the control surfaces. For example, a value of 1.1 increases the effectiveness by 10%. Likewise, a value of 0.9 decreases the effectiveness by 10%. A negative number reverses the normal effect of the control. Omission of a parameter will result in Flight Simulator defaulting to a value of 1.0.

Note: elevator_effectiveness, alleron_effectiveness, and rudder_effectiveness are adjustable using the Flight Simulator 2000 Aircraft Editor Application (included with Professional version).

Parsinglet	Example (from C182 aircraft ofg)	Aerodynamie term
elevator effectiveness	elevator_effectiveness=1.0	Cmde
aileron effectiveness	aileron_effectiveness=1.0	Clda
rudder effectiveness	rudder effectiveness=1.0	Cndr
elevator trim effectiveness	elevator_trim_effectiveness=1.0	Cmdetr
aileron trim effectiveness	aileron trim effectiveness=1.0	Cldatr
rudder trim effectiveness	rudder trim effectiveness=1.0	Cndrtr

Stability parameters

The following parameters are multipliers on the default stability (damping effect) about the corresponding axis of the airplane. For example, a value of 1.1 increases the damping by 10%. Likewise, a value of 0.9 decreases the damping by 10%. A negative number results in an unstable characteristic about the axis. A positive damping effect is simply a moment in the direction opposite of the rotational velocity. Omission of a parameter will result in Flight Simulator defaulting to a value of 1.0.

Note: These three parameters are adjustable using the Flight Simulator 2000 Aircraft Editor Application.

Parameter	Example (from Q) 82 aircraft.cfg)	Aerodynamic term
pitch stability	pitch stability=1.0	Cmq
roll stability	roll stability=1.0	Clp
vaw stability	yaw stability=1.0	Cnr

Lift parameter

The following parameter is a multiplier on the coefficient of lift at zero angle of attack ("cruise lift" in this context refers to the lift at relatively small angles of attack, which is typical for an airplane in a cruise condition). This scaling is decreased linearly as angle of attack moves toward

the critical (stall) angle of attack, which prevents destabilizing low speed and stall characteristics at high angles of attack. Modify this value to set the angle of attack (and thus pitch) for a cruise condition. A negative value is not advised, as this will result in extremely unnatural flight characteristics. Omission of this parameter will result in Flight Simulator defaulting to a value of 1.0.

Note: This parameter is adjustable using the Flight Simulator 2000 Aircraft Editor Application.

Parameter	Example (from C482	Agrodynamic term for pedimeter
cruise_lift_scalar	cruise_lift_scalar=1.0	CL0

Drag parameters

Drag is the aerodynamic force that determines the aircraft speed and acceleration. There are two basic types of drag that the user can adjust here. Parasitic drag is composed of two basic elements: form drag, which results from the interference of streamlined airflow, and skin friction. Induced drag results from the production of lift. Induced drag increases as angle of attack increases.

The following parameters are multipliers on the two respective drag coefficients. For example, a value of 1.1 increases the respective drag component by 10%. A value of 0.9 decreases the drag by 10%. Negative values are not advised, as extremely unnatural flight characteristics will result. Omission of a parameter will result in Flight Simulator defaulting to a value of 1.0.

Note: These two parameters are adjustable using the Flight Simulator 2000 Aircraft Editor Application.

Parameter	Example (from C182	Aerodynamic term for parameter
parasite_drag_scalar	parasite drag scalar=1.0	Cd0
induced_drag_scalar	induced_drag_scalar=1.0	Cdi

[weight and balance] section

The weight and center of gravity of the aircraft can be affected through the following parameters. The sign convention for positions is positive equals longitudinally forward, laterally to the right, and vertically upward.

Parameter	Example (from C182	Units / format	Description
empty_weight	empty_weight=1810	pounds	Total weight (in pounds) of the aircraft minus usable fuel, passengers, cargo, and expendable armament (Combat Flight Simulator aircraft). If not specified, the value previously set in the .air file will be used.
reference_datum_position	reference_datum_position=	feet,feet.feet	Offset (in feet) of the aircraft's reference datum from the standard Flight Simulator center point, which is on the centerline ½ chord aft of the leading edge. By setting the Reference Datum Position, actual aircraft loading data can be used directly according to the eiteraft's manufacturer. If not specified, the default is 0,0.0 (Flight Simulator's default center).
empty_weight_CG_position	empty_weight_CG_position= -3.0, 0, 0	feet,feet,feet	Offset (in feet) of the center of gravity of the basic empty aircraft (no fuel, passengers, or baggage) from the Reference Datum Position.

station load 0	I obabies 33 e -s-	P	
station_load.0	station_load.0=170, -3.0, -1.5, 0.0	pounds,feet,feet	Specifies the weight and position of passengers or payload at a station specified with a unique number, station load. The first parameter number on each line specifies the weight (in pounds), followed by the offset (in feet) of the station (longitudinal, lateral, and vertical) from the Reference Datum Position. The addition of stations results in a corresponding change in aircraft flight dynamics due to the change of the total weight and moments of inertia.
station load.2	1.5, 0.0		
	station_load.2=160, -6.2, -1.5, 0.0	pounds,feet,feet,feet	Same as above
station_load.3	station_load.3=160, -6.2, 1.5, 0.0	pounds,feet,feet,feet	Same as above
station_load.4	station_load.4=102, -8.0, 0.0, 0.0	pounds,feet,feet,feet	Same as above
max_number_of_stations	max_number_of_stations=50		Max Number of Stations specifies the maximum number of stations Flight stations Flight Simulator will calculate when the aircraft is loaded. This allows an unlimited number of stations to be specified. Note that an excessively large number here results in a longer load time for the aircraft when selected, although there is no effect on real-time performance.

Moments of Inertia

A moment of inertia (MOI) defines the mass distribution about an axis of an aircraft. A moment of inertia for a particular axis is increased as mass is increased and/or as the given mass is distributed farther from the axis. This is largely what determines the inertial characteristics of the aircraft

The following weight and balance parameters define the MOIs of the empty aircraft, meaning that the value should not reflect fuel, passengers, baggage, or expendable armament (Combat Flight Simulator aircraft). Flight Simulator determines the total MOIs with these influences within the simulation. The units are slug - ft²2. Omission of a parameter will result in Flight Simulator defaulting to the value set in the .air file, located in the aircraft's container folder.

Sarameter 5	n-scripte from Cristalino (Association)	Denote Bon
empty_weight_pitch_MOI	empty_weight_pitch_MOI=1400.0	The moment of inertia (MOI) about the lateral axis.
empty_weight_roll_MOI	empty_weight_roll_MOI=1137.0	The moment of inertia (MOI) about the longitudinal axis.
empty_weight_yaw_MOI	empty_weight_yaw_MOI=2360.0	The moment of inertia (MOI) about the vertical axis.

These values can be estimated with the following formula:

Where:

	Plich	Roll	Yaw
D=	Length (feet)	Wingspan (feet)	0.5* (Length+Wingspan)
K=	810	1870	770

This formula yields only rough estimates. Actual values vary based on aircraft material, installed equipment, and number of engines and their positions.

[piston engine] and [turboprop engine] sections

Power can be scaled from the calculated values generated for piston and turboprop engines. The amount of power generated by an engine and the power required for a propeller to turn through the air determine the increase and decrease of the RPM. Power can be scaled from the calculated values generated for piston and turboprop engines. Changing the power_scalar value affects the amount of power delivered by the engine to the propeller shaft.

Note: This parameter is adjustable using the Flight Simulator 2000 Aircraft Editor Application.

Parameter	Example (from C182 aircraft.cfg)
	power scalar = 1.0

[propeller] and [jet_engine] sections

The thrust generated by a given propeller is a function of the power delivered through the propeller shaft, RPM, blade angle, airplane speed, and ambient density. The thrust_scalar parameter scales the calculated thrust for propeller and pure jet engines.

Note: This parameter is adjustable using the Flight Simulator 2000 Aircraft Editor Application.


[ground_reaction] section

These parameters define the characteristics of the landing gear. Adjust these values, especially the center values, to fix "bouncy" tail wheel aircraft.

Static compression

Static compression is the distance, in feet, that the landing gear is compressed when the empty aircraft is at rest on the ground.

Parameter.	Example (from 0182 aircraft.cfg)	Units	Description
main_gear_static_compression	main_gear_static_compression = 0.3	feet	The distance the main gear strut(s) is/are compressed when at rest on the ground.
center_gear_static_compression	center_gear_static_compression = 0.3	feet	The distance the center gear strut(s) is/are compressed when at rest on the ground.

Damping ratio

The damping ratio describes the damping of ground reaction oscillations. A damping ratio of 1.0 is considered critically damp, meaning there will be little or no oscillation. A damping ratio of

0.0 is considered undamped, meaning that the oscillations will continue with approximately a constant magnitude. A negative damping ratio results in increasing magnitude of the oscillations, making ground handling unstable. Damping ratios greater than 1.0 may also cause instability due to excessive damping forces. Typical damping ratios range between 0.65 and 0.95. If the following parameters are omitted, Flight Simulator will use the values in the aircraft's air file.

PSiameter .	Example (from C182 aircraft.cig)	Description
main_gear_damping_ratio	main_gear_damping_ratio=0.7	The ratio of damping applied to oscillations of the main gear strut(s).
center_gear_damping_ratio	center_gear_damping_ratio=0.7	The ratio of damping applied to oscillations of the center gear strut(s).

[electrical] section

These parameters configure the characteristics of the aircraft's electrical system and its components. Each aircraft has a battery as well as an alternator or generator for each engine.

Below is a table of [electrical] section parameters shown with typical default values (the values Flight Simulator uses if the parameters are omitted). The default Min Voltage equals 0.7*Max Battery Voltage. The list of components also reflects all of the systems that are currently linked to the electrical system. If a component is included in the list but the aircraft does not actually have that system, the component is simply ignored.

Exameles and the second	Stample (with default values that a put the simulation exists the limits and omitted)	United Springs (See Springs (See Springs)	
max_battery_voltage	max_battery_voltage = 24.0	volts	The maximum voltage to which the battery can be charged, it is also the voltage available from the battery when the aircraft is initialized. The battery voltage will decrease from this if the generators or alternators are not supplying enough current to meet the demand of the active components.

generator_alternator_voltage	generator_alternator_voltage = 28.0	volts	The voltage provided by a full
max_generator_alternator_amps			functioning alternator or generator.
mex_generator_alternator_amps	max_generator_alternator_amps = 60.0	amps	The maximum current (amperage) provided by a full functioning afternator or
flap_motor	flap_motor = 0, 5 , 17.0	Bus type, max amp load, min voltage	generator. See notes below.
gear_motor	gear_motor = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
autopilot	autopilot = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
avionics_bus	avionics_bus = 0, 10, 17.0	Bus type, max amp load, min voltage	See notes below.
avionics	avionics = 1, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
pitot_heat	pitot_heat = 0, 15 , 17.0	Bus type, max amp load, min voltage	See notes below.
additional_system	additional_system = 0, 20, 17.0	Bus type, max amp load, min voltage	See notes below.
marker_beacon	marker_beacon = 1, 2 , 17.0	Bus type, max amp load, min voltage	See notes below.
gear_warning	gear_warning = 0, 2 , 17.0	Bus type, max amp load, min voltage	See notes below.
fuel_pump	fuel_pump = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
starter1	starter1 = 0, 20, 17.0	Bus type, max amp load, min voltage	See notes below.
starter2	starter2 = 0, 20, 17.0	Bus type, max amp load, min voltage	See notes below.
	starter3 = 0, 20, 17.0	Bus type, max amp load, min voltage	See notes below.
starter4	starter4 = 0, 20, 17.0	Bus type, max amp load, min voltage	See notes below.

light_nav	light_nav = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
light_beacon	light_beacon = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
light_landing	light_landing = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
light_taxi	light_taxi = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
light_strobe	light_strobe = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
light_panel	light_panel = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
prop_sync	prop_sync = 0, 15 , 17.0	Bus type, max amp load, min voltage	See notes below.
auto_feather	auto_feather = 0, 15 , 17.0	Bus type, max amp load, min voltage	See notes below.
auto_brakes	auto_brakes = 0, 15 , 17.0	Bus type, max amp load, min voltage	See notes below.
standby_vacuum	standby_vacuum = 0, 15 , 17.0	Bus type, max amp load, min voltage	See notes below.
hydraulic_pump	hydraulic_pump = 0, 2 , 17.0	Bus type, max amp load, min voltage	See notes below.
fuel_transfer_pump	<pre>fuel_transfer_pump = 0, 5 , 17.0</pre>	Bus type, max amp load, min voltage	See notes below.
propeller_deice	propeller_deice = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
light_recognition	light_recognition = 0, 5,	Bus type, max amp load, min voltage	See notes below.
light_wing	light_wing = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.
light_logo	light_logo = 0, 5 , 17.0	Bus type, max amp load, min voltage	See notes below.

Notes:

 Bus Type specifies which bus in the electrical system the component is connected to, according to the following bus type codes:

Bus	Bus
0	Main Pun (meet e
1	Main Bus (most components connected here) Avionics Bus
2	Battery Bus
3	Hot Battery Bus (bypasses Master switch)
4	Generator/Alternator Bus 1 (function of engine 1)
5	Generator/Alternator Bus 2 (function of engine 2)
6	Generator/Alternator Bus 3 (function of engine 3)
7	Generator/Alternator Bus 4 (function of engine 4)

- Max Amp Load is the current required to power the component, and of course becomes
 the additional load on the electrical system.
- Min Voltage is the minimum voltage required from the specified bus for the component to function.

[pitot_static] section

The vertical_speed_time_constant parameter can be used to tune the lag of the Vertical Speed Indicator for the aircraft:

- · Increasing the time constant decreases the lag, making the gauge react more quickly.
- Decreasing the time constant increases the lag, making the gauge react more slowly.
- A value of 0 effectively causes the indication to freeze. If an instantaneous indication is desired, use an excessively large value, such as 99.
- · If the line is omitted, the default value is 2.0.

	Exemple (from Bell2066 aircraft.ofg)	Description
vertical_speed_time_constant	vertical_speed_time_constant = 2.0	Increases or decreases the lag of the vertical speed indicator.

[helicopter] section

New in Flight Simulator 2000, the low_realism_stability_scale parameter scales the stability of the Bell 206B helicopter in low realism settings, to make the aircraft easier to fly. The stability factor is broken down into three components: pitch, roll, and yaw damping.

Here's how the simulation uses this parameter:

- The stability factor is scaled according to the pitch, roll, and yaw values set in the [helicopter] section of the aircraft.cfg. For example, increasing the first value (pitch) to 1.1 increases the pitch-damping factor by 10%.
- Then, the stability factor is scaled by the General Flight Model Realism slider in the Realism Settings dialog box. At the highest realism setting, it is scaled to 0% (no additional damping): at the minimum setting, it is scaled to 100%.

Changes to the stability factor in the .cfg have their largest effect when the Realism Setting is set to minimum, and have no effect when Realism Setting is set to maximum.

Note: Increasing these values excessively will result in excessive damping, making it hard to control the helicopter.

Parameter	Example (Fom Gell2066 alfcraft.cfg)	Corme	Description 1
low_realism_stability_scale	low_realism_stability_scale =	pitch, roll,	Scales helicopter stablility in
	1.0, 1.0, 1.0	yaw	low realism settings.

The kneeboard content files

Introduction

The text displayed on the Key Commands tab of the kneeboard is located in the main Aircraft folder, and is named KNEEBOARD_KEYS.txt

The text displayed on the Checklists, Reference, and Notes tabs of the kneeboard is aircraftspecific, and saved in text files in the aircraft containers (aircraft folders) associated with each aircraft:

- The file for the Checklists tab is named aircraftname_check.txt where aircraftname is the name of the aircraft (e.g., EXTRA300S_CHECK.txt).
- The file for the Reference tab is named aircraftname_ref.txt where aircraftname is the name of the aircraft (e.g., EXTRA300S_ref.txt).
- The file for the Notes tab is named aircraftname_notes.txt where aircraftname is the
 name of the aircraft (e.g., EXTRA300S_notes.txt). This file is automatically generated
 the first time a user clicks on the Notes tab of the kneeboard while flying that specific
 aircraft. Although a user can write directly into the Notes tab of the kneeboard while
 flying, editing the _notes.txt files directly is an easy way to "pre-populate" them with
 text.

Modifying the kneeboard tab files

You can open the kneeboard's .txt files with NotePad or any other text editing program that can read and save files in ASCII or text format. You can use spaces and tabs to align the text, but it will probably take some time to get the layout right. Make a change, then see how it looks when displayed on the kneeboard. If you don't like what you see (if words wrap to the next line, for instance), make changes and look again.

After you've made changes to any kneeboard .bt files, be sure to either restart Flight Simulator or select a different aircraft to reload the kneeboard. If you've modified the Extra 300S Checklists tab, for example, be sure to select another aircraft from the Aircraft menu, and then switch back to the Extra 300S in order to see the changes you've made.

About Flight Simulator 98/Combat Flight Simulator aircraft checklists

If you've imported an aircraft from Flight Simulator 98 or Combat Flight Simulator, you'll find a file named aircraftname_check.cfg in the aircraft's container folder. This is the checklist file in Flight Simulator 98 or Combat Flight Simulator format. Flight Simulator 2000 automatically converts the file and creates a new _CHECK.txt file that will display the aircraft's multiple checklist pages on the single Checklists tab of the kneeboard.

Creating a Checklists tab for an imported aircraft's kneeboard

After importing a Flight Simulator 98 or Combat Flight Simulator aircraft you can create a new checklist for the Flight Simulator 2000 kneeboard. Make backup copies of the original files so you can restore them if you make mistakes.

To make a Flight Simulator 2000 checklist

- Using NotePad or another text editing program, create a .txt file containing your checklist.
- 2. Save the checklist with the same name as the Flight Simulator 98 or Combat Flight Simulator checklist file, but with a .txt extension instead of a .cfg extension. For example, to create a new checklist file for a P-51D imported from Combat Flight Simulator, the new file name would be P51d_CHECK.txt. Make sure you save the checklist file in the correct aircraft container (aircraft folder).
- 3. Open the appropriate aircraft.cfg file with a text editor. At the end of the appropriate [fltsim.] section (configuration group), add the line kb_checklists=[filename] where [filename] is the name of the checklist file you just created. Do not type the file's extension (.txt). For example, the correct line of the aircraft.cfg file for the P-51D would read KB checklists=P51d CHECK
- 4. Either restart Flight Simulator or select a different aircraft to reload the kneeboard. If you've modified the imported P-51D's Checklists tab, for example, be sure to select another aircraft from the Aircraft menu, and then switch back to the P-51D in order to see the changes you've made.

You can use spaces and tabs to align the text, but it will probably take some time to get the layout right. Make a change, then see how it looks when displayed on the kneeboard. If you don't like what you see (if words wrap to the next line, for instance), make changes and look again.

The panel.cfg file

The panel.cfg file is located in an aircraft's Panel folder, and defines the characteristics of the aircraft's cockpit, including window settings, view settings, and gauges. For a full explanation of the structure of a panel.cfg file and instructions for editing it, look for the Panels SDK.

The model.cfg file

Introduction

The model.cfg file is located in an aircraft's Model folder, and specifies which visual models (.mdf files) to render during normal flight and during a crash, as well as the visual model color scheme. A model.cfg file has [model.ef] and [colors] parameters. You should look at actual model.cfg files to become more familiar with the structure and syntax of them. They can be found in the individual aircraft containers, and viewed using any text editor.

[models] section

These parameters specify which visual model to render during normal flight, and during a crash.

Parameter	Exemple (from C1829 medal o	f(t) + Description
normal	normal=Cessna182S_n	Determines which visual model (.mdl file) to render during normal flight.
crash	crash=Cessna182S_c	Determines which visual model (.mdl file) to render during a crash

[colors] section

Colors parameters are not used for Flight Simulator 2000 aircraft.

For imported Flight Simulator 98 and Combat Flight Simulator aircraft, these parameters define the untextured colors of distinct aircraft parts. The aircraft textures are displayed on top of these colored parts. Color parameters are numbered sequentially beginning with 00. Each numbered parameter refers to a different part of the aircraft. The designer may or may not have described the part in commented text before the parameter line in the code.

An example (taken from the Combat Flight Simulator P51d model.cfg file):

[colors]

; body - predominate color on plane

00=WHITE

; wing - color of wing, flaps, ailerons

01=WHITE

; altbody - two tone body part

02=WHITE

Note: Some model designers choose to have the model ignore the colors specified in the model.cfg. Thus, depending on how the designer created the model, some of the following colors may not be valid.

In general, you can alter (either completely or in part) the color scheme of an aircraft by using the following colors:

- BLACKBLUE
- BRICKBRIGHT AQUA
- BRIGHT_BLUEBRIGHT_DKGRAY
- BRIGHT GRAYBRIGHT GREEN
- BRIGHT_LTGRAYBRIGHT_ORANGE
- · BRIGHT REDBRIGHT WHITE
- BRIGHT YELLOWBROWN
- DARK BLUEDARK BRICK
- DARK BROWNDARK GREEN
- DARK OLIVEDARK ORANGE
- DARK REDDARK TAN DARK YELLOWDKGRAY
- GRAYGREEN
- LIGHT BLUELIGHT BRICK
- LIGHT BROWNLIGHT GREEN
- LIGHT OLIVELIGHT ORANGE
- LIGHT REDLIGHT TAN
- LIGHT YELLOWLTGRAY
- MED BLUEMED BRICK
- MED_BROWNMED_GREEN
- MED OLIVEMED ORANGE
- MED REDMED_TAN
- MED YELLOWOLIVE
- ORANGERED TANWHITE
- YELLOW

The sound.cfg file

Introduction

The sound.cfg file is located in an aircraft's Sound folder, and defines the sounds to use for that aircraft (such as the sound of the engine at various RPMs, the sound of the landing gear going down, and so on). This file also specifies attributes for each sound that determine exactly how the sound is played.

Many aircraft sounds in Flight Simulator are composed of multiple .wav files (called a "sound list") that are linked to one another, processed in sequence, and then played as a group. These sounds are updated by the simulator's sound engine every time the Flight Simulator screen refreshes (once every frame).

As you read this section, you should look at actual sound.cfg files to become more familiar with the structure and syntax of them. They can be found in the Sound subfolders of the aircraft containers, and viewed using any text editor.

To hear any particular component of a sound in its "pure" form (unaffected by the attributes in the sound.cfg file), just play the .wav file referenced in the sound.cfg (.wav files are located in either the Sound folder in an aircraft's container, or in the FS2000\Sound folder).

Notes:

- For clarity, the naming convention used for the default Flight Simulator 2000 aircraft engine sounds described in the following sections was to put an "x" at the beginning of all external sound (heard in Spot and Tower views) headers, and to number consecutive sound headers (e.g., [SHUTDOWN], [SHUTDOWN.1]). The specific header names used does not matter, as long as they are consistent in the [SOUND_ENGINE] section and across link parameters. Additionally, the order of the sections within the sound.cfg file does not matter, nor does the order of the parameters within a section.
- Flight Simulator 2000 can load most PCM .wav formats, as well as compressed formats.
 When a compressed format is used, Flight Simulator uses Audio Compression Manager
 (ACM), an audio compression module included in Windows 95 and 98, to load the file. If
 you include compressed files, make sure that they are in a format supported (by default)
 by Windows 95 and 98, such as ADPCM. To determine the compression formats
 supported by your system:
 - 1. Click the Start button, point to Settings, then click Control Panel.
 - 2. Double-click the Multimedia icon.
 - 3. Click the Devices tab.
 - Double-click the Audio Compression Codecs header to expand the list of supported formats.

Following is a description of each section of a sound.cfg file.

[fltsim] section

This parameter distinguishes Flight Simulator 2000 sound.cfg files from previous version files. All sound.cfg files created for Flight Simulator 2000 should have this section, and a parameter that reads:

```
product code=FSIM
```

Note: The Bell 206B helicopter included with Flight Simulator 2000 does not have startup or shutdown sounds. Thus, as far as sound is concerned, it is modeled like a Flight Simulator 98 aircraft, and its sound.cfg file has no [FLTSIM] section. Note too that for this aircraft, instead of multiple engine-related sounds, there are only [JET_ENGINE] and [ENGINE_EXT] sounds (for the sound of the engine from the cockpit and from outside, respectively).

[sound_engine] section

These parameters concern the engine sounds of an aircraft. They specify the number of engines the aircraft has, and the sound lists the simulation should use to create the aircraft's engine sounds. Each sound list is referenced by the header of the first sound in the list (additional sounds are linked to in sequence from that first sound). The individual sounds in a list are defined in their own sections within the sound.efg file (see the Specific engine sound parameters (sound lists) section below).

[sound_engine] parameters for jet aircraft

The following table describes the parameters used to define the sounds of a jet engine in the [sound_engine] section of a sound.cfg file:

Parameter	Example 35 12 12 12 12 12 12 12 12 12 12 12 12 12	SEDESOURIDIN SET STORY
number_of_engines	number_of_engines=2	How many engines the aircraft has.
eng1_combustion	eng1_combustion=COMBUSTION.1.00	Points to the first sound in a sound list of engine 1 combustion sounds.
eng2_combustion	eng2_combustion=COMBUSTION.2.00	Points to the first sound in a sound list of engine 2 combustion sounds.
eng1_jet_whine	eng1_jet_whine=JET_WHINE.1.00	Points to the first sound in a sound list of engine 1 jet whine sounds.
eng2_jet_whine	eng2_jet_whine=JET_WHINE.2.00	Points to the first sound in a sound list of engine 2 jet whine sounds.
eng1_starter	eng1_starter=starterA	Points to the first sound in a sound list of engine 1 starter sounds.

eng2_starter	eng2_starter=starterB	Points to the first sound in a
		sound list of engine 2 starter
eng1 shutdown		sounds.
crigi_andidown	eng1_shutdown=shutdownA	Points to the first sound in a
		sound list of engine 1
eng2_shutdown		shutdown sounds.
engz_snutdown	eng2_shutdown=shutdownB	Points to the first sound in a
		sound list of engine 2
eng1_combustion_start		shutdown sounds.
eng i_combustion_start	eng1_combustion_start=combstartA	Points to the first sound in a
	ļ	sound list of engine 1
eng2_combustion start		combustion start sounds.
engz_combustion_start	eng2_combustion_start=combstartB	Points to the first sound in a
		sound list of engine 2
eng1_non_combustion	0001 000 000	combustion start sounds.
eng i_non_combastion	eng1_non_combustion=NON_COMBUSTION.1.00	Points to the first sound in a
		sound list of engine 1 non-
		combustion sounds (the
		isolated sounds of the
ang? non combustion	1 1 1	engine's moving parts).
eng2_non_combustion	eng1_non_combustion=NON_COMBUSTION.1.00	Points to the first sound in a
		sound list of engine 2 non-
		combustion sounds (the
		isolated sounds of the
	l	engine's moving parts).

[sound_engine] parameters for turboprop aircraft

The following table describes the parameters used to define the sounds of a turboprop engine in the <code>(sound_engine)</code> section of a sound.cfg file:

Parameter - 5	Example 16	Description
number_of_engines	number_of_engines=2	How many engines the aircraft has.
eng1_combustion	eng1_combustion=COMBUSTION.1.00	Points to the first sound in a sound list of engine 1 combustion sounds.
eng2_combustion	eng2_combustion=COMBUSTION.2.00	Points to the first sound in a sound list of engine 2 combustion sounds.
eng1_jet_whine	eng1_jet_whine=JET_WHINE.1.00	Points to the first sound in a sound list of engine 1 jet whine sounds.
eng2_jet_whine	eng2_jet_whine=JET_WHINE.2.00	Points to the first sound in a sound list of engine 2 jet whine sounds.
eng1_prop	eng1_prop=PROP.1.00	Points to the first sound in a sound list of engine 1 prop sounds.

eng2_prop	eng2_prop=PROP.2.00	Points to the first sound in a sound list of engine 2 prop sounds.
eng1_starter	eng1_starter=starterA	Points to the first sound in a sound list of engine 1 starter sounds.
eng2_starter	eng2_starter=starterB	Points to the first sound in a sound list of engine 2 starter sounds.
eng1_shutdown	eng1_shutdown=shutdownA	Points to the first sound in a sound list of engine 1 shutdown sounds.
eng2_shutdown	eng2_shutdown=shutdownB	Points to the first sound in a sound list of engine 2 shutdown sounds.
eng1_combustion_start	eng1_combustion_start=combstartA	Points to the first sound in a sound list of engine 1 combustion start sounds.
eng2_combustion_start	eng2_combustion_start=combstartB	Points to the first sound in a sound list of engine 2 combustion start sounds.
eng1_non_combustion	eng1_non_combustion=NON_COMBUSTION.1.00	Points to the first sound in a sound list of engine 1 non-combustion sounds (the isolated sounds of the engine's moving parts).
eng2_non_combustion	engl_non_combustion=NON_COMBUSTION.1.00	Points to the first sound in a sound list of engine 2 non-combustion sounds (the isolated sounds of the engine's moving parts).

[sound_engine] parameters for piston aircraft

The following table describes the parameters used to define the sounds of a piston engine in the [sound_engine] section of a sound.cfg file:

Perameter	Example 1/2	Qescription (1)
number_of_engines	number_of_engines=1	How many engines the aircraft has.
eng1_combustion	eng1_combustion=COMBUSTION.1.00	Points to the first sound in a sound list of engine 1 combustion sounds.
eng1_starter	eng1_starter=starter	Points to the first sound in a sound list of engine 1 starter sounds.
eng1_combustion_start	eng1_combustion_start=combstart	Points to the first sound in a sound list of engine 1 combustion start sounds.

eng1_shutdown	eng1_shutdown=shutdown	Points to the first sound in a
		sound list of engine 1
eng1_prop	eng1 prop=PROP.1.00	shutdown sounds.
0 - <u></u>	- ST_DIOP-FROF.I.UU	Points to the first sound in a
		sound list of engine 1 prop
eng1 non combustion		sounds.
chg i_non_combustion	eng1_non_combustion=NON_COMBUSTION.1.00	Points to the first sound in a
		sound list of engine 1 non-
		combustion sounds (the
		isolated sounds of the
		engine's moving parts)

Specific engine sound sections (sound lists)

The parameters in these sections (e.g., [STARTER], [XSTARTER], [SHUIDOWN], [SHUIDOWN.1], [COMBSTART], etc.) are used to define the specific aircraft engine sounds referenced by the parameters in the [SOUND_ENGINE] section. Each sound has its own section in the sound.cfg with a bracketed header, and is linked to the next sound in the sound list with the 11nk- parameter.

The following table describes parameters used in the engine sound sections of an aircraft's sound.cfg file:

Parameter filename	Example	Bescription
Tilename	filename=cela	The name of the wav file to play The wav extension should not be specified. Flight Simulator 2000 searches the Sound folder in the specific aircraft container first, and then (if the file isn't found) searches the Flight Simulator 2000 Sound folder.
flags	flags=0	Flags have different functions when associated with different sounds. For all sounds 0 = no flag 1 = disable sound For [Combustion] sounds: 2 = damaged 4 = boost (Imported Combat Flight Simulator aircraft only) 8 = jet engine rumble sound For [Pxop] sounds
		2 = max prop pitch 4 = min prop pitch 8 = min reverse prop pitch

viewpoint	viewpoint=1	Determines whether the sound is audible in internal cockpit views (specified by the value 1), or in external spot and tower views (specified by the value 2).
vparams	vparams=0.000000,53.600000,0.174000,55.200000,0.289000,12.000000,0.530000,0.000000,0.530000,0.000000,0.530000,0.000000,0.530000,0.0000000,0.530000,0.0000000	Defines the sound's amplitude envelope. Represents the sound's volume as a function. Each pair of values specified in vparams represents a single point; you can use up to 8 points to describe the amplitude envelope. The first number in the pair is a generic value that can range from 0.0 to 1.0, the second number specifies volume. (The units for volume are linear, with value of 50 meaning –3dB of attenuation, and 0 meaning silence.)
rparams	rparams=0.000000,1.000000,0.264000,1.110000	Defines the sound's pitch envelope. Represents the sound's relative pitch (and, invariably, the playback speed) as a function of a generic value that can range from 0.0 to 1.0 Each pair of values specified in rparams represents a single point; you can use up to 2 points to describe the pitch envelope.
		The format and behavior of rparams is similar to vparams, except that the second value of each point represents a pitch scaler. A value of 1.0 specifies that the sound file is played at unity pitch. A value of 2.0 specifies that the file is played an octave higher and twice as fast.
panning	panning=0	Determines where the sound is placed in the stereo field: 0 = center -10,000 = full left 10,000 = full right
link	link=COMBUSTION.1.01	References the next sound in a sound list (by section heading name). Most engine sounds are made up of several way files, and each, way file has its own section in the .cfg file. The last sound in a sound list has no link parameter. The order of sounds in a list is not important.

[wind_sound] section

Wind sounds are used to add realism to the sounds of aircraft. Wind sound is also the predominant sound used for sailplanes. Each wind sound can be volume- and pitch-modulated with airspeed.

The following table describes the parameters used in the wind section of an aircraft's sound.cfg file:

Parameter	Example Grom Schweizer sound	orig) Description
filename	::Iename=snwind5	The name of the .wav file to play. The .wav extension should not be specified. Flight Simulator 2000 searches the Sound folder in the specific aircraft container first, and then (if the file isn't found) searches the Flight Simulator 2000 Sound folder.
flags	flags=0	Flags have different functions when associated with different sounds. For all sounds 0 = no flag 1 = disable sound There are no wind sound-specific flags.
minimum_speed	minimum_speed=0.1	The minimum speed (in KTAS) used by the volume and rate parameters.
maximum_speed	maximum_speed=160.0	The speed (in KTAS) above which the sound has constant volume and pitch. Specified in KTAS units.
minimum_volume	minimum_volume=7000	The lowest possible volumeif the sound drops below the minimum volume specified, if will not be heard. If the aircraft's speed is between minimum_apeed and maximum_apeed, playback volume is interpolated. (Volume is specified in 1/100dB units, with a value of 10,000 being the maximum possible volume.)
maximum_volume	maximum_volume=10000	Specifies the highest possible volume-the sound never exceeds the volume specified. If the aircraft's speed is between minimum_speed and maximum_speed, playback volume is interpolated. (Volume is specified in 1/10dB units, with a value of 10,000 being the maximum possible volume).
minimum_rate	minimum_rate=0.50	Specifies the minimum rate at which the sound is played. If the aircraft's speed is between minimum_apeed and maximum_speed, the playback rate is interpolated between the minimum_rate and maximum rate values.

minimum rate and maximum rate values.	maximum_rate	maximum_rate=1.25	Specifies the maximum rate at which the sound is played. If the aircraft's speed is between minimum_speed and maximum_speed, the playback rate is interpolated between the

Ground sound sections

Ground sounds include:

[CENTER_TOUCHDOWN]
[AUX_TOUCHDOWN]
[LIEFT_TOUCHDOWN]
[RIGHT_TOUCHDOWN]
[FUSELAGE_SCRAPE]
[RIGHT_WING_SCRAPE]
[AUX1_SCRAPE]
[AUX1_SCRAPE]
[AUX2_SCRAPE]
[XTAIL_SCRAPE]
[GROUND_ROLL]

Some ground sounds consist of multiple sets of .wav files (sound lists), and each set corresponds to a unique combination of surface types. Each ground sound can be volume- and pitch-modulated with airspeed.

The following table describes the additional parameters used in the ground sound sections of an aircraft's sound.cfg file:

Parameter :	Example (from Extra000 sound (10)	Description 2
filename	filename=cnroll2	Specifies the name of the .wav file to play. The .wav restansion should not be specified. Flight Simulator 2000 searches the Sound folder in the specific aircraft container first, and then (if the file isn't found) searches the Flight Simulator 2000 Sound folder.
		Note: If ground sound filename parameters have comma separated filenames (e.g. filename=cmtouch1, cmtouch2, cmtouch3), the simulator code will randomly choose to play one of the listed way files.

flags	flags=125218	Flags have different functions when associated
		with different sounds.
		For all sounds
1	1	0 = no flag
		1 = disable sound
		For ground sounds
		By flagging a sound for a particular ground
		surface type, you tell the simulation to play that
	l .	sound when the aircraft comes into contact with
		that surfaces type or types. Ground sound flags
		include:
		2 = concrete
		4 = soft, bumpy ground (landable)
		8 = water
	1	16 = very bumpy grass & mud (crashable)
	1	32 = asphalt
		64 = short grass
	l .	128 = long grass 256 = hard turf
		512 = snow
	i	1024 = ice
		2048 = urban
	1	4096 = forest
		8192 = dirt runway
		16384 = coral runway
		32768 = gravel runway
		65536 = oil treated (tar&chip) runway
		131072 = steel mats (steel mesh) temporary
		runway
	1	Note that these values are powers of 2 so that
		they represent bits. For instance, the
		[GROUND_ROLL] section of the 182S sound.cfg
	1	file has the line
		flags=125218
		This is 1111010010010010 in binary, and
minimum speed	minimum manada	maps to concrete+asphalt+hard turf, etc.
speed	minimum_speed=3	Specifies the minimum speed (in KTAS) used by
maximum speed	maximum speed=55	the volume and rate parameters.
opood	ppccd=55	Specifies the speed (in KTAS) above which the sound has constant volume and pitch. Specified
		in KTAS units.
minimum_volume	minimum_volume=6000	Specifies the lowest possible volumeif the
		sound drops below the minimum volume
	1	specified, it will not be heard. If the aircraft's
	1	speed is between minimum_speed and
		maximum_speed, playback volume is
	1	interpolated. (Volume is specified in 1/100dB
		units, with a value of 10,000 being the maximum
	L	possible volume.)

maximum_volume	maximum_volume=10000	Specifies the highest possible volume—the sound never exceeds the volume specified. If the aircraft's speed is between minimm_speed and maximum_speed, playback volume is interpolated. (Volume is specified in 1/100dB units, with a value of 10,000 being the maximum possible volume).
minimum_rate	minimum_rate=0.80	Specifies the minimum rate at which the sound is played. If the aircraft's speed is between minimum_speed and maximum_speed, the playback rate is interpolated between the minimum_rate and maximum_rate values.
maximum_rate	maximum_rate=1.60	Specifies the maximum rate at which the sound is played. If the aircraft's speed is between minimum_speed and maximum_speed, the playback rate is interpolated between the minimum rate and maximum_rate values.
link	link=GROUND_ROLL2	References the next sound in a sound list (by section heading name). Some ground sounds are made up of several .wav files, and each .wav file has its own section in the .cfg file.

Other sound sections

Other sounds used by Flight Simulator aircraft include:

```
[GEAR_UP_WARNING_SOUND]
[STALL_WARNING]
[OVERSPEED_WARNING_SOUND]
[GLIDESLOPE_WARNING_SOUND]
[AP_DISENGAGE_SOUND]
[GEAR_DOWN]
[GEAR_UP]
[FLAPS]
[CRASH_SOUND]
[SPLASH_SOUND]
```

The following table describes the parameters used in other sound sections of an aircraft's sound.cfg file:

Parameter	Example (from Extra300 sound.cfg)	Description
filename	filename=snwind5	Specifies the name of the .wav file to play. The .wav extension should not be specified. Flight Simulator 2000 searches the Sound folder in the specific aircraft container first, and then (if the file isn't found) searches the Flight Simulator 2000 Sound folder.
		Note: [CRASH_SOUND] and [SPLASH_SOUND] filename parameters have comma separated filenames (e.g. filename=encrash1, encrash2). In these instances, the simulator code will randomly
		choose to play one of the listed .way files.
flags	flags=0	Flags have different functions when associated with different sounds.
		For all sounds 0 = no flag 1 = disable sound
initial_volume	initial_volume=9000	Specifies the volume at which the sound starts. (Volume is specified in 1/100dB units, with a value of 10,000 being the maximum possible volume.)
minimum_volume	minimum_volume=7800	Specifies the lowest possible volume—if the sound drops below the minimum volume specified, it will not be heard. (Volume is specified in 1/100dB units, with a value of 10,000 being the maximum possible volume.)
maximum_volume	maximum_volume=9000	Specifies the highest possible volume—the sound never exceeds the volume specified (Volume is specified in 1/100dB units, with a value of 10,000 being the maximum possible volume.)

The Texture folder

An aircraft's textures are defined by the .bmp files in the aircraft's Texture folder, and are "projected" onto the aircraft's parts as specified in the aircraft's visual model (.mdl) file, located in the Model folder. Texture file names must correspond to the texture files that are referenced in the .mdl file. If the file names don't correspond, the textures won't be visible.

Flight Simulator 2000 texture files are "mipmapped". A mipmapped texture consists of a sequence of images, each of which is a progressively lower resolution, prefiltered representation of the same image. Mipmapping is a computationally low-cost way of improving the quality of rendered textures. Each prefiltered image, or level, in the mipmap is a power of two smaller than the previous level. A high-resolution level is used for objects that are close to the viewer. Lower-resolution levels are used as the object moves farther away.

To edit a mipmapped texture, you'll need to use *Image Tool*, an image editing application included with the Flight Simulator 2000 Terrain SDK. Be sure to save a copy of the original file before attempting to modify it.

A texture can also be edited using a simple graphics application such as Microsoft Paint, though it will be saved as a standard bmp file instead of a mipmapped .bmp. Flight Simulator will automatically generate the mipmaps for the texture, although these mipmaps will not be of as high a quality as mipmaps created using Image Tool.

Using aliasing

Aliasing allows multiple aircraft containers to use the same files (panels, flight models, sounds etc.). This saves disk space and makes file organization more efficient. You can alias an aircraft's panel.cfg, model.cfg, and sound.cfg files from any other aircraft's. Whereas configuration sets allow aircraft within a single aircraft container to share components, aliasing allows aircraft in different aircraft containers to share components.

To alias an aircraft's panel.cfg, model.cfg, or sound.cfg file from another aircraft's, simply change the aliasing .cfg file to read:

```
[fltsim]
alias=aircraftname\panel

or
 [fltsim]
alias=aircraftname\model

or
 [fltsim]
alias=aircraftname\sound
```

Flight Simulator searches for aliased files in the following order:

- 1. Relative path from the Aircraft folder
- 2. Relative path from the Flight Simulator 2000 folder

An example

Let's say you've imported a Boeing 757 aircraft from the Web into Flight Simulator 2000, but want to use the 737-400 panel when flying it. Instead of duplicating all the 737-400 panel files (Panel.cfg and. bmps) and putting them in the new 757 aircraft container, you can alias to them in their existing location from the 757 panel.cfg file to read:

```
[fltsim] alias=panels\B737 400\panel
```

The 757 aircraft would then use the 737-400 panel.cfg file (and hence the associated .bmps).

The syntax for aliasing model.cfg and sound.cfg files is identical.