```
_resetgamestats
 : cmd
 : Erases current game stats and writes out a blank stats file
 : Shutdown and restart the engine.
restart
 : cmd
achievement debug
 : 0
 : , "sv", "cheat", "rep" : Turn on achievement debug msgs.
achievement disable
 : 0
 : , "sv", "cheat", "rep" : Turn off achievements.
addip
 : cmd
 : Add an IP address to the ban list.
 : 0
 : , "sv", "cheat" : NPC Line-Of-Sight debug mode. If 1, solid entities that block NPC LOC will be highlighted with white bounding boxes. If 2, it'l
ai_debug_los
ai debug shoot positions
 : 0
 : , "sv", "cheat", "rep" :
ai talk idle enabled
 : , "sv", "cheat" : Set to 0 to disable TLK IDLEs on survivors
 : 1
air density
 : cmd
 : Changes the density of air for drag computations.
alias
 : cmd
 : Alias a command.
banid
 : cmd
 : Add a user ID to the ban list.
banip
 : cmd
 : Add an IP address to the ban list.
hind
 : Bind a key.
 · cmd
BindToggle
 : cmd
 : Performs a bind <key> 'increment var <cvar> 0 1 1'
blackbox dump
 : Dump the contents of the blackbox
 : cmd
 : Record an entry into the blackbox
blackbox record
 : cmd
boomer exposed time tolerance
 : , "sv", "cheat" : How long an out-of-range Boomer will tolerate being visible before fleeing
 : 1
boomer vomit_delay
 :, "sv", "cheat" : How long the Boomer waits before he vomits on his target on Normal difficulty
 . 1
bot crouch
 : 0
 : , "sv", "cheat" :
bot freeze
 : 0
 : , "sv", "cheat" :
 : , "sv", "cheat", "rep" :
bot mimic
 : 0
bot mimic yaw offset
 : 180
 : , "sv", "cheat" :
 : 0
buddha
 : , "sv", "cheat", "nf" : Survivors take damage but won't die
budget toggle group
 : Turn a budget group on/off
 : cmd
 : Automatically swaps the current weapon for the bug bait and back again.
bug swap
 : cmd
cache print
 : cmd
 : cache print [section] Print out contents of cache memory.
cache print lru
 : cmd
 : cache print lru [section] Print out contents of cache memory.
cache_print_summary
 : cmd
 : cache_print_summary [section] Print out a summary contents of cache memory.
callvote
 : Start a vote on an issue.
 : cmd
cast hull
 : Tests hull collision detection
 : cmd
cast ray
 : cmd
 : Tests collision detection
ch createairboat
 : cmd
 : Spawn airboat in front of the player.
ch createjeep
 : cmd
 : Spawn jeep in front of the player.
changelevel
 : cmd
 : Change server to the specified map
changelevel2
 : Transition to the specified map in single player
 : cmd
changelevel inhibit
 : 0
 : , "sv", "cheat" :
changelevel pause interval
 : 8
 : , "sv", "cheat" :
 : , "a", "sv"
 : If set one, many debug prints to help track down the TLK IDLE issue. Set two for super verbose info
chet debug idle
 : 0
cl clock correction
 : , "cheat"
 : Enable/disable clock correction on the client.
 : 1
 : , "cheat"
cl clock correction adjustment max amount: 200
 : Sets the maximum number of milliseconds per second it is allowed to correct the client clock. It will only correct this amount
cl clock correction adjustment max offset : 90
 : , "cheat"
 : As the clock offset goes from cl clock correction adjustment min offset to this value (in milliseconds), it moves towards apply
cl clock correction adjustment min offset: 10
 : , "cheat"
 : If the clock offset is less than this amount (in milliseconds), then no clock correction is applied.
 : , "cheat"
cl clock correction force server tick
 : Force clock correction to match the server tick + this offset (-999 disables it).
 : 999
cl clock showdebuginfo
 : , "cheat"
 : Show debugging info about the clock drift.
 : 0
cl clockdrift max ms
 : 150
 : , "cheat"
 : Maximum number of milliseconds the clock is allowed to drift before the client snaps its clock to the server's.
 : , "cheat"
cl clockdrift max ms threadmode
 : 0
 : Maximum number of milliseconds the clock is allowed to drift before the client snaps its clock to the server's.
cl cmdrate
 : 30
 : , "a", "user"
 : Max number of command packets sent to server per second
 : , "cheat"
cl skipslowpath
 : 0
 : Set to 1 to skip any models that don't go through the model fast path
 : Number of packets per second of updates you are requesting from the server
cl updaterate
 : 20
 : , "a", "user"
claw_force
 : , "sv", "cheat", "rep" : Force with witch the claw shoves other zombies away
 : 240
claw plays hit anims
 : 0
 : , "sv", "cheat", "rep" : Play the new hit anims for debugging?
claw range
 : 52
 : , "sv", "cheat", "rep" : Range of the Claw weapon
claw_range_down
 : 70
 : , "sv", "cheat", "rep" : Range of the Claw weapon when looking straight down, so it can reach your feet from your eyes.
claw swing duration
 : 0
 : , "sv", "cheat", "rep" :
claw_swing_interval
 : , "sv", "cheat", "rep" :
 : 1
claw swing miss interval
 : 0
 : , "sv", "cheat", "rep" :
 : Remove given attribute from all areas in the selected set.
clear attribute
 : cmd
 : clears debug overlays
clear debug overlays
 : cmd
clientport
 : 27005
 : Host game client port
closecaption
 "a", "user"
 : Enable close captioning.
 : 0
 : Forward command to server.
cmd
 : cmd
cmd1
 · cmd
 : sets userinfo string for split screen player in slot 1
cmd2
 : cmd
 : sets userinfo string for split screen player in slot 2
cmd3
 : cmd
 : sets userinfo string for split screen player in slot 3
cmd4
 : sets userinfo string for split screen player in slot 4
 : cmd
collision test
 : Tests collision system
 : cmd
commentary cvarsnotchanging
 : cmd
commentary finishnode
 : cmd
create flashlight
 : cmd
CreatePredictionError
 : Create a prediction error
 : cmd
cs make vip
 : cmd
 : Marks a player as the VIP
cs ShowStateTransitions
 : -2
 "sv", "cheat" : cs ShowStateTransitions <ent index or -1 for all>. Show player state transitions.
current flow distance
 : Reports the flow distance for the local player
 : cmd
cvarlist
 : cmd
 : Show the list of convars/concommands.
dbghist addline
 : cmd
 : Add a line to the debug history. Format: <category id> <line>
dbghist dump
 : cmd
 : Dump the debug history to the console. Format: <category id>
 Categories:
 0: Entity I/O
 1: AT Decisions
 2: Sc
debug visibility_monitor
 : 0
 "sv", "cheat" :
 : Used by the devshots system to go to the next map in the devshots maplist.
devshots nextmap
 : cmd
differences
 : Show all convars which are not at their default values.
 : cmd
director_ai_tanks
 : , "sv", "cheat"
 : 0
director build up min interval
 : 15
 : , "sv", "cheat" :
```

```
director convert pills
 : 1
 : , "sv", "cheat" :
director convert pills critical health : 50
 : , "sv", "cheat"
 : , "sv", "cheat"
director debug
 : 0
director debug scavenge items
 : , "sv", "cheat" :
 : 0
 : , "sv", "cheat" :
director debug threat placement
 : 0
director finale infinite
 : 0
 : , "sv", "cheat" : Never bring in a rescue vehicle.
director finale item cluster count
 : 3
 : , "sv", "cheat" : How many clusters of items will be populated in the finale
director_finale_max_loops
 :, "sv", "cheat" : Versus mode: Number of times to loop through the finale waves before rescue.
 : 2
director finale mob max interval
 : 45
 : , "sv", "cheat"
 : , "sv", "cheat" :
director finale mob min interval
 : 5
director_finale_mob_relax_interval
 : 20
 : , "sv", "cheat" : How long a 'relax' wave lasts during the finale
director finale stage delay
 : 5
 : , "sv", "cheat" :
director force background
 : 0
 : , "sv", "cheat" : Forces background map population logic for testing
director force panic event
 : cmd
 : Forces a 'PanicEvent' to occur
director force tank
 : 0
: cmd
 : , "sv", "cheat" :
director force versus start
 :
 : Force start the versus game, so PZs can spawn even if survivors are still in the safe room
director force witch
 : 0
 : , "sv", "cheat" :
director gas can density
 : , "sv", "cheat" : Items per 100 yards square
 : 6
 : , "sv", "cheat" :
director impossible retry
 : 1
 : 3000 : , "sv", "cheat" :
director ingress range
director intensity relax allow wanderers threshold: 0
 :, "sv", "cheat" : All survivors must be below this intensity during RELAX for wandering zombies to be spawned
director intensity relax threshold
 : , "sv", "cheat" : All survivors must be below this intensity before a Peak is allowed to switch to Relax (in addition to the normal peak timer)
 -: 0
director_intensity_threshold
 : 0
 : , "sv", "cheat", "rep" :
director item cluster range
 : 50
 :, "sv", "cheat" : Scavenge items of the same kind that are this close to each other are considered a single 'cluster' for population purposes
 : , "sv", "cheat" : Items per 100 yards square
director molotov density
 : 6
director must create all scavenge items : 0
 : , "sv", "cheat" :
director no bosses
 : 0
 : , "sv", "cheat" : Disable boss spawns
 : , "sv", "cheat" : Disable survivor team death ending scenario
director no death check
 : 0
director no mobs
 : , "sv", "cheat" : Disable mob rushes
 : 0
 : 0
director_no_specials
 : , "sv", "cheat" : Disable PZ spawns
: , "sv", "cheat" : Disable filling out the survivor team with bots
director_no_survivor bots
 : 0
 : , "sv", "cheat" : Items per 100 yards square
director oxygen tank density
 : 6
director_pain_pill_density
 : 6
 : , "sv", "cheat" : Items per 100 yards square
director panic forever
 : 0
 : , "sv", "cheat" : Panic events never end
 : , "sv", "cheat" : Items per 100 yards square
director pipe bomb density
 : 6
 : , "sv", "cheat" : Items per 100 yards square
director pistol density
 : 4
 : cmd
director print player counts
 : Prints out counts of connected players and transitioning players (for debugging)
 : , "sv", "cheat" : Items per 100 yards square
director propane tank density
 : 6
director ready duration
 : , "sv", "cheat" : If nonzero, survivor team has this amount of time to get ready before starting out
 : 60
director_ready_radius
 : 300
 :, "sv", "cheat" : The distance survivors can move from the starting weapons during the ready period
director relax max flow travel
 : 3000
 : , "sv", "cheat" :
 : , "sv", "cheat" :
director relax max interval
 : 45
 : 30
director relax min interval
 : , "sv", "cheat" :
director report
 : cmd
 : Prints a snapshot of the director's state
 : 0
 :, "sv", "cheat" : Override map-specified item densities with cvar values for tuning
director scavenge item override
 : , "sv", "cheat" : Short finale for testing escape vehicles
director short finale
 : 0
director special battlefield respawn interval : 10 : , "sv", "cheat" :
director special finale offer length : 10 :, "sv", "cheat" : How long is given to a player to accept the offer of a special zombie during the finale.
 : , "sv", "cheat" :
director special initial spawn delay max : 60
director_special_initial_spawn_delay_max_extra : 180 : , "sv", "cheat" :
director special initial spawn delay min : 30
 : , "sv", "cheat" :
director special original offer length : 30
 : , "sv", "cheat" : How long is given to the first player to accept the offer of a special zombie.
 : , "sv", "cheat" :
director_special_respawn_interval : 45
director_spectate_specials
 : 0
 : , "sv", "cheat" : Allow spectating zombies
 :
director start
 · cmd
 : Restores spawning of all wanderers, mobs, specials, and bosses
director stop
 : cmd
 : Shuts off all wanderers, mobs, specials, and bosses
director sustain peak max time
 : , "sv", "cheat" :
 : 5
 : , "sv", "cheat" :
director sustain peak min time
 : 3
director tank bypass max flow travel
 : 1500
 : , "sv", "cheat" :
director tank checkpoint interval
 : 15
 : , "sv", "cheat" : Min time after leaving a checkpoint that a tank can spawn
director tank force offer
 : 0
 : , "sv", "cheat" : Forces the director to offer a tank
 : , "sv", "cheat" : Time it takes for entry into the tank lottery
director tank lottery entry time
 . 0
director_tank_lottery_selection_time
 : , "sv", "cheat" : Time it takes for selection in the tank lottery
 : 4
 : , "sv", "cheat" :
director tank max interval
 : 500
 : , "sv", "cheat"
director tank min interval
 : 350
director tank offer debug
 : , "sv", "cheat" :
 : 0
director_threat_clear radius
 : 500
 : , "sv", "cheat" : Prevent wandering zombies within this radius of threats
director threat max separation
 : 5000
 : , "sv", "cheat"
 : , "sv", "cheat" :
director threat min separation
 : 5000
 : 1000
 : , "sv", "cheat" :
director threat radius
director transition timeout
 : 60
 : , "sv", "cheat" : Duration (in seconds) to wait for survivors to transition across changelevels
 : , "sv", "cheat" : Duration (in seconds) to wait to unfreeze a team after the first player has connected
 : 20
director unfreeze time
disable_dynamic_prop_loading
 : 0
 : , "sv", "cheat" : If non-zero when a map loads, dynamic props won't be loaded
disable static prop loading
 : 0
 : , "cheat"
 : If non-zero when a map loads, static props won't be loaded
disconnect
 : cmd
 : Disconnect game from server.
display elapsedtime
 : cmd
 : Displays how much time has elapsed since the game started
 : , "cheat"
display_game_events
 : 0
drawcross
 : cmd
 : Draws a cross at the given location Arguments: x y z
drawline
 : Draws line between two 3D Points. Green if no collision Red is collides with something Arguments: x1 y1 z1 x2 y2 z2
 : cmd
 : cmd
dti flush
 : Write out the datatable instrumentation files (you must run with -dti for this to work).
dump entity sizes
 : cmd
 : Print sizeof(entclass)
```

```
: Dump all global entities/states
dump globals
 : cmd
dump player reports
 : cmd
 : Dump all player reports to the console for debugging.
 :
dump pz data
 : cmd
 : Dump PZ data
dumpentityfactories
 : Lists all entity factory names.
 : cmd
 : Dump the contents of the Entity I/O event queue to the console.
dumpeventqueue
 : cmd
 : Dump the contents of the game string table to the console.
dumpgamestringtable
 : cmd
dumpstringtables
 : cmd
 : Print string tables to console.
 : Echo text to console.
echo
 : cmd
endround
 : cmd
 : End the current round.
ent absbox
 : Displays the total bounding box for the given entity(s) in green. Some entites will also display entity specific overlays. Ar
 : cmd
ent attachments
 : cmd
 : Displays the attachment points on an entity. Arguments: {entity_name} / {class_name} / no argument picks what player is loo
ent autoaim
 : cmd
 : Displays the entity's autoaim radius. Arguments: {entity name} / {class name} / no argument picks what player is looking at
ent bbox
 : cmd
 : Displays the movement bounding box for the given entity(ies) in orange. Some entites will also display entity specific overlay
ent_cancelpendingentfires
 : cmd
 : Cancels all ent fire created outputs that are currently waiting for their delay to expire.
ent create
 · cmd
 : Creates an entity of the given type where the player is looking.
ent dump
 : cmd
 : Usage:
 ent dump <entity name>
ent fire
 : Usage:
 ent fire <target> [action] [value] [delay]
 : cmd
ent_info
 : Usage:
 ent info <class name>
 : cmd
ent kevvalue
 : Applies the comma delimited key=value pairs to the entity with the given Hammer ID. Format: ent keyvalue <entity id> <key1>=<v
 : cmd
ent messages
 : Toggles input/output message display for the selected entity(ies). The name of the entity will be displayed as well as any mes
 · cmd
ent messages draw
 "sv", "cheat"
 : Visualizes all entity input/output activity.
 : 0
ent name
 : cmd
ent orient
 : cmd
 : Orient the specified entity to match the player's angles. By default, only orients target entity's YAW. Use the 'allangles' opt
ent pause
 : Toggles pausing of input/output message processing for entities. When turned on processing of all message will stop. Any mess
 : cmd
ent_pivot
 : cmd
 : Displays the pivot for the given entity(ies). (y=up=green, z=forward=blue, x=left=red). Arguments: {entity name} / {class
ent_rbox
 : Displays the total bounding box for the given entity(s) in green. Some entites will also display entity specific overlays. Ar
 : cmd
ent remove
 : Removes the given entity(s) Arguments: {entity name} / {class name} / no argument picks what player is looking at
 : cmd
ent remove all
 : cmd
 : Removes all entities of the specified type Arguments:
 {entity name} / {class name}
ent rotate
 : cmd
 : Rotates an entity by a specified # of degrees
ent setang
 : cmd
 : Set entity angles
ent setname
 : cmd
 : Sets the targetname of the given entity(s) Arguments:
 {new entity name} {entity name} / {class name} / no argument picks wh
ent setpos
 : cmd
 : Move entity to position
ent show response criteria
 : cmd
 : Print, to the console, an entity's current criteria set used to select responses. Arguments: {entity name} / {class name} /
ent step
 : cmd
 : When 'ent pause' is set this will step through one waiting input / output message at a time.
ent teleport
 : Teleport the specified entity to where the player is looking. Format: ent_teleport <entity name>
 · cmd
ent text
 : cmd
 : Displays text debugging information about the given entity(ies) on top of the entity (See Overlay Text) Arguments:
ent_viewoffset
 : Displays the eye position for the given entity(ies) in red. Arguments: {entity_name} / {class_name} / no argument picks wha
 : cmd
 : cmd
exec
 : Execute script file.
exit
 : cmd
 : Exit the engine.
 : Kills the player with explosive damage
explode
 : cmd
explodevector
 : Kills a player applying an explosive force. Usage: explodevector <player> <x value> <y value> <z value>
 : cmd
fade crosshair
 · cmd
 : Fades the prop being looked at
fade immediately
 : 0
 "sv", "cheat"
fadein
 : cmd
 : fadein {time r q b}: Fades the screen in from black or from the specified color over the given number of seconds.
 : fadeout {time r g b}: Fades the screen to black or to the specified color over the given number of seconds.
fadeout
 : cmd
find
 : Find concommands with the specified string in their name/help text.
 : cmd
find ent
 : cmd
 : Find and list all entities with classnames or targetnames that contain the specified substring. Format: find ent <substring>
find ent index
 : Display data for entity matching specified index. Format: find ent index <index>
 : cmd
findflags
 : cmd
 : Find concommands by flags.
firetarget
 : cmd
first aid heal percent
 : 0
 : , "sv", "cheat" : Percent of injuries to heal
first_aid_kit_max heal
 : , "sv", "cheat", "rep" :
 : 100
first aid kit range
 : 100
 : , "sv", "cheat", "rep" :
first aid kit use duration
 : 5
 : , "sv", "cheat", "rep" :
fish dormant
 : 0
 : , "sv", "cheat", "rep" : Turns off interactive fish behavior. Fish become immobile and unresponsive.
flush
 : cmd
 : Flush unlocked cache memory.
flush locked
 · cmd
 : Flush unlocked and locked cache memory.
fog enable water fog
 : 1
 "cheat."
 : Bind a command to an available key. (forcebind command opt:suggestedKey)
forcebind
 : cmd
foundry engine get mouse control
 : cmd
 : Give the engine control of the mouse.
foundry engine release mouse control
 : cmd
 : Give the control of the mouse back to Hammer.
foundry select entity
 : Select the entity under the crosshair or select entities with the specified name.
 : cmd
foundry sync hammer view
 : Move Hammer's 3D view to the same position as the engine's 3D view.
 : cmd
foundry update entity
 · cmd
 : Updates the entity's position/angles when in edit mode
fs printopenfiles
 : cmd
 : Show all files currently opened by the engine.
fs warning level
 : cmd
 : Set the filesystem warning level.
 : , "a", "sv", "rep" :
func break max pieces
 : 15
g debug angularsensor
 : , "sv", "cheat" :
 : 0
g_debug_constraint sounds
 : 0
 : , "sv", "cheat" : Enable debug printing about constraint sounds.
g debug physcannon
 : 0
 : , "sv", "cheat", "rep" :
g_debug_ragdoll removal
 : , "sv", "cheat", "rep" :
 : 0
g_debug_vehiclebase
 : , "sv", "cheat" :
 : 0
g debug vehicleexit
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat" :
g debug vehiclesound
 : 0
give
 : cmd
 : Give item to player. Arguments: <item_name>
givecurrentammo
 : cmd
 : Give a supply of ammo for current weapon..
global set
 : cmd
 : global set <globalname> <state>: Sets the state of the given env global (0 = OFF, 1 = ON, 2 = DEAD).
go away from keyboard
 : cmd
 : Go away from the keyboard so a bot will take over.
 "sv", "cheat", "nf" : Survivors don't take damage
god
 . 0
groundlist
 : cmd
 : Display ground entity list <index>
hammer update entity
 : Updates the entity's position/angles when in edit mode
 : cmd
 : cmd
hammer update safe entities
 : Updates entities in the map that can safely be updated (don't have parents or are affected by constraints). Also excludes entit
heartbeat
 : cmd
 : Force heartbeat of master servers
```

```
: Find help about a convar/concommand.
 : cmd
host flush threshold
 : 12
 : Memory threshold below which the host should flush caches between server instances
host map
 : 0
 : Current map name.
host runofftime
 : cmd
 : Run off some time without rendering/updating sounds
host sleep
 : 0
 : , "cheat"
 : Force the host to sleep a certain number of milliseconds each frame.
hostfile
 : The HOST file to load.
 : 0
 : , "sv"
 : 167969040.000 :
hostip
 : Host game server ip
 : Hostname for server.
hostname
 : 0
hostport
 : 27015
 : Host game server port
 :
 : , "sv", "cheat"
hunter committed attack range
 : 75
hunter_leap_away_give_up_range
 : 1000
 : , "sv", "cheat" :
hunter pounce air speed
 . 700
 : , "sv", "cheat" :
hunter pounce loft rate
 : , "sv", "cheat" : Hunter adds this angle/distance when pouncing
 : 0
hunter pounce max loft angle
 : 45
 : , "sv", "cheat" : Maximum loft angle for Hunter Pounce angle adjustment
hunter pounce ready range
 . 500
 : , "sv", "cheat" : If victim is this close, crouch and get ready
hunter pz claw dmg
 : 10
 : , "sv", "cheat", "rep" : Amount of damage done by a PZ hunter's regular melee attack
hurtme
 : cmd
 : Hurts the player. Arguments: <health to lose>
 : , "cheat"
in forceuser
 : Force user input to this split screen player.
 : 0
incrementvar
 : Increment specified convar value.
 : cmd
inferno child spawn interval multiplier : 1
 : , "sv", "cheat" : Amount spawn interval increases for each child
 : , "sv", "cheat" :
inferno child spawn max depth
inferno damage
 : 40
 : , "sv", "cheat" : Damage per second
 : , "sv", "cheat"
inferno debug
 : 0
 : , "sv", "cheat" : Average lifetime of each flame in seconds
inferno flame lifetime
 : 15
 : , "sv", "cheat" : Minimum distance between separate flame spawns
inferno flame spacing
 : 50
inferno friendly fire duration
 : 6
 : , "sv", "cheat"
 : For this long, FF is credited back to the thrower.
 : , "sv", "cheat" : Time between spawning flames for first fire
inferno initial spawn interval
 : 0
inferno_max_child_spawn_interval
 : , "sv", "cheat" : Largest time interval for child flame spawning
 : 1
inferno max flames
 : 32
 : , "sv", "cheat" : Maximum number of flames that can be created
 : , "sv", "cheat" : Maximum distance flames can spread from their initial ignition point
inferno max range
 : 500
inferno_particles
 : , "sv", "cheat", "rep" :
 : 0
 : , "sv", "cheat" : Duration each new flame will attempt to spawn new flames
inferno per flame spawn duration
 : 5
 : , "sv", "cheat"
inferno scorch decals
 : 0
inferno spawn angle
 : 45
 : , "sv", "cheat" : Angular change from parent
 : , "sv", "cheat" :
inferno_surface offset
 . 20
inferno velocity decay factor
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
inferno velocity factor
 : 0
inferno velocity normal factor
 : 0
 : , "sv", "cheat" :
infinite loop
 : cmd
 : Hang server with an infinite loop to test crash recovery.
intensity averaged following decay
 : , "sv", "cheat" : Seconds for the 'time averaged intensity' to meet the baseline intensity
 : 20
intensity decay time
 : , "sv", "cheat" : Seconds to decay full intensity to zero
 : 30
intensity_enemy_death_far_range
 : 500
 : , "sv", "cheat" :
intensity enemy death near range
 : 150
 : , "sv", "cheat"
 : , "sv", "cheat" : How quickly intensity increases
intensity factor
 : 0
 : , "sv", "cheat" : Lock players' intensities at this value
intensity lock
 : -1
 : Overrides IP for multihomed hosts
 : 10
kdtree test
 : Tests spatial partition for entities queries.
 : cmd
key findbinding
 : Find key bound to specified command string.
 : cmd
key listboundkeys
 : cmd
 : List bound kevs with bindings.
kick
 : cmd
 : Kick a player by name.
 : Kick a transitioning player by userID
kick transitioning
 : cmd
 : Kick a player by userid or uniqueid, with a message.
kickid
 : cmd
ki11
 : cmd
 : Kills the player with generic damage
killserver
 : cmd
 : Shutdown the server.
 : cmd
killvector
 : Kills a player applying force. Usage: killvector <player> <x value> <y value> <z value>
left 4 dead radio
 : 0
 "sv", "cheat"
 : Lists banned users.
listid
 · cmd
listip
 : cmd
 : List IP addresses on the ban list.
listissues
 : List all the issues that can be voted on.
 : cmd
listmodels
 : cmd
 : List loaded models.
listRecentNPCSpeech
 : cmd
 : Displays a list of the last 5 lines of speech from NPCs.
 : Enables logging to file, console, and udp < on | off >.
log
 : cmd
logaddress add
 : Set address and port for remote host <ip:port>.
 : cmd
logaddress del
 : cmd
 : Remove address and port for remote host <ip:port>.
logaddress delall
 : Remove all udp addresses being logged to
 : cmd
logaddress list
 : cmd
 : List all addresses currently being used by logaddress.
 : Start playing on specified map.
 : cmd
map background
 : Runs a map as the background to the main menu.
 : cmd
map_commentary
 : cmd
 : Start playing, with commentary, on a specified map.
map showspawnpoints
 : cmd
 : Shows player spawn points (red=invalid)
maps
 : cmd
 : Displays list of maps.
 : Set attribute of selected area.
mark
 : cmd
mat bumpbasis
 : 0
 "cheat"
mat configcurrent
 : show the current video control panel config for the material system
 : cmd
mat debug
 : cmd
 : Activates debugging spew for a specific material.
mat debugalttab
 : 0
 : , "cheat"
mat depthbias normal
 : 0
 : , "cheat"
 : , "cheat"
mat drawflat
 : 0
 : , "cheat"
mat fastnobump
 . 0
 : , "cheat"
mat fillrate
 : 0
 : , "cheat"
mat forcedynamic
 : 0
mat_fullbright
 : , "cheat"
 : 0
mat hdr enabled
 : cmd
 : Report if HDR is enabled for debugging
```

```
:, "sv", "cheat" : The HDR tonemap scale. 1 = Use autoexposure, 0 = eyes fully closed, 16 = eyes wide open.
mat hdr tonemapscale
 : 1
mat info
 : cmd
 : Shows material system info
 :
 : , "cheat"
mat leafvis
 : 0
 : Draw wireframe of current leaf
 : , "cheat"
mat loadtextures
 : 1
 : , "cheat"
mat luxels
 : 0
mat measurefillrate
 : 0
 : , "cheat"
mat monitorgamma tv enabled
 : 0
 : , "a"
 : 0
mat morphstats
 "cheat"
mat norendering
 : 0
 "cheat"
 : , "cheat"
mat normalmaps
 : 0
mat normals
 : 0
 "cheat"
mat proxy
 : 0
 "cheat"
mat queue mode
 : -1
 : The queue/thread mode the material system should use: -1=default, 0=synchronous single thread, 1=queued single thread, 2=queued
mat reloadallmaterials
mat_reloadmaterial
 : Reloads a single material
 · cmd
mat reloadtextures
 : cmd
 : Reloads all textures
mat reporthwmorphmemory
 : Reports the amount of size in bytes taken up by hardware morph textures.
 : cmd
mat reversedepth
 : 0
 "cheat"
mat savechanges
 : saves current video configuration to the registry
 : cmd
mat showmaterials
 : Show materials.
 · cmd
mat showmaterialsverbose
 : Show materials (verbose version).
 : cmd
mat showtextures
 : cmd
 : Show used textures.
mat softwareskin
 : 0
 "cheat"
mat spewalloc
 : 0
 "a"
mat_suppress
 : Supress a material from drawing
 : cmd
mat wireframe
 : 0
 "cheat"
matchmakingport
 : 27025
 : Host Matchmaking port
maxplayers
 : cmd
 : Change the maximum number of players allowed on this server.
mem compact
 : cmd
mem dump
 : cmd
 : Dump memory stats to text file.
mem eat
 : cmd
mem incremental compact
 : cmd
mem incremental compact rate
 : 0
 "cheat"
 : Rate at which to attempt internal heap compation
mem test
 : cmd
mem_vcollide
 : Dumps the memory used by vcollides
 : cmd
memory
 : cmd
 : Print memory stats.
memory_diff
 : cmd
 : show memory stats relative to snapshot
memory_list
 : cmd
 : dump memory list (linux only)
memory mark
 : snapshot current allocation status
 : cmd
memory status
 : cmd
 : show memory stats (linux only)
 : Reload the mission description.
mission reload
 : cmd
mission save
 · cmd
 : Save the mission description.
mix dynamic cull max CI emitters
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
mix dynamic debug CI
 : 0
 : , "sv", "cheat" :
mix dynamic max CI emitters
 : 30
mix dynamic num attack vox CI
 : 2
 : , "sv", "cheat"
 : , "sv"
motd enabled
 : 1
 : Toggles whether or not to show the MOTD to clients when they connect.
motdfile
 : 0
 : The MOTD file to load.
 : ,
 "sv"
mp disable autokick
 : cmd
 : Prevents a userid from being auto-kicked
mp_forcerespawnplayers
 : cmd
 : Force all players to respawn.
mp forcewin
 : cmd
 : Forces team to win
{\tt mp\_scrambleteams}
 : Scramble the teams and restart the game
 : cmd
mp switchteams
 : Switch teams and restart the game
 : cmd
multiplayerendgame
 : Take all of the connected clients and take them to the end game state.
 : cmd
multvar
 : cmd
 : Multiply specified convar value.
music calm min interval
 : 45
 : , "sv", "cheat"
 : Minimum time between DisturbingAtmosphere performances
music dynamic action decay
 : 10
 : , "sv", "cheat"
 : , "sv", "cheat"
music dynamic ambient decay
 : 7
music_dynamic_ambient_in_max
 : , "sv", "cheat"
 : 0
music dynamic ambient in min
 : 0
 : , "sv", "cheat"
music dynamic ambient out max
 : 1
 : , "sv", "cheat"
 : , "sv", "cheat"
music_dynamic_ambient_out_min
 : 0
music dynamic ambient vol min alert
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
music_dynamic_asg_speed
 . 1
music dynamic attack CI close decay
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
music dynamic attack CI close distmax
 : 600
 : 2400
music dynamic attack CI distmax
 : , "sv", "cheat"
music dynamic attack CI near decay
 : 0
 : , "sv", "cheat"
 : 300
 : , "sv", "cheat"
music dynamic attack CI near distmax
music dynamic attack CI num
 : 30
 : , "sv", "cheat"
 : , "sv", "cheat"
music dynamic attack CI veryclose decay : 0
music_dynamic_attack_CI_veryclose_distmax: 94
 : , "sv", "cheat" :
music dynamic boomer interval beats
 : 5
 : , "sv", "cheat"
 : , "sv", "cheat"
 : 15
music dynamic calm decay
music dynamic CI sight decay
 : , "sv", "cheat"
 : 8
music dynamic damage decay
 : 10
 : , "sv", "cheat"
music_dynamic_damage_duck_damage_max
 : 1
 : , "sv", "cheat"
music dynamic damage duck damage min
 : 0
 : , "sv", "cheat"
music_dynamic_damage_duck_max
 : , "sv", "cheat"
 . 0
music dynamic damage duck min
 : 0
 : , "sv", "cheat"
music dynamic damage increment
 : , "sv", "cheat"
 : 0
music dynamic debug
 : 0
 : , "sv", "cheat" : Draw parameter meters
music dynamic dodamage decay
 : , "sv", "cheat" :
```

```
music dynamic qunfire decay
 : 1
 : , "sv", "cheat"
music dynamic gunfire increment
 : 0
 : , "sv", "cheat"
music dynamic gunfireslow decay
 : 3
 : , "sv", "cheat"
music dynamic gunfireslow increment
 : , "sv", "cheat"
 : 0
music dynamic hunter interval beats
 : 5
 : , "sv", "cheat"
music dynamic huntrifle speed
 : 3
 : , "sv", "cheat"
music_dynamic_melee_speed
 : 2
 : , "sv", "cheat"
music dynamic mgun speed
 : 0
 : , "sv", "cheat"
music_dynamic_mob_action close max
 : , "sv", "cheat"
 : 0
music_dynamic_mob_action_close_min
 : 0
 : , "sv", "cheat"
music dynamic mob action decay
 : 15
 : , "sv", "cheat"
music dynamic mob action increment
 : 0
 : , "sv", "cheat"
music dynamic mob action max
 : 1
 : , "sv", "cheat"
music dynamic mob action min
 : , "sv", "cheat"
 . 0
music dynamic mob choir BPM
 : 90
 : , "sv", "cheat"
 : , "sv", "cheat" :
music dynamic mob choir interval beats
 : 16
 : , "sv", "cheat" :
music dynamic mob choir interval randmultmax: 3
music dynamic mob damage max
 : 1
 : , "sv", "cheat" :
music dynamic mob damage min
 : , "sv", "cheat"
 . 0
 : , "sv", "cheat"
music dynamic mob decay
 : 15
music dynamic mob increment
 : 0
 : , "sv", "cheat"
music dynamic mob large
 : 49
 : , "sv", "cheat" : Spawning a large mob
music_dynamic_mob_max
 : 1
 : , "sv", "cheat" :
 : 29
 : , "sv", "cheat" : Spawning a med mob
music dynamic mob med
music dynamic mob min
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat" : Spawning a mob this large can play music
music dynamic mob size
 : 25
music dynamic mob small
 : 20
 : , "sv", "cheat" : Spawning a small mob
music dynamic mobstop size
 : 8
 : , "sv", "cheat"
 : When a mob gets to this size we think about stopping the music
music dynamic on
 : 1
 : , "sv", "cheat"
music_dynamic_pistol_speed
 : , "sv", "cheat"
 : 0
 : , "sv", "cheat"
music_dynamic_psg_speed
 : 2
music dynamic PZ BPM
 : 80
 : , "sv", "cheat"
music dynamic PZ interval randmultmax
 : , "sv", "cheat"
 . 5
music_dynamic_rifle_speed
 : , "sv", "cheat"
 . 0
music dynamic scanmobstop size
 : 3
 : , "sv", "cheat"
 : When see less than this many of a mob, music stops
music dynamic SI close distmax
 : 1200
 : , "sv", "cheat"
music dynamic SI far distmin
 : 1800
 : , "sv", "cheat" :
music dynamic SI inrange distmax
 : 2400
 : , "sv", "cheat"
 : , "sv", "cheat"
music dynamic smg speed
 : 0
music dynamic smoker interval beats
 : , "sv", "cheat"
music_dynamic solosuccess damagemin
 : , "sv", "cheat"
 . 0
music dynamic solosuccess decay
 : , "sv", "cheat"
 : 4
 : , "sv", "cheat"
music dynamic solosuccess increment
 : 1
music_dynamic_threat decay
 : 6
 : , "sv", "cheat"
music dynamic update interval
 : , "sv", "cheat"
 : interval between music status/action update
 : 0
music dynamic witch alert interval
 : 37
 : , "sv", "cheat"
 : , "sv", "cheat"
music dynamic witch near max
 : 1800
music dynamic witch near min
 : 360
 : , "sv", "cheat"
music_intensity_override
 : -1
 : , "sv", "cheat", "rep" : Overrides the player's music intensity track for testing
music intensity threshold
 : 0
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat" : The minimum time in seconds between performances of this music
music large area reveal repeat threshold : 60
music large area reveal threshold
 : 500000
 : , "sv", "cheat"
 : How much new area must be revealed to trigger the reveal music
music manager
 : , "sv", "cheat" : Using the new music manager system.
 : 1
music_min_pending_threat_time
 : 10
 : , "sv", "cheat" : Minimum time until the next mob or boss. Used when deciding to play MomentOfSilence
music min safe time
 : 3
 : , "sv", "cheat"
 : Minimum time that we haven't seen a threat or been injured. Used when deciding to play MomentOfSilence
music moment of silence repeat interval : 600
 : , "sv", "cheat" : Minimum time between successive MomentOfSilence performances
music moment of silence start delay
 : 60
 : , "sv", "cheat" : Minimum time before we can play a MomentOfSilence after leaving a Checkpoint
 : 0
 : , "a", "user", "print", "server_can_execute", "ss" : Current user name
name
 : , "a", "user", "print", "server can execute", "ss added" : Current user name
name2
 : 0
nav add to selected set
 : cmd
 : Add current area to the selected set.
nav add to selected set by id
 : cmd
 : Add specified area id to the selected set.
nav analyze
 : Re-analyze the current Navigation Mesh and save it to disk.
 : cmd
nav area bocolor
 . 0
 : , "sv", "cheat" : RGBA color to draw as the background color for nav areas while editing.
nav area max size
 : 50
 "sv", "cheat" : Max area size created in nav generation
nav avoid
 : cmd
 : Toggles the 'avoid this area when possible' flag used by the AI system.
 : Defines a corner of a new Area or Ladder. To complete the Area or Ladder, drag the opposite corner to the desired location and
nav begin area
 : cmd
nav begin selecting
 : Start continuously adding to the selected set.
 : cmd
nav begin shift xy
 : cmd
 : Begin shifting the Selected Set.
nav build ladder
 : Attempts to build a nav ladder on the climbable surface under the cursor.
 : cmd
nav check file consistency
 : cmd
 : Scans the maps directory and reports any missing/out-of-date navigation files.
nav check floor
 : cmd
 : Updates the blocked/unblocked status for every nav area.
nav check stairs
 : cmd
 : Update the nav mesh STAIRS attribute
nav chop selected
 : cmd
 : Chops all selected areas into their component 1x1 areas
nav clear attribute
 : Remove given nav attribute from all areas in the selected set.
 : cmd
nav clear selected set
 : cmd
 : Clear the selected set.
nav clear walkable marks
 : cmd
 : Erase any previously placed walkable positions.
nav compress id
 : cmd
 : Re-orders area and ladder ID's so they are continuous.
nav connect
 : To connect two Areas, mark the first Area, highlight the second Area, then invoke the connect command. Note that this creates a
 · cmd
nav coplanar slope limit
 : 0
 : , "sv", "cheat"
nav coplanar slope limit displacement
 : , "sv", "cheat"
 : 0
nav corner adjust adjacent
 : 18
 : , "sv", "cheat" : radius used to raise/lower corners in nearby areas when raising/lowering corners.
nav corner lower
 : cmd
 : Lower the selected corner of the currently marked Area.
```

music dynamic dodamage increment

: 0

: , "sv", "cheat" :

```
nav corner place on ground
 : Places the selected corner of the currently marked Area on the ground.
 : cmd
nav corner raise
 : cmd
 : Raise the selected corner of the currently marked Area.
nav corner select
 : cmd
 : Select a corner of the currently marked Area. Use multiple times to access all four corners.
nav create area at feet
 : , "sv", "cheat" : Anchor nav begin area Z to editing player's feet
 : 0
nav create place on ground
 : 0
 : , "sy", "cheat" : If true, nay areas will be placed flush with the ground when created by hand.
 : Toggles the 'must crouch in this area' flag used by the AI system.
nav crouch
 : cmd
nav debug blocked
 : , "sv", "cheat"
 : 0
nav debug finale area
 : 0
 : , "sv", "cheat" : Show extents of finale area and selected finale center
nav delete
 : cmd
 : Deletes the currently highlighted Area.
nav delete marked
 : cmd
 : Deletes the currently marked Area (if any).
 : To disconnect two Areas, mark an Area, highlight a second Area, then invoke the disconnect command. This will remove all connec
nav disconnect
 : cmd
nav displacement test
 : 10000
 : , "sv", "cheat" : Checks for nodes embedded in displacements (useful for in-development maps)
nav dont hide
 : cmd
 : Toggles the 'area is not suitable for hiding spots' flag used by the AI system.
nav draw limit
 : 500
 "sv", "cheat" : The maximum number of areas to draw in edit mode
nav edit
 : , "sv", "cheat" : Set to one to interactively edit the Navigation Mesh. Set to zero to leave edit mode.
 . 0
nav end area
 : cmd
 : Defines the second corner of a new Area or Ladder and creates it.
nav end selecting
 : cmd
 : Stop continuously adding to the selected set.
nav end shift xy
 : Finish shifting the Selected Set.
 : cmd
nav flood select
 : Selects the current Area and all Areas connected to it, recursively. To clear a selection, use this command again.
 : cmd
nav fog edit
 "sv". "cheat"
 . 0
nav fog mark
 : Sets fog value for selected areas.
 : cmd
nav fog pick
 : cmd
 : Sets fog value for selected areas.
 : If used without arguments, all available Fog values will be listed. If a Fog argument is given, the current Fog is set.
nav fog set
 : cmd
nav gen cliffs approx
 : Mark cliff areas, post-processing approximation
 : cmd
 : Generate a Navigation Mesh for the current map and save it to disk.
nav generate
 : cmd
nav generate fencetops
 : 1
 "sv", "cheat"
 : Autogenerate nav areas on fence and obstacle tops
nav generate fixup jump areas
 : 1
 : , "sv", "cheat"
 : Convert obsolete jump areas into 2-way connections
 Generate a Navigation Mesh for the current map and save it to disk.
nav generate incremental
 : cmd
nav generate incremental range
 : 2000
 "sv", "cheat"
nav jump
 · cmd
 : Toggles the 'traverse this area by jumping' flag used by the AI system.
nav ladder flip
 : cmd
 : Flips the selected ladder's direction.
nav load
 : Loads the Navigation Mesh for the current map.
 : cmd
nav make sniper spots
 : cmd
 : Chops the marked area into disconnected sub-areas suitable for sniper spots.
nav mark
 : cmd
 : Marks the Area or Ladder under the cursor for manipulation by subsequent editing commands.
nav mark attribute
 : cmd
 : Set nav attribute for all areas in the selected set.
nav mark unnamed
 : cmd
 : Mark an Area with no Place name. Useful for finding stray areas missed when Place Painting.
nav mark walkable
 : Mark the current location as a walkable position. These positions are used as seed locations when sampling the map to generate
 : cmd
 "sv", "cheat" : Maximum range for precomputed nav mesh visibility (0 = no limit)
nav max view distance
 : 0
nav max vis delta list length
 : 64
 : , "sv", "cheat" :
 : To merge two Areas into one, mark the first Area, highlight the second by pointing your cursor at it, and invoke the merge comm
nav merge
 : cmd
nav merge mesh
 : Merges a saved selected set into the current mesh.
 : cmd
nav no hostages
 : cmd
 : Toggles the 'hostages cannot use this area' flag used by the AI system.
nav no jump
 : cmd
 : Toggles the 'dont jump in this area' flag used by the AI system.
nav obscure range
 : 400
 "sv", "cheat"
nav place floodfill
 : Sets the Place of the Area under the cursor to the curent Place, and 'flood-fills' the Place to all adjacent Areas. Flood-filli
 : cmd
nav place list
 : Lists all place names used in the map.
 : cmd
nav place pick
 : Sets the current Place to the Place of the Area under the cursor.
 : cmd
nav place replace
 : Replaces all instances of the first place with the second place.
 : cmd
nav place set
 : cmd
 : Sets the Place of all selected areas to the current Place.
nav potentially visible dot tolerance
 : 0
 "sv", "cheat"
 : Toggles the 'dont avoid obstacles' flag used by the AI system.
nav precise
 : cmd
nav print visibility info
 : Dumps some visibility-related data to the console.
 : cmd
nav quicksave
 : 1
 "sv", "cheat" : Set to one to skip the time consuming phases of the analysis. Useful for data collection and testing.
nav recall selected set
 : cmd
 : Re-selects the stored selected set.
nav_recompute flow
 : cmd
 : Recomputes flow distance
nav remove from selected set
 : cmd
 : Remove current area from the selected set.
nav remove jump areas
 · cmd
 : Removes legacy jump areas, replacing them with connections.
nav run
 : cmd
 : Toggles the 'traverse this area by running' flag used by the AI system.
nav save
 : Saves the current Navigation Mesh to disk.
 : cmd
nav save selected
 : Writes the selected set to disk for merging into another mesh via nav_merge_mesh.
 : cmd
nav select blocked areas
 : cmd
 : Adds all blocked areas to the selected set
nav select completely visible
 : Selects all areas completely visible to the selected area.
 : cmd
nav select damaging areas
 : Adds all damaging areas to the selected set
 : cmd
nav select half space
 · cmd
 : Selects any areas that intersect the given half-space.
nav select invalid areas
 : Adds all invalid areas to the Selected Set.
 : cmd
nav select obstructed areas
 : cmd
 : Adds all obstructed areas to the selected set
nav select overlapping
 : Selects nay areas that are overlapping others.
 : cmd
nav select partially visible
 : Selects all areas at least partially visible to the selected area.
 : cmd
nav select radius
 : cmd
 : Adds all areas in a radius to the selection set
nav select stairs
 : cmd
 : Adds all stairway areas to the selected set
nav select threat
 : cmd
 : Selects all threat areas
nav select view distance
 : Selects all areas within nav max view distance.
 : cmd
nav select visible set size
 : Selects all areas with visible sets this size or greater.
 : cmd
 : , "sy", "cheat" : Color used to draw the selected set borders while editing.
nav selected set border color
 : 100
nav selected set color
 : 255
 : , "sv", "cheat" : Color used to draw the selected set background while editing.
nav set place mode
 : cmd
 : Sets the editor into or out of Place mode. Place mode allows labelling of Area with Place names.
nav shift
 : cmd
 : Shifts the selected areas by the specified amount
nav show approach points
 : 0
 : , "sv", "cheat" : Show Approach Points in the Navigation Mesh.
nav show area info
 : , "sv", "cheat" : Duration in seconds to show nav area ID and attributes while editing
 . 0
nav show compass
 : 0
 : , "sv", "cheat" :
nav show danger
 : 0
 : , "sv", "cheat" : Show current 'danger' levels.
 : Draws the bounding boxes of all func ladders in the map.
nav show ladder bounds
 : cmd
nav show light intensity
 : , "sv", "cheat"
```

```
nav show node grid
 : 0
 : , "sv", "cheat" :
nav show node id
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
nav show nodes
 : 0
 : , "sv", "cheat" : Draws the last known area for the given entindex
nav show player area
 : 0
nav show player counts
 : 0
 : , "sy", "cheat" : Show current player counts in each area.
nav simplify selected
 : cmd
 : Chops all selected areas into their component 1x1 areas and re-merges them together into larger areas
 : , "sy", "cheat" : The ground unit normal's Z component must be greater than this for nay areas to be generated.
nav slope limit
 : 0
nav_slope tolerance
 : 0
 : , "sv", "cheat" : The ground unit normal's Z component must be this close to the nav area's Z component to be generated.
nav snap to grid
 : 0
 : , "sv", "cheat" : Snap to the nav generation grid when creating new nav areas
nav solid props
 : , "sv", "cheat" : Make props solid to nav generation/editing
 : 0
nav splice
 : cmd
 : To splice, mark an area, highlight a second area, then invoke the splice command to create a new, connected area between them.
nav split
 · cmd
 : To split an Area into two, align the split line using your cursor and invoke the split command.
nav split place on ground
 : 0
 "sv", "cheat" : If true, nav areas will be placed flush with the ground when split.
nav stand
 : cmd
 : Toggles the 'stand while hiding' flag used by the AI system.
nav stop
 : Toggles the 'must stop when entering this area' flag used by the AI system.
 · cmd
nav store selected set
 : cmd
 : Stores the current selected set for later retrieval.
nav strip
 : Strips all Hiding Spots, Approach Points, and Encounter Spots from the current Area.
 : cmd
nav_subdivide
 : Subdivides all selected areas.
 : cmd
nav test node
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat" :
nav test node crouch
 . 0
nav test node crouch dir
 : 4
 : , "sv", "cheat" :
nav test stairs
 : cmd
 Test the selected set for being on stairs
 : Tests visibility from the selected area to the one under the cursor.
nav test visibility
 : cmd
nav toggle in selected set
 : Remove current area from the selected set.
 : cmd
nav_toggle_place_mode
 : cmd
 : Toggle the editor into and out of Place mode. Place mode allows labelling of Area with Place names.
nav toggle place painting
 : Toggles Place Painting mode. When Place Painting, pointing at an Area will 'paint' it with the current Place.
 : cmd
nav toggle selected set
 : Toggles all areas into/out of the selected set.
 : cmd
nav_toggle_selecting
 : cmd
 : Start or stop continuously adding to the selected set.
nav transient
 : cmd
 : Toggles the 'area is transient and may become blocked' flag used by the AI system.
nav trouble report
 : cmd
 : Selects areas that may be breaking the map checklist for inspection
nav_trouble_report_corner_to_corner
 : Selects areas that can break game mechanics
 : cmd
nav trouble report invalid
 : Selects areas that can break game mechanics
 : cmd
nav trouble report suggestions
 : cmd
 : Selects areas that do not have a population set, only if any area has a population
 : 0
nav trouble test area
 : , "sv", "cheat" : If nonzero, tests will be run against this areaID only
nav trouble test debug duration
 . 10
 : , "sv", "cheat" :
nav trouble walkable backtrace
 : 0
 : , "sv", "cheat"
nav unmark
 : Clears the marked Area or Ladder.
 : cmd
nav_update_blocked
 : Updates the blocked/unblocked status for every nav area.
 : cmd
nav update lighting
 : cmd
 : Recomputes lighting values
 "sv", "cheat" : If nonzero editing the mesh will incrementally recompue visibility
nav update visibility on edit
 : 0
nav use place
 : If used without arguments, all available Places will be listed. If a Place argument is given, the current Place is set.
 : cmd
nav walk
 · cmd
 : Toggles the 'traverse this area by walking' flag used by the AI system.
nav warp to mark
 : cmd
 : Warps the player to the marked area.
nav world center
 : cmd
 : Centers the nav mesh in the world
 : 500
nb acceleration
 : , "sv", "cheat"
nb allow avoiding
 : 1
 : , "sv", "cheat"
nb allow climbing
 : 1
 : , "sv", "cheat"
nb allow gap jumping
 : 1
 : , "sv", "cheat"
nb blind
 : 0
 : , "sv", "cheat"
 : Disable vision
nb chase lead time
 : 2
 : , "sv", "cheat"
 : Debug NextBots. Categories are: BEHAVIOR, LOOK AT, PATH, ANIMATION, LOCOMOTION, VISION, HEARING, EVENTS, ERRORS.
nb debug
 : cmd
nb_debug_climbing
 : , "sv", "cheat"
 : 0
nb debug filter
 : cmd
 : Add items to the NextBot debug filter. Items can be entindexes or part of the indentifier of one or more bots.
 : , "sv"
nb debug history
 : 1
 : If true, each bot keeps a history of debug output in memory
nb delete all
 : cmd
 : Delete all non-player NextBot entities.
nb dump debug history
 : cmd
 : Dumps debug history for the bot under the cursor to the blackbox
 :
nb force look at
 · cmd
 : Force selected bot to look at the local player's position
 : , "sv", "cheat"
nb friction forward
 : 0
nb friction sideways
 : 3
 : , "sv", "cheat"
 : , "sv", "cheat"
nb goal look ahead range
 : 50
nb gravity
 : 1000
 : , "sv", "cheat"
nb head aim settle duration
 : , "sv", "cheat"
 : 0
nb head aim steady max rate
 : 100
 : , "sv", "cheat"
 : , "sv", "cheat"
nb ladder align range
 : 50
 : 100
nb lean forward accel
 : , "sv", "cheat"
nb lean max angle
 : 30
 : , "sv", "cheat"
nb lean rate
 : 3
 : , "sv", "cheat"
nb move to cursor
 : Tell all NextBots to move to the cursor position
 : cmd
 : 100
nb path draw inc
 : , "sv", "cheat" :
nb path segment influence radius
 : 100
 : , "sv", "cheat"
nb player crouch
 : , "sv", "cheat"
 : 0
 : Force bots to crouch
 : , "sv", "cheat" : Prevents bots from moving
nb player move
 : 1
 : Stop all NextBotPlayers from updating
nb player stop
 : 0
 : , "sv", "cheat"
 : 0
 : , "sv", "cheat"
 : Force bots to walk
nb player walk
 : cmd
nb rush
 : Causes all infected to rush the survivors.
nb saccade speed
 . 1000
 : , "sv", "cheat"
nb saccade time
 : 0
 : , "sv", "cheat"
nb select
 : cmd
 : Select the bot you are aiming at for further debug operations.
nb speed look ahead range
 : , "sv", "cheat" :
 • 150
nb stop
 : 0
 : , "sv", "cheat", "rep" : Stop all NextBots
 : , "sv", "cheat" :
nb update debug
 : 0
nb update framelimit
 : , "sv", "cheat" :
 : 15
nb update frequency
 : 0
 : , "sv", "cheat" :
```

```
: , "sv", "cheat" :
nb update maxslide
 : 2
nb vision ignore survivors
 : 0
 : , "sv", "cheat"
nb_vision_notice_hidden_range
 : , "sv", "cheat"
 : 50
nb warp selected here
 : Teleport the selected bot to your cursor position
 : cmd
nb yaw rate
 : 250
 : , "sv", "cheat"
net blockmsg
 : 0
 : , "cheat"
 : Discards incoming message: <0 | 1 | name>
net channels
 : cmd
 : Shows net channel info
net droppackets
 : , "cheat"
 : 0
 : Drops next n packets on client
net dumpeventstats
 : cmd
 : Dumps out a report of game event network usage
 : , "cheat"
net_fakeiitter
 : 0
 : Jitter fakelag packet time
net fakelag
 : 0
 : , "cheat"
 : Lag all incoming network data (including loopback) by this many milliseconds.
net fakeloss
 : 0
 : , "cheat"
 : Simulate packet loss as a percentage (negative means drop 1/n packets)
net maxroutable
 : 1200
 : , "a", "user"
 : Requested max packet size before packets are 'split'.
net showreliablesounds
 : 0
 "cheat"
net showsplits
 . 0
 : Show info about packet splits
net splitrate
 : 3
 : Number of fragments for a splitpacket that can be sent per frame
net start
 : Inits multiplayer network sockets
 : cmd
 : Shows current network status
net status
 : cmd
net steamonx status
 : Print status of steam connection sockets.
 : cmd
 : Set to 1 to advance to next frame ( when singlestep == 1 )
next
 . 0
 "cheat'
noclip
 : Toggle. Player becomes non-solid and flies. Optional argument of 0 or 1 to force enable/disable
 : cmd
noclip fixup
 : 1
 : , "sv", "cheat"
notarget
 : cmd
 : Toggle. Player becomes hidden to NPCs.
npc height adjust
 "a", "sv"
 : Enable test mode for ik height adjustment
 : 1
null ptr references
 : Produce a null ptr reference.
 : cmd
outtro stats done
 : Fire an output when the outtro stats are finished
 : cmd
 : , "sv", "cheat", "rep" :
pain pills decay rate
 : 0
pain_pills_health_threshold
 : 99
 : , "sv", "cheat", "rep" : Pills can't be used unless total health is less than this amount
pain pills health value
 : 50
 : , "sv", "cheat", "rep" :
particle test attach attachment
 : 0
 : , "sv", "cheat" : Attachment index for attachment mode
particle_test_attach_mode
 : 0
 : , "sv", "cheat" : Possible Values: 'start at attachment', 'follow attachment', 'start at origin', 'follow origin'
particle_test_file
 : , "sv", "cheat" : Name of the particle system to dynamically spawn
 : 0
particle test start
 : cmd
 : Dispatches the test particle system with the parameters specified in particle test file, particle test attach mode and particl
particle test stop
 : cmd
 : Stops all particle systems on the selected entities. Arguments: {entity name} / {class name} / no argument picks what playe
password
 "a", "norecord" : Current server access password
 . 0
path
 : cmd
 : Show the engine filesystem path.
 : Toggle the server pause state.
pause
 : cmd
 : cmd
physics budget
 : Times the cost of each active object
physics constraints
 : cmd
 : Highlights constraint system graph for an entity
physics debug entity
 : cmd
 : Dumps debug info for an entity
physics highlight active
 : cmd
 : Turns on the absbox for all active physics objects
physics report active
 · cmd
 : Lists all active physics objects
physics select
 : Dumps debug info for an entity
 : cmd
picker
 : cmd
 : Toggles 'picker' mode. When picker is on, the bounding box, pivot and debugging text is displayed for whatever entity the play
ping
 : cmd
 : Display ping to server.
player debug print damage
 "sv", "cheat" : When true, print amount and type of all damage received by player to console.
 : 0
 : plugin load <filename> : loads a plugin
plugin load
 : cmd
plugin pause
 : plugin pause <index> : pauses a loaded plugin
 : cmd
plugin pause all
 : cmd
 : pauses all loaded plugins
plugin_print
 : cmd
 : Prints details about loaded plugins
 : plugin unload <index> : unloads a plugin
plugin unload
 : cmd
 : plugin unpause <index> : unpauses a disabled plugin
plugin unpause
 : cmd
plugin unpause all
 : unpauses all disabled plugins
 : cmd
prop_crosshair
 : Shows name for prop looking at
 : cmd
prop_debug
 : cmd
 : Toggle prop debug mode. If on, props will show colorcoded bounding boxes. Red means ignore all damage. White means respond phys
prop dynamic create
 : cmd
 : Creates a dynamic prop with a specific .mdl aimed away from where the player is looking. Arguments: {.mdl name}
prop_physics create
 · cmd
 : Creates a physics prop with a specific .mdl aimed away from where the player is looking. Arguments: {.mdl name}
pz damages
 : cmd
 : List player zombie damages
 : Exit the engine.
quit.
 : cmd
r 3dnow
 : cmd
 : Enable/disable 3DNow code
r AirboatViewDampenDamp
 : 1
 : , "sv", "cheat", "nf", "rep" :
r AirboatViewDampenFreq
 : , "sv", "cheat", "nf", "rep" :
 : 7
r AirboatViewZHeight
 : 0
 "sv", "cheat", "nf", "rep":
 : , "cheat"
r ambientfraction
 . 0
 : Fraction of direct lighting used to boost lighting when model requests
 : , "cheat"
r colorstaticprops
 : 0
r debugrandomstaticlighting
 : 0
 : , "cheat"
 : Set to 1 to randomize static lighting for debugging. Must restart for change to take affect.
 : , "cheat"
r DispBuildable
 : 0
 : , "cheat"
r DispWalkable
 : 0
r_drawbrushmodels
 : , "cheat"
 : 1
 : Render brush models. 0=Off, 1=Normal, 2=Wireframe
r drawdecals
 : , "cheat"
 : Render decals.
 : 1
 : , "cheat"
r DrawDisp
 : 1
 : Toggles rendering of displacment maps
 : , "cheat"
r drawentities
 : 1
r drawfuncdetail
 : 1
 : , "cheat"
 : Render func detail
 : , "cheat"
r drawleaf
 : -1
 : Draw the specified leaf.
r drawlightcache
 : 0
 : , "cheat"
 : 0: off 1: draw light cache entries 2: draw rays
r DrawModelLightOrigin
 : 0
 : , "cheat"
r drawmodelstatsoverlay
 : 0
 : , "cheat"
 : , "cheat"
r drawmodelstatsoverlaydistance
 : 500
r drawmodelstatsoverlaymax
 : , "a"
 : time in milliseconds beyond which a model overlay is fully red in r_{\underline{}} drawmodelstatsoverlay 2
 . 1
 : 0
 : , "a"
r drawmodelstatsoverlaymin
 : time in milliseconds that a model must take to render before showing an overlay in r drawmodelstatsoverlay 2
 : , "cheat"
r drawstaticprops
 : 0=Off, 1=Normal, 2=Wireframe
 : 1
 : , "cheat"
r drawtranslucentworld
 : 1
r drawworld
 : 1
 : , "cheat"
 : Render the world
```

```
: , "cheat"
r dscale fardist
 : 2000
 : , "cheat"
 : , "cheat"
r dscale farscale
 : 4
 : , "cheat"
r dscale neardist
 : 100
 : , "cheat"
r dscale nearscale
 : 1
r eyemove
 : 1
 : , "a"
 : , "a"
r eyeshift x
 : 0
 : 0
 : , "a"
r eyeshift y
r eyeshift z
 : 0
 : , "a"
r eyesize
 : 0
 : , "a"
r flashlightscissor
 : 1
 : , "cheat"
r flushlod
 : cmd
 : Flush and reload LODs.
r hwmorph
 : 0
 : , "cheat"
r itemblinkmax
 : 0
 : , "cheat"
 : , "cheat"
r itemblinkrate
 . 4
r JeepFOV
 : 90
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat", "nf", "rep" :
r JeepViewDampenDamp
 : 1
r JeepViewDampenFreq
 : , "sv", "cheat", "nf", "rep" :
 : 7
r JeepViewZHeight
 : 10
 : , "sv", "cheat", "nf", "rep" :
r lightcachemodel
 . -1
 : , "cheat"
 : , "cheat"
r lightinterp
 : 5
 : Controls the speed of light interpolation, 0 turns off interpolation
r lightmap
 : -1
 : , "cheat"
r lightstyle
 : -1
 : , "cheat"
 : , "cheat"
 : Lock the PVS so you can fly around and inspect what is being drawn.
r lockpys
 : 0
 : , "cheat"
r modelwireframedecal
 : 0
r nohw
 : 0
 "cheat"
 : , "cheat"
r nosw
 : 0
r novis
 : 0
 : , "cheat"
 : Turn off the PVS.
rocclusionspew
 : 0
 "cheat"
 : Activate/deactivates spew about what the occlusion system is doing.
r partition level
 : -1
 : , "cheat"
 : Displays a particular level of the spatial partition system. Use -1 to disable it.
r printdecalinfo
 : cmd
r proplightingpooling
 : -1
 : , "cheat"
 : 0 - off, 1 - static prop color meshes are allocated from a single shared vertex buffer (on hardware that supports stream offset
r randomflex
 : 0
 : , "cheat"
r shadow deferred
 : 0
 "cheat"
 : Toggle deferred shadow rendering
 : .
r showenvcubemap
 : , "cheat"
 : 0
r skin
 : 0
 : , "cheat"
r slowpathwireframe
 : , "cheat"
 : 0
 : Enable/disable SSE2 code
r sse2
 : cmd
r vehicleBrakeRate
 : 1
 : . "sv". "cheat."
r VehicleViewDampen
 : , "sv", "cheat",
 : 1
 "nf", "rep" :
r visocclusion
 : , "cheat"
 : Activate/deactivate wireframe rendering of what the occlusion system is doing.
 : 0
r visualizetraces
 : , "sv", "cheat"
 . 0
rate
 : 10000
 "user"
 : Max bytes/sec the host can receive data
rcon password
 : 0
 "norecord"
 : remote console password.
recompute speed
 : Recomputes clock speed (for debugging purposes).
 : cmd
 : Reload the most recent saved game (add setpos to jump to current view position on reload).
reload
 : cmd
removeid
 : Remove a user ID from the ban list.
 : cmd
removeip
 : Remove an IP address from the ban list.
 : cmd
report
 : cmd
report entities
 : cmd
 : Lists all entities
report simthinklist
 : cmd
 : Lists all simulating/thinking entities
report soundpatch
 : reports sound patch count
 : cmd
report touchlinks
 : cmd
 : Lists all touchlinks
rescue distance
 : 4500
 :, "sv", "cheat" : Living survivors must travel this far past a dead survivor's corpse to be able to rescue him
rescue_finale_ignore_distance
 : 4000
 : , "sv", "cheat" : If living survivors are this far past a rescuable survivor, he stops calling for help
rescue finale spawn range
 : 4000
 : , "sv", "cheat"
 : info survivor rescue ents will be considered if they are this close to the leading survivor
rescue ignore distance
 . 2000
 : , "sv", "cheat" : If living survivors are this far past a rescuable survivor, he stops calling for help
rescue interval
 : 2
 : , "sv", "cheat" : Dead survivors are checked to start calling for help this often
 : , "sv", "cheat" : Duration in seconds a survivor must be dead before being rescuable
rescue min dead time
 : 60
 : , "sv", "cheat" : if a survivor gets this close to an active info_survivor_rescue, it will be triggered
rescue range
 : 1000
rescue show
 : cmd
 : Shows debugging info for info survivor rescue ents
 : 400
rescue spawn flow
 : , "sv", "cheat" : info survivor rescue ents will be considered if they are no more than this far ahead in flow distance from the leading survivor
rescue_spawn range
 : 2000
 : info survivor rescue ents will be considered if they are this close to the leading survivor
 : , "sv", "cheat"
rescue update nav
 · cmd
 : Updates RESCUE CLOSET nav flags
rescue vs
 : 0
 : , "sv", "cheat" : Rescue closets in vs mode
rescue yell delay
 : 1
 : , "sv", "cheat" : Delay before yelling when activating
 : , "sv", "cheat" : Interval at which an info_survivor_rescue yells for help
rescue yell interval
 : 6
reset_gameconvars
 : Reset a bunch of game convars to default values
 : cmd
respawn entities
 : Respawn all the entities in the map.
 : cmd
 : Restart the game on the same level (add setpos to jump to current view position on restart).
restart
 : cmd
rr followup maxdist
 : 1800
 : , "sy", "cheat" : 'then ANY' or 'then ALL' response followups will be dispatched only to characters within this distance.
rr reloadresponsesystems
 : Reload all response system scripts.
 : cmd
rr remarkable world entities replay limit: 1
 : , "sv", "cheat" : TLK REMARKs will be dispatched no more than this many times for any given info remarkable
 "a", "sv", "cheat": When computing respondents for a 'THEN ANY' rule, all rule-matching scores within this much of the best score will be considere
rr_thenany_score_slop
 : 0
 : cmd
 : Display player message
say
say team
 : cmd
 : Display player message to team
sb add
 : cmd
 : Add a Survivor Bot.
sb all bot team
 : 0
 : , "sv", "cheat" : Allow a team of nothing but bots
sb_always hurry vs
 : , "sv", "cheat" : If nonzero, never walk, always run in VS mode
 . 1
sb_battlestation_give_up_range_from_human : 1500
 : , "sv", "cheat" :
sb battlestation human hold time
 : , "sv", "cheat" : How long the nearest human must hold their place before SurvivorBots will re-evaluate their Battlestations
 : 4
 : , "sv", "cheat" :
sb close checkpoint door interval
 : 2
sb close threat range
 : 200
 : , "sv", "cheat" :
```

r dscale basefov

. 90

```
sb crouch
 : 0
 : , "sv", "cheat" : Forces survivor bots to crouch
sb_debug_apoproach_wait_time
 : , "sv", "cheat"
 : 5
 : How long a SurvivorBot waits once it reaches its debug move-to spot
sb debug buddy
 : , "sv", "cheat"
 : 0
 : , "sv", "cheat"
sb_debug_locomotion
 : 0
sb debug retreat
 : 0
 : , "sv", "cheat"
sb debug team avoidance
 : , "sv", "cheat"
 : 0
 : , "sv", "cheat" : Force SurvivorBots to not bash
sb dont bash
 : 0
sb dont shoot
 : 0
 : , "sv", "cheat"
 : Force SurvivorBots to not fire their weapons
 : , "sv", "cheat"
sb enforce proximity lookat timeout
 : 10
sb_enforce_proximity_range
 : 1500
 : , "sv", "cheat" :
sb far hearing range
 : 1500
 : , "sv", "cheat" :
 : , "sv", "cheat" : Forces survivor bots to use flashlights (-1 to force off)
sb flashlight
 : 0
 : , "sv", "cheat" :
sb follow stress factor
 : 0
sb force max intensity
 : Force intensity of selected SurvivorBot to maximum level.
 : cmd
sb friend immobilized reaction time expert: 0
 : , "sv", "cheat" : How quickly a SurvivorBot realizes a friend has been Pounced or Tongued
sb friend immobilized_reaction_time_hard : 1
 : , "sv", "cheat" : How quickly a SurvivorBot realizes a friend has been Pounced or Tonqued
sb_friend_immobilized_reaction_time_normal : 2
 :, "sv", "cheat" : How quickly a SurvivorBot realizes a friend has been Pounced or Tongued
sb friend immobilized reaction time vs : 0
 : , "sv", "cheat" : How quickly a SurvivorBot realizes a friend has been Pounced or Tonqued
sb_friendlvfire
 . 0
 : , "sv", "cheat" :
sb give
 : cmd
 : Give an item to each Survivor bot
sb give random weapon
 : cmd
 : Give a random weapon to each Survivor bot
 : 150
 : , "sv", "cheat"
sb hindrance range
 : , "sv", "cheat" : Force SurvivorBots to stand still
sb hold position
 : 0
sb locomotion wait threshold
 : 10
 : , "sv", "cheat" :
sb max battlestation range from human
 : 750
 : , "sv", "cheat"
 : , "sv", "cheat" : SurvivorBots won't scavenge items farther away from the group than this
sb max scavenge separation
 : 750
sb_min_attention_notice_time
 : 0
 : , "sv", "cheat" : If someone looks at me longer than this, I'll notice
sb min orphan time to cover
 : 1
 : , "sv", "cheat" :
 : , "sv", "cheat" : Stop all SurvivorBots from moving
sh move
 : 1
sb move to cursor
 : cmd
 : Sends survivor bots to cursor target
sb narrow corridor width
 : 100
 : , "sv", "cheat" :
sb near hearing range
 : 500
 : , "sv", "cheat" :
 : , "sv", "cheat" : How close a friend needs to be to feel safe
sb neighbor range
 : 300
sb normal saccade speed
 : 350
 : , "sv", "cheat" :
sb open fire
 : 0
 : , "sv", "cheat" : Forces survivor bots to fire continuously
 : , "sv", "cheat" :
sb path lookahead range
 : 300
 : , "sv", "cheat", "rep" : If true, survivor bot will be doing a perf-crawl walk through the map
sb perf crawl
 : 0
sb perf crawl ang
 : , "sv", "cheat" : Rotation angles at perf-crawl snapshots in the map
 : 5
sb perf crawl dist
 : 128
 : , "sv", "cheat" : Distance between perf-crawl snapshots in the map
sb perf crawl time
 : , "sv", "cheat" : How much time is spent at each perf-crawl spot/ang in the map
 : 1
sb perf dump
 . 0
 : , "sv", "cheat", "rep" : If true, low perf places will be dumped
sb perf dump bots
 : 0
 : , "sv", "cheat", "rep" : Which bots to use for dumping: namvet, girl, biker, manager
 : , "sv", "cheat", "rep" :
sb pushscale
 : 1
sb reachability_cache_lifetime
 : , "sv", "cheat" :
 : 3
sb replacement interval
 : , "sv", "cheat" : Force SurvivorBots to be replaced after this many seconds for stress testing
 : 0
sb rescue vehicle loading range
 : , "sv", "cheat" : How close to the arrival point of the rescue vehicle SurvivorBots try to get
 : 300
sb separation danger max range
 : 600
 : , "sv", "cheat" : A Survivor teammate this far away needs to be gathered back into the group
sb separation danger min range
 : 500
 : , "sv", "cheat" : A Survivor teammate this far away is straying from the group
 : , "sv", "cheat" : Desired distance between Survivors
sb separation range
 : 200
sb show threat areas
 : , "sv", "cheat" :
 : 0
sb sidestep for horde
 : , "sv", "cheat" : Allow sidestepping left/right to acquire common infected targets
 : 0
sb stop
 : 0
 : , "sv", "cheat"
 : Forces survivor bots to stand still
sb takecontrol
 : cmd
 : Take control of a bot.
 : 150
sb threat close range
 : , "sv", "cheat" : Very close range for threats
sb threat exposure stop
 : 200000
 : , "sv", "cheat" :
 : , "sv", "cheat" :
sb threat exposure walk
 : 50000
sb threat far range
 : 600
 : , "sv", "cheat" : Close enough to be a threat if near several other threats
sb threat medium range
 : 300
 : , "sv", "cheat"
 : Too close for comfort, even when neutral
 : , "sv", "cheat"
sb threat very close range
 : 150
sb threat_very_far_range
 : 1500
 : , "sv", "cheat" : Too far to be a threat, even for boss infected
sb unstick
 : , "sv", "cheat" :
 : 1
sb use button range
 : 1000
 : , "sv", "cheat" :
sb vomit blind time
 • 5
 : , "sv", "cheat" : How long Boomer vomit/explosion gore blinds us
 : Flush all .vcds from the cache and reload from disk.
scene flush
 : cmd
scene showlook
 : 0
 : , "a", "sv"
 : When playing back, show the directions of look events.
 : , "a", "sv"
scene showmoveto
 : 0
 : When moving, show the end location.
 : , "a", "sv"
scene showunlock
 : Show when a vcd is playing but normal AI is running.
 : 0
select_cliff
 : Selects all NAV MESH CLIFF areas.
 : cmd
select invalid finale nospawn
 : cmd
 : Selects all FINALE NOSPAWN areas that aren't also FINALE.
select with attribute
 : cmd
 : Selects areas with the given attribute.
server_game_time
 : Gives the game time in seconds (server's curtime)
 : cmd
 : Snap player eyes to specified pitch yaw <roll:optional> (must have sv cheats).
setang
 : cmd
 : Snap player eyes and orientation to specified pitch yaw <roll:optional > (must have sv_cheats).
setang exact
 : cmd
setmaster
 : cmd
 : add/remove/enable/disable master servers
setmodel
 : cmd
 : Changes's player's model
setpause
 : cmd
 : Set the pause state of the server.
setpos
 : cmd
 : Move player to specified origin (must have sv cheats).
setpos exact
 : Move player to an exact specified origin (must have sv cheats).
 : cmd
setpos player
 : cmd
 : Move specified player to specified origin (must have sv cheats).
 : Shake the screen.
 : cmd
 : , "sv", "cheat" :
shout_going_to_die_interval
 : 20
shout make way interval
 : 2
 : , "sv", "cheat" :
```

sb combat saccade speed

: 1000

: , "sv", "cheat" :

```
shout min special warn interval
 : 5
 : , "sv", "cheat"
 : , "sv", "cheat"
shout min use range
 : 200
shout min warn interval
 : , "sv", "cheat"
 : , "sv", "cheat"
shout threat range
 : 500
shout view motion threshold
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
shout view target threahold
 : 0
 : 0
 : , "sv", "cheat" : Shows trigger brushes
showtriggers
showtriggers toggle
 : cmd
 : Toggle show triggers
 :
 : , "sv", "cheat"
shriek shake amplitude
 : 10
shriek shake duration
 : 2
 : , "sv", "cheat" :
shriek shake frequency
 : 5
 : , "sv", "cheat" :
singlestep
 : 0
 : , "cheat"
 : Run engine in single step mode ( set next to 1 to advance a frame )
sk autoaim mode
 : 1
 : , "a", "sv", "rep" :
skill
 : , "a"
 : Game skill level (1-3).
 . 1
Smoker escape range
 : 750
 : , "sv", "cheat"
smoker tongue delay
 : , "sv", "cheat"
 : 1
snd_foliage_db_loss
 : , "cheat"
 : foliage dB loss per 1200 units
 : 4
 : , "cheat"
snd gain
 : 1
snd gain max
 : , "cheat"
 • 1
snd gain min
 : , "cheat"
 : 0
snd play in out
 : cmd
 : Plays one of two sounds from entity depending on players in/out location
and refdh
 : 60
 : , "cheat"
 : Reference dB at snd refdist
snd refdist
 : , "cheat"
 : Reference distance for snd refdb
 : 36
snd restart
 : cmd
 : Restart sound system.
soundscape debug
 : 0
 "sv", "cheat" : When on, draws lines to all env soundscape entities. Green lines show the active soundscape, red lines show soundscapes that ar
soundscape flush
 : Flushes the server & client side soundscapes
 : cmd
 : 4
spec freeze time
 "sv", "cheat", "rep" : Time spend frozen in observer freeze cam.
spec freeze traveltime
 : 0
 : , "sy", "cheat", "rep" : Time taken to zoom in to frame a target in observer freeze cam.
spec target
 : cmd
spec_target_clear
 : cmd
 : generates a fake spike
 : cmd
spike
star memory
 : cmd
 : Dump memory stats
stats
 : Prints server performance variables
 : cmd
 : cmd
 : Display map and connection status.
status
stringtabledictionary
 : cmd
 : Create dictionary for current strings.
 : Parses and stuffs command line + commands to command buffer.
stuffcmds
 : cmd
 : 0
suitvolume
 : , "a", "sv"
surfaceprop
 : cmd
 : Reports the surface properties at the cursor
survivor accuracy upgrade factor
 : 0
 : , "sv", "cheat", "rep" :
survivor burn factor easy
 : , "sv", "cheat" : Flame damage multiplier
 : 0
survivor burn factor expert
 : , "sv", "cheat" : Flame damage multiplier
 . 1
survivor burn factor hard
 : 0
 : , "sv", "cheat"
 : Flame damage multiplier
 : , "sv", "cheat" : Flame damage multiplier
survivor burn factor normal
 : 0
survivor calm damage delay
 : , "sv", "cheat" : survivors are not calm for this many seconds after taking damage
 : 5
survivor calm deploy delay
 : , "sv", "cheat" : survivors are not calm for this many seconds after switching weapons
 : 2
survivor calm intensity
 : 0
 : , "sv", "cheat" : survivors are not calm if their intensity level is above this point
survivor calm no flashlight
 : , "sv", "cheat" : survivors are not calm if they have their flashlight on, to keep the weapon pointing along the flashlight beam
 : 1
survivor calm recent enemy delay
 : , "sv", "cheat" : survivors are not calm for this many seconds after seeing an enemy
 : 5
survivor_calm_weapon_delay
 : 5
 : , "sv", "cheat" : survivors are not calm for this many seconds after firing
survivor commando factor
 : 2
 : , "sv", "cheat" :
 : , "sv", "cheat", "rep" :
survivor crawl speed
 : 15
survivor crouch speed
 : 75
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat" : How much a Survivor is slowed when hit by an Infected
survivor damage speed factor
 : 0
survivor debug active area set
 : 0
 : , "sv", "cheat" :
survivor debug in combat
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat" :
survivor debug visibility
 : 0
survivor drag speed multiplier
 : , "sv", "cheat", "rep" : Multiplier to speed when we are dragging somebody.
 : , "sv", "cheat" : 0: no dragging, 1: short tug, 2: continuous drag
survivor drag type
 : 0
survivor extra damage ammo factor
 : 1
 : , "sv", "cheat"
survivor_ff_avoidance
 : 0
 : , "sv", "cheat"
 : 20
 : , "sv", "cheat"
survivor ff avoidance pitch
survivor ff avoidance yaw
 : 10
 : , "sv", "cheat"
 : , "sv", "cheat"
survivor ff tolerance
 . 26
survivor fog vocalize percent
 : 0
 : , "sv", "cheat" : The percent of the fog end distance that stops vocalizations.
 : , "sv", "cheat"
survivor friendly fire factor easy
 : 0
 : , "sv", "cheat"
survivor friendly fire factor expert
 : 1
survivor friendly fire factor hard
 : , "sv", "cheat"
 : , "sv", "cheat" :
survivor friendly fire factor normal
 : 0
survivor fumes run speed
 : 85
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat", "rep" :
survivor fumes walk speed
 : 85
 : 350
survivor groupie range
 : , "sv", "cheat" :
survivor groupie regenerate rate
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat", "rep" :
 : 85
survivor_hanging_eye_height
survivor_hanging_from_tongue_eye_height : 40
 : , "sv", "cheat", "rep" :
survivor helping hand inhibit duration : 1
 : , "sv", "cheat", "rep" :
survivor hitsound interval timer
 : 0
 : , "sv", "cheat"
survivor incapacitated accuracy penalty
 : 0
 : , "sv", "cheat", "rep" : Penalty given for shooting while incapacitated.
survivor incapacitated cycle time
 : , "sv", "cheat", "rep" : New cycle time (RoF) used when incapacitated, overriding weapon.
 . 0
 : 2
survivor incapacitated dizzy severity
 : , "sv", "cheat", "rep" : From negative to positive this, how much bump we add to a incap'd player's mouse.
survivor incapacitated dizzy timer
 : , "sv", "cheat", "rep" : How often our incap'd dizzy-drift changes directions.
 : 2
 : , "sv", "cheat", "rep" :
survivor incapacitated eye height
 : 24
survivor incapacitated max yaw
 : 180
 : , "sv", "cheat", "rep" :
```

. 2000

: , "sv", "cheat" :

shout max warn range

```
survivor incapacitated reload multiplier : 1
 : , "sv", "cheat", "rep" : Multiplier to reload time when incapacitated.
survivor incapacitated roll
 : 20
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat"
survivor intensity decay threat range
 : 750
survivor_intensity_recent_enemy_duration : 5
 : , "sv", "cheat" :
survivor it duration
 : 20
 : , "sv", "cheat", "rep" :
survivor knockdown roll
 : -20
 : , "sv", "cheat"
survivor ledge scales health
 : 1
 : , "sv", "cheat"
survivor_limp_health
 : 40
 : , "sv", "cheat", "rep" :
survivor limp run speed
 : 150
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat", "rep" :
survivor limp walk speed
 : 85
survivor max incapacitated count
 : 2
 : , "sv", "cheat" : How many times you can be incapacitated instead of killed between health kits.
survivor max lunge stagger distance
 : 30
 : , "sv", "cheat" : Max distance a stationary, crouched survivor can stagger after being lunged.
 : 220
 : , "sv", "cheat"
survivor max lunge stagger speed
 : Hunters lunging this fast stagger survivors with full power.
 : , "sv", "cheat"
survivor max tongue stagger distance
 : 200
 : , "sv", "cheat" :
survivor max tongue stagger duration
 . 1
survivor max tug distance
 : 300
 : , "sv", "cheat"
survivor max tug duration
 : , "sv", "cheat" :
 : 1
 : 50
survivor_min_lunge_stagger_speed
 : , "sv", "cheat" : Hunters must be lunging this fast to stagger a survivor.
survivor no pounce or hang
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat", "rep" :
survivor_pounce_victim_eye_height
 . 12
survivor push
 : 0
 : , "sv", "cheat" :
survivor revive duration
 : 5
 : , "sv", "cheat" :
survivor revive health
 : 30
 : , "sv", "cheat" : How much temp health you get revived with.
survivor revive successive penalty
 : , "sv", "cheat" : How much less temp health you get each revive.
 : 0
 : , "sv", "cheat" :
survivor shove teammates
 : 0
survivor speed
 : 210
 : , "sv", "cheat"
 : , "sv", "cheat", "rep" : Speed boost from upgrade
survivor speed boost factor
 : 1
survivor sprint multiplier
 : 1
 : , "sv", "cheat", "rep" :
survivor still penalty
 : 3
 : , "sy", "cheat", "rep" : Amount gun accuracy is affected when the view is not still
 : , "sv", "cheat"
survivor stun immunity duration
 : 0
survivor_team_hit_pitch_max
 : 10
 : , "sv", "cheat"
survivor_team_hit_pitch_min
 : -10
 : , "sv", "cheat"
survivor team hit yaw max
 : 10
 : , "sv", "cheat"
 : , "sv", "cheat"
survivor team hit yaw min
 : -10
survivor unstoppable speed
 • 150
 : , "sv", "cheat", "rep" :
survivor upgrade accuracy
 : 0
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat", "rep" :
survivor upgrade quickdraw
 : 0
 : 1500
survivor vision range
 : , "sv", "cheat" :
survivor vision range obscured
 : 750
 : , "sv", "cheat" :
 : , "sv", "cheat", "rep" :
survivor walk speed
 : 85
sv allow color correction
 : , "rep"
 : Allow or disallow clients to use color correction on this server.
 : 1
sv_allow_lobby_connect_only
 : If set, players may only join this server from matchmaking lobby, may not connect directly.
 . 1
sv allow wait command
 : 1
 : Allow or disallow the wait command on clients connected to this server.
 : , "rep"
 : , "sv", "nf"
sv alltalk
 : 0
 : Players can hear all other players' voice communication, no team restrictions
sv alternateticks
 : , "sp"
 : If set, server only simulates entities on even numbered ticks.
 : 0
sv cheats
 : Allow cheats on server
 : 0
 : , "nf", "rep"
sv clearhinthistory
 : Clear memory of server side hints displayed to the player.
 : cmd
sv consistency
 : , "rep"
 : Whether the server enforces file consistency for critical files
 : 1
sv contact
 : 0
 : , "nf"
 : Contact email for server sysop
sv crash
 : cmd
 : Causes a server crash for testing
sv cycle latch timer
 : , "sv", "cheat" : How often to transmit our cycle to the client for corrections.
 : 0
sv_disable_querycache
 : , "sv", "cheat" : debug - disable trace query cache
 : 0
sv doors push players
 : 0
 : , "sv", "cheat"
 : If true, a door will push players out of the way as it opens and closes.
sv downloadurl
 : 0
 : , "rep"
 : Location from which clients can download missing files
sv dumpstringtables
 : 0
 : , "cheat"
sv findsoundname
 : cmd
 : Find sound names which reference the specified wave files.
sv footstepinterval
 . 0
 : , "sv", "cheat", "rep" :
 : , "a"
sv forcepreload
 : 0
 : Force server side preloading.
sv infinite ammo
 : , "sv", "cheat", "rep" : Player's active weapon will never run out of ammo
 : 0
 : , "sv", "cheat" : Don't test validity of a lag comp restore, just do it.
sv lagcompensationforcerestore
 : 1
sv lan
 : 1
 : Server is a lan server ( no heartbeat, no authentication, no non-class C addresses )
sv log onefile
 : , "a"
 : Log server information to only one file.
 : 0
sv logbans
 : , "a"
 : Log server bans in the server logs.
 : 1
 : , "a"
sv logecho
 • 1
 : Echo log information to the console.
sv logfile
 : , "a"
 : Log server information in the log file.
 : 1
sv logflush
 : , "a"
 : 0
 : Flush the log file to disk on each write (slow).
 : Folder in the game directory where server logs will be stored.
sv logsdir
 : , "a"
 : 0
sv maxcmdrate
 : 40
 : , "rep"
 : (If sv mincmdrate is > 0), this sets the maximum value for cl cmdrate.
sv memlimit
 : , "cheat"
 : 0
 : If set, whenever a game ends, if the total memory used by the server is greater than this # of megabytes, the server will exit.
sv mincmdrate
 : 0
 : , "rep"
 : This sets the minimum value for cl cmdrate. 0 == unlimited.
 : , "a", "sv", "nf", "rep" :
sv noclipaccelerate
 : 5
 :, "sv", "cheat", "rep": If cheats are enabled, then you can noclip with the game paused (for doing screenshots, etc.).
sv noclipduringpause
 : 0
sv noclipspeed
 : , "a", "sv", "nf", "rep" :
 : 5
sv password
 : , "nf", "prot", "norecord" : Server password for entry into multiplayer games
 : 0
sv pausable
 : 0
 : Is the server pausable.
sv precacheinfo
 · cmd
 : Show precache info.
sv_prop_door_max_close_attempts
 : 8
 : , "sv", "cheat" : Number of times blocked doors will try to close before becoming non-solid and forcing a close.
sv pure
 : cmd
sv pure kick clients
 : If set to 1, the server will kick clients with mismatching files. Otherwise, it will issue a warning to the client.
 . 1
 : 0
sv pure trace
 : If set to 1, the server will print a message whenever a client is verifying a CRC for a file.
sv pvsskipanimation
 : , "a", "sv"
 : Skips SetupBones when npc's are outside the PVS
 : 1
 : Display status of the query cache (client only)
sv_querycache_stats
 : cmd
sv region
 : 0
 : The region of the world to report this server in.
```

```
sv reservation timeout
 : 45
 : Time in seconds before lobby reservation expires.
sv search key
 : 0
 : When searching for a dedicated server from lobby, restrict search to only dedicated servers having the same sv search key.
 :, "sv", "cheat", "rep": Shows client (red) and server (green) footsteps (1=client-only, 2=server-only, 3=both)
sv showfootsteps
 : 0
sv showhitboxes
 :, "sv", "cheat" : Send server-side hitboxes for specified entity to client (NOTE: this uses lots of bandwidth, use on listen server only).
 : -1
sv showlagcompensation
 : , "sv", "cheat" : Show lag compensated hitboxes whenever a player is lag compensated.
 : 0
sv showposeparams
 : 1
 : , "sv", "cheat"
sv shutdown
 : cmd
 : Sets the server to shutdown when all games have completed
sv skyname
 : 0
 : , "a", "sv", "rep" : Current name of the skybox texture
sv soundemitter filecheck
 : cmd
 : Report missing wave files for sounds and game sounds files.
sv soundemitter flush
 : cmd
 : Flushes the sounds.txt system (server only)
sv_soundscape_printdebuginfo
 : cmd
 : print soundscapes
sv specaccelerate
 : 5
 : , "a", "sv", "nf", "rep" :
sv specnoclip
 : 1
 : , "a", "sv", "nf", "rep" :
sv specspeed
 : 3
 : , "a", "sv", "nf", "rep" :
sv spectatoridletime
 : 3
 : , "sv", "cheat" :
sv tags
 : 0
 : , "nf"
 : Server tags. Used to provide extra information to clients when they're browsing for servers. Separate tags with a comma.
 : , "sv", "cheat"
sy tankpropfade
 : 1
sv_turbophysics_shadow
 : , "sv", "cheat" : players have physics shadows even when sv turbophysics is 1
 : 0
sv unlockedchapters
 : , "a", "sv"
 : 1
sv unreserve
 : Clears any lobby reservation for this server
 : cmd
sv visiblemaxplayers
 : -1
 : Overrides the max players reported to prospective clients
sv_voiceenable
 : 1
 : , "a", "nf"
systemlinkport
 : 27030
 : System Link port
 :
 : , "sv", "cheat", "rep" : Distance from Survivor that tank triggers own swing.
tank attack range
 : 50
 : 0
tank auto swing
 : , "sv", "cheat", "rep" :
tank burn duration expert
 : 40
 : , "sv", "cheat"
 : Number of seconds a burning Tank takes to die
 : , "sv", "cheat" : Number of seconds a burning Tank takes to die
tank burn duration hard
 : 35
tank burn duration normal
 : 30
 : , "sv", "cheat" : Number of seconds a burning Tank takes to die
tank burn duration vs
 : 30
 : , "sy", "cheat" : Number of seconds a burning Tank takes to die
 : , "sv", "cheat", "rep" :
tank fist radius
 : 15
tank ground pound duration
 : , "sv", "cheat", "rep" :
 : 1
tank ground pound reveal distance
 : 500
 : , "sv", "cheat" :
tank raffle debug
 : 0
 : , "sv", "cheat", "rep" : Fill the tank raffle with dummy values for debugging
 : , "sv", "cheat" :
tank stuck failsafe
 : 1
tank stuck time choose new target
 : 2
 : , "sv", "cheat" :
tank stuck time suicide
 : 10
 : , "sv", "cheat"
 : , "sv", "cheat" :
tank stuck visibility tolerance choose new target : 5
tank_stuck_visibility_tolerance_suicide : 15
 : , "sv", "cheat" :
tank swing arc
 : 180
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat", "rep" : Duration of the actual swing
tank swing duration
 : 0
 : , "sv", "cheat", "rep" : Interval between tank swings when he is clearing zombies out of his path
tank swing fast interval
 : 0
tank_swing_interval
 : , "sv", "cheat", "rep" : Interval between tank swings
 . 1
tank swing miss interval
 : , "sv", "cheat", "rep" : Interval between tank swings after a miss
 : 1
tank_swing_physics_prop_force
 : 4
 : , "sv", "cheat", "rep" : Multiplier for tank hitting a phys prop.
 : , "sv", "cheat", "rep" : Range of the actual swing
tank swing range
 : 56
tank swing yaw
 : 80
 : , "sv", "cheat", "rep" :
tank throw_aim_error
 : , "sv", "cheat" : Margin of error for Easy mode Tank rock throws
 : 100
tank throw allow range
 : 250
 : , "sv", "cheat" : How far away our victim must be before we'll try to throw debris at them
tank throw lead time factor
 : 0
 : , "sv", "cheat" : How much to lead a moving target
tank throw loft rate
 : 0
 : , "sv", "cheat" : Beyond no-loft range, Tank adds this angle/distance when throwing
tank throw max loft angle
 : , "sy", "cheat" : Maximum loft angle for Tank throw angle adjustment
 : 30
 : , "sv", "cheat" : Minimum interval between Tank rock throws
tank throw min interval
 : 8
tank_visibility_tolerance_suicide
 : 60
 : , "sv", "cheat" :
tank windup time
 : 0
 : , "sv", "cheat", "rep" : Time from intent to swing that swing actually happens.
team desired
 : 0
 : , "user", "print", "server_can_execute", "ss" : Desired team and team member name on server join
team desired2
 : 0
 : , "user", "print", "server can execute", "ss added" : Desired team and team member name on server join
terror ammo multiplier
 : 2
 : , "sv", "cheat" :
Test CreateEntity
 : cmd
test_dispatcheffect
 : Test a clientside dispatch effect. Usage: test dispatcheffect <effect name> <distance away> <flags> <magnitude> <scale> Defau
 : cmd
Test EHandle
 : cmd
test entity blocker
 : cmd
 : Test command that drops an entity blocker out in front of the player.
Test InitRandomEntitySpawner
 : cmd
 : Test Loop <loop name> - loop back to the specified loop start point unconditionally.
Test Loop
 : cmd
Test LoopCount
 · cmd
 : Test LoopCount <loop name> <count> - loop back to the specified loop start point the specified # of times.
Test LoopForNumSeconds
 : cmd
 : Test LoopForNumSeconds <loop name> <time> - loop back to the specified start point for the specified # of seconds.
test outtro stats
 : cmd
test point
 : cmd
test progression loop
 : , "sv", "cheat" : Allow a team of nothing but bots, advance through maps and loop back to start
 : 0
 : , "sv", "cheat" : When looping, advance to the next map when reach end of campaign
test progression loop rotate maps
 : 1
test progression loop time
 : 3
 : , "sv", "cheat"
 : When looping, stay in each map for at most the amount of time, in minutes, specified
test progression restarts before rotate : 4
 : , "sv", "cheat" : When looping and rotating, how many times to restart before moving to next campaign
Test_ProxyToggle_EnableProxy
 : cmd
Test ProxyToggle SetValue
 : cmd
 : Test RandomChance <percent chance, 0-100> <token1> <token2...> - Roll the dice and maybe run the command following the percenta
Test RandomChance
 : cmd
Test RandomizeInPVS
 : cmd
Test RandomPlayerPosition
 : cmd
Test RemoveAllRandomEntities
 : cmd
Test RunFrame
 : cmd
Test SendKey
 · cmd
Test SpawnRandomEntities
 : cmd
Test StartLoop
 : Test_StartLoop <loop name> - Denote the start of a loop. Really just defines a named point you can jump to.
 : cmd
 : cmd
Test StartScript
 : Start a test script running..
Test Wait
 : cmd
```

```
Test WaitForCheckPoint
 : cmd
think limit
 : 0
 : , "sv", "rep"
 : Maximum think time in milliseconds, warning is printed if this is exceeded.
timeleft
 : cmd
 : prints the time remaining until the next mission
toggle
 : Toggles a convar on or off, or cycles through a set of values.
 : cmd
tongue allow voluntary release
 : , "sy", "cheat" : Can a Smoker let go with his tongue by clicking or turning away?
 : 0
tongue bend point deflection
 : 5
 : , "sv", "cheat" : How far off the first obstacle the tongue bends.
 : , "sv", "cheat", "rep" : Does a bent tongue still need LOS from the bend point?
tongue bend point needs LOS
 : 0
tongue break from damage amount
 : 50
 : , "sv", "cheat" : How much damage to the smoker makes him let go of his victim.
tongue choke damage amount
 : 10
 : , "sv", "cheat" : How much damage the choke does.
 : , "sv", "cheat" : How often the choke does damage.
tonque choke damage interval
 : 1
tongue cone start tolerance
 : 0
 : , "sv", "cheat" : How wide the cone is for a tongue hit.
tongue debug
 : 0
 : , "sv", "cheat" : Print debug info for tongue
tongue_dropping_to_ground_time
 : 2
 : , "sv", "cheat" : A miss or a wall hit will wait this long before pulling back.
tongue fire hit mulligan
 : 0
 : , "sv", "cheat", "rep" : If we break after a hit this soon, and we broke for a good reason, then treat as a miss for the fire timer, not a hit.
tongue fly speed
 : , "sv", "cheat" : How fast a tongue flies through the air.
 . 1000
tongue force break
 : 0
 : , "sv", "cheat" : Force an existing attached tongue to break, for debugging
tongue gravity force
 : 4000
 : , "sv", "cheat", "rep" : The speed that gravity tries to pull us downwards while being tongued.
 : 100
 : , "sv", "cheat" : Tongue health
tongue_health
tongue hit delay
 :, "sv", "cheat", "rep": How long a smoker must wait to shoot his tongue after a hit, from the time he lets go.
 : 20
 : , "sv", "cheat" : Do we kill the smoker when they take enough damage to detach the tonque?
tongue kill smoker on detach
 . 1
tongue los forgiveness time
 : , "sv", "cheat" : A traveling tongue can lose LOS for this amount of time and still hit.
 : 1
tonque miss delay
 : 15
 : , "sv", "cheat" : How long a smoker must wait to shoot his tongue after a miss.
 : , "sv", "cheat" : How long of the victim making no progress until we break the tongue.
tongue_no_progress_break_interval
 : 10
tongue no progress choke early ambush delay: 0
 : , "sv", "cheat" : Use a smaller delay if the smoker started choking us from behind. So this plus TongueNoProgressChokeTime equals the earliest st
tongue no progress choke early delay
 : , "sv", "cheat" : We won't think about ground choking for this long after the hit. So this plus TongueNoProgressChokeTime equals the earliest sta
 : 1
tongue no progress choke time
 : , "sv", "cheat" : If our victim doesn't make tongue no progress tolerance progress towards in this time, start to hurt him.
 : 0
 : , "sv", "cheat" : How long of the victim making no progress until we start choking him.
tongue no progress damage interval
 : 0
 :, "sv", "cheat" : If our victim doesn't make this much progress in tongue_no_progress_release_time, start to hurt him.
tongue no progress tolerance
 : 25
tongue player dropping to ground time
 : 1
 : , "sv", "cheat" : How long after the tongue disconnects will a player need to wait.
 : , "sv", "cheat" : How far a smoker can shoot his tonque.
tongue range
 : 750
tongue_release_fatigue_penalty
 : 2500
 : , "sv", "cheat" : How much fatigue the victim gets when released, to slow him down.
tongue start pull delay
 : , "sv", "cheat", "rep" : How long from tongue contact to tongue pulling.
 : 0
tongue unbend
 : 1
 : , "sv", "cheat" : Can the smoker tongue unbend?
tongue vertical choke dot
 : 0
 : , "sv", "cheat" : DotProduct between tongue and vertical required to start choking.
tongue vertical choke height
 : 40
 : , "sv", "cheat" : Need to have victim this high off ground to choke him.
tongue vertical choke time off ground
 : 0
 : , "sv", "cheat" : Need to have victim off ground for this long to choke him.
 : , "sv", "cheat", "rep" : Acceleration while tongued.
tongue victim acceleration
 : 30
 : , "sv", "cheat", "rep" : How much someone's accuracy suffers while being dragged by a tongue.
tongue_victim_accuracy_penalty
 : 0
tongue victim max speed
 : 175
 : , "sv", "cheat", "rep" : The fastest the tongue can get you going.
 : , "sv", "cheat" : Schedule post-think operations to run at 10hz
tp schedule post think
 : 1
travel distance
 : Build the shortest path from the previously marked area to the currently selected one and print the length of that path.
 : cmd
tv clients
 : cmd
 : Shows list of connected SourceTV clients.
tv enable
 : 0
 : Activates SourceTV on server.
tv msq
 : cmd
 : Send a screen message to all clients.
 : 27020
 : Host SourceTV port
tv port
tv record
 : Starts SourceTV demo recording.
 : cmd
tv relay
 : cmd
 : Connect to SourceTV server and relay broadcast.
tv_retry
 : Reconnects the SourceTV relay proxy.
 : cmd
tv status
 : cmd
 : Show SourceTV server status.
tv stop
 : cmd
 : Stops the SourceTV broadcast.
 : Stops SourceTV demo recording.
tv stoprecord
 : cmd
 : Unbind a key.
 : cmd
unbind
unbindall
 : cmd
 : Unbind all keys.
unpause
 : cmd
 : Unpause the game.
 : cmd
use
 : Use a particular weapon Arguments: <weapon name>
user
 : cmd
 : Show user data.
users
 · cmd
 : Show user info for players on server.
vehicle flushscript
 : cmd
 : Flush and reload all vehicle scripts
version
 : cmd
 : Print version info string.
versus shove fov pounce only
 : , "sv", "cheat", "rep" : If set, then versus shove hunter fov is only used if the hunter being hit is pouncing
 : 0
versus shove hunter fov
 : 90
 : , "sv", "cheat", "rep" : Angle that survivor shove will hit hunters
versus tank bonus health
 : , "sv", "cheat" :
 : 1
view offset down
 : , "sv", "cheat", "rep" :
 : 16
 : , "sv", "cheat", "rep" :
view offset forward
 . 8
 : , "sv", "cheat", "rep" :
view offset up
 : -16
vis debug
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
vis force
 : 0
vismon poll frequency
 : , "sv", "cheat" :
 : 0
vismon trace limit
 : 12
 : , "sv", "cheat" :
voice inputfromfile
 : 0
 : Get voice input from 'voice input.wav' rather than from the microphone.
voice recordtofile
 : 0
 : Record mic data and decompressed voice data into 'voice micdata.wav' and 'voice decompressed.wav'
vox reload
 : Reload sentences.txt file
 : cmd
voxeltree box
 : cmd
 : View entities in the voxel-tree inside box <Vector(min), Vector(max)>.
voxeltree playerview
 : View entities in the voxel-tree at the player position.
 : cmd
voxeltree sphere
 : cmd
 : View entities in the voxel-tree inside sphere <Vector(center), float(radius)>.
voxeltree view
 : cmd
 : View entities in the voxel-tree.
vphys_sleep_timeout
 : cmd
 : set sleep timeout: large values mean stuff won't ever sleep
vprof
 : cmd
 : Toggle VProf profiler
vprof cachemiss
 : Toggle VProf cache miss checking
 : cmd
vprof cachemiss off
 : cmd
 : Turn off VProf cache miss checking
vprof cachemiss on
 : Turn on VProf cache miss checking
 : cmd
vprof dump counters
 : cmd
 : Dump vprof counters to the console
vprof_dump_groupnames
 : cmd
 : Write the names of all of the vprof groups to the console.
```

```
vprof generate report AI
 : cmd
 : Generate a report to the console.
 :
vprof generate report AI only
 : cmd
 : Generate a report to the console.
vprof generate report budget
 : Generate a report to the console based on budget group.
 : cmd
vprof generate report hierarchy
 : cmd
 : Generate a report to the console.
vprof generate report hierarchy per frame and count only : cmd
 : Generate a minimal hiearchical report to the console.
vprof generate report map load
 : cmd
 : Generate a report to the console.
vprof off
 : cmd
 : Turn off VProf profiler
vprof on
 : cmd
 : Turn on VProf profiler
vprof playback average
 : cmd
 : Average the next N frames.
vprof playback start
 : cmd
 : Start playing back a recorded .vprof file.
vprof playback step
 : cmd
 : While playing back a .vprof file, step to the next tick.
vprof playback stepback
 : cmd
 : While playing back a .vprof file, step to the previous tick.
vprof playback stop
 : cmd
 : Stop playing back a recorded .vprof file.
vprof record start
 : Start recording vprof data for playback later.
 · cmd
vprof record stop
 : cmd
 : Stop recording vprof data
vprof reset
 : Reset the stats in VProf profiler
 : cmd
vprof reset peaks
 : Reset just the peak time in VProf profiler
 : cmd
vprof vtune group
 : enable vtune for a particular vprof group ('disable' to disable)
 : cmd
vs tank damage
 . 24
 : , "sv", "cheat" : Amount of damage done by a vs tank's melee attack
vs threat initial distance first map max : 12000
 : , "sv", "cheat" : Max distance of starting threat area in vs mode on the first map
vs_threat_initial_distance_first_map_min : 8000
 : , "sv", "cheat" : Min distance of starting threat area in vs mode on the first map
vs threat initial distance max
 : 8000
 : , "sv", "cheat" : Max distance of starting threat area in vs mode
vs threat initial distance min
 : 3000
 : , "sv", "cheat" : Min distance of starting threat area in vs mode
 : 200
vs threat radius
 : , "sv", "cheat" : Distance from the escape route for placing threats
warp all survivors here
 : Warp all survivors to the player's cursor
 : cmd
warp all survivors to battlefield
 : Warp all Survivors to the battlefield
 : cmd
warp all survivors to checkpoint
 : cmd
 : Warp all Survivors to the exit checkpoint
warp all survivors to finale
 : cmd
 : Warp all Survivors to the finale radio
warp far survivor here
 : cmd
 : Teleport the farthest away Survivor to your cursor position
warp_to_start_area
 : cmd
 : Warp yourself to a survivor spawn area
weapon reparse server
 : Reloads the weapon script files
 : cmd
wipe attributes
 : cmd
 : Clear all attributes of selected area.
wipe nav attributes
 : cmd
 : Clear all nav attributes of selected area.
writeid
 : cmd
 : Writes a list of permanently-banned user IDs to banned user.cfg.
writeip
 : cmd
 : Save the ban list to banned ip.cfg.
 : , "a", "sv"
xbox autothrottle
 : 1
 : , "a", "sv"
xbox throttlebias
 : 100
 : , "a", "sv"
xbox throttlespoof
 : 200
z acquire far range
 : 2500
 : , "sv", "cheat"
z_acquire far time
 : 5
 : , "sv", "cheat"
z acquire near range
 : 200
 : , "sv", "cheat"
z acquire near time
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
z acquire time variance factor
 : 0
z add
 : Add an Infected - optional x \ y \ z arguments for world position to add them
 : cmd
z alert dot
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
z alert range
 : 1000
z_allow_ai_to_use_abilities
 : , "sv", "cheat" : If zero, Hunters wont pounce, Tanks wont throw rocks, etc
 : 1
z attack flow range
 : 1500
 : , "sv", "cheat"
z_attention_range_lying_modifier
 : 0
 : , "sv", "cheat"
z attention range sitting modifier
 : 0
 : , "sv", "cheat"
 : 100
 : , "sv", "cheat"
z avoid max range
z avoid min range
 . 30
 : , "sv", "cheat"
 : , "sv", "cheat"
z avoid power
 : 10
z avoidforce
 : 2500
 : , "sv", "cheat", "rep" :
z_avoidteammates
 : 1
 : , "sv", "cheat", "rep" :
 :, "sv", "cheat", "rep" : Get debugging info on all award calcs to the console. (0|1|2|3 for none|yes-no thoughts|every thought|every spammy calc)
z award debug
 : 0
z background limit
 : 20
 : , "sv", "cheat" : How many common infected are on the background map at once.
 : , "sv", "cheat", "rep" :
 : 450
z backspeed
z_boomer_near_dist
 : 180
 : , "sv", "cheat"
z boss crouch
 : 0
 : , "sv", "cheat" : Forces boss zombie bots to crouch
 : , "sv", "cheat" : 0 = floodfill, 1 = new creep
z boundary clear type
 : 1
z boundary max range
 : 5000
 : , "sv", "cheat"
 : , "sv", "cheat"
z boundary spread speed
 : 200
z brawl chance
 : 2
 : , "sv", "cheat" :
 : , "sv", "cheat"
z breakable damage
 : 4
z burning lifetime
 : 30
 : , "sv", "cheat" : Number of seconds a burning zombie takes to crisp
z carry max mass
 : 250
 : , "sv", "cheat", "rep" :
z_chance
 : 60
 : , "sv", "cheat" :
z claw hit pitch max
 : 20
 : , "sv", "cheat"
 : , "sv", "cheat"
z claw hit pitch min
 : -20
z claw_hit_yaw_max
 : , "sv", "cheat"
 : 20
z claw hit yaw min
 : -20
 : , "sv", "cheat"
 : , "sv", "cheat"
z_clear_area range
 : 300
z clear max time
 : 5
 : , "sv", "cheat"
z clear min time
 : 0
 : , "sv", "cheat"
z clear min time range
 : 300
 : , "sv", "cheat"
z clear range
 : 750
 : , "sv", "cheat"
z close target notice distance
 : 60
 :, "sv", "cheat" : How far an attacking zombie will look for a nearby target on their way to their chosen victim.
z common limit
 : 30
 : , "sv", "cheat"
 : How many common infecteds we can have at once.
 : , "sv", "cheat" :
z cooldown spawn_safety_range
 : 1000
 : , "sv", "cheat" : You don't cough after a smoke cloud has existed this long.
z cough cloud expire
 : 14
z cough cloud initial cough delay
 : 0
 : , "sv", "cheat" : You don't cough until smoke cloud exists for this long.
```

: Generate a report to the console.

vprof generate report

: cmd

```
z cough cloud radius
 : 175
 : , "sv", "cheat" : How far from center of smoke cloud makes you cough.
z cough duration
 : 5
 : , "sv", "cheat", "rep" : How long a cougher continuously coughs for.
 : 3000
 : , "sv", "cheat", "rep" : Stamina impact of coughing. High number will pin in place for a long time, lower will just slow.
z cough fatigue
z cough interval
 : 20
 : , "sv", "cheat", "rep" : How often a cougher can cough.
z credits interval
 : 0
 : , "sv", "cheat" :
z crouch speed
 : 75
 : , "sv", "cheat", "rep" :
z cull timeout
 : 5
 : , "sv", "cheat" : Grace period before player zombie is culled for being too far away
 : 100
z deafen radius one
 : , "sv", "cheat" :
z deafen radius three
 : 200
 : , "sv", "cheat"
 : 150
 : , "sv", "cheat"
z deafen radius two
 : , "sv", "cheat"
z debua
 : 0
 : , "sv", "cheat"
z debug activities
 : 0
z debug avoid
 : 0
 : , "sv", "cheat"
z debug breakables
 : 0
 : , "sv", "cheat"
z_debug_climb
 : 0
 : , "sv", "cheat"
z debug cull
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat"
z debug escape scan
 : 0
 : , "sv", "cheat" :
z debug falling damage
 : 0
z debug fog
 : 0
 : , "sv", "cheat"
z debug infected anim report
 : Prints the server's layer info for the specified infected
 : cmd
z_debug_ledges
 : 0
 : , "sv", "cheat" :
z debug mob spawn
 : 0
 : , "sv", "cheat" :
z debug neighbors
 : 0
 : , "sv", "cheat"
z debug path stress test
 : Stress-tests Path::Compute() on an Infected. Optional argument is number of times to invoke Compute()
 : cmd
 :
z_debug_population
 : 0
 : , "sv", "cheat" :
z_debug_spawn ahead
 : 0
 : , "sv", "cheat" :
 : , "sv", "cheat" : 0=Anywhere, 1=Behind, 2=IT, 3=Specials in front, 4=Specials anywhere, 5=Far Away, 6=Above
 : -1
z debug spawn set
z debug spawnable areas
 : 0
 :, "sv", "cheat" : Draws areas mobs can spawn from in green (normal) or blue (marked as OBSCURED in the nav)
z debug tank spawn
 : 1
 : , "sv", "cheat" : When console spawning a tank automatically give it to a player.
z decals
 : cmd
 : Splat decals on all infected
z_density_region_length
 : 1500
 : , "sv", "cheat" :
 :, "sv", "cheat" : When an infected starts punching its victim, destroy it. Useful for demos.
 : 0
z_destroy_on_attack
z difficulty
 : 0
 : , "sv", "rep"
 : Difficulty of the current game (Easy, Normal, Hard, Impossible)
 : , "sv", "cheat" :
z director special spawn delay
 : 10
 : 1000
 :, "sv", "cheat" : Don't relocate PZs closer than this regardless of flow distance
z discard min range
z discard range
 : 2500
 : , "sv", "cheat" : Discard Zombies farther away than this
 : , "sv", "cheat", "rep" : Do we want tracers at all?
z do tracers
 : 1
z dont clear
 : 0
 : , "sv", "cheat" :
 : 0
 : , "sv", "cheat" : Closed doors can be re-opened after this amount of time
z door reopen interval
 : , "sv", "cheat"
z door retry interval
 : 1
 : Interval at which blocked doors will try to reopen
 : , "sv", "cheat" : Exploding Zombie max health
z exploding health
 : 50
z_exploding_limit
 : 1
 : , "sv", "cheat" :
z exploding shove interval
 : 10
 : , "sv", "cheat"
 : , "sv", "cheat"
z exploding shove max
 : 5
z_exploding_shove_min
 : 4
 : , "sv", "cheat" :
z exploding speed
 : 175
 : , "sv", "cheat", "rep" :
 :, "sv", "cheat" : Boomers splat instead of making a thud when taking this much falling damage
 : 50
z exploding splat
z_exploding_splat_radius
 : 200
 : , "sv", "cheat" : Boomers splattering on the ground make survivors inside this radius it
 : 1
 : , "sv", "cheat" :
z expressions
z_falling_land_forward speed
 : 200
 : , "sv", "cheat" : Minimum falling speed to cause a stumbling forward landing animation to occur
z falling land hard speed
 : 200
 : , "sv", "cheat" : Minimum falling speed to cause a 'hard' landing animation to occur
 : 200
 : , "sv", "cheat" : Minimum falling speed to cause a landing animation to occur
z_falling_land_speed
z finale chance
 : 100
 : , "sv", "cheat"
 : , "sv", "cheat"
z finale spawn safety range
 : 600
z first aid cabinets
 : 0
 : , "sv", "cheat" :
z force attack from sound range
 : 750
 : , "sv", "cheat"
z forcezombiemodel
 : 0
 :, "sv", "cheat" : remove variability in infected models and instead use the specified model from z zombieforcemodelname
z forcezombiemodelname
 : 0
 : , "sv", "cheat" : base name for the model from the models/infected directory to use for all infected if z forcezombiemodel is set.
z_forwardspeed
 : 450
 : , "sv", "cheat", "rep" :
z friendly fire forgiveness
 : 1
 : , "sv", "cheat" : Ignore friendly fire that appears to be unintentional.
z frustration
 : 1
 : , "sv", "cheat", "rep" :
 : 20
 : , "sv", "cheat" : Frustration will accumulate for this many seconds before forcing an AI tank takeover
z frustration lifetime
 : 2
 : , "sv", "cheat"
z frustration los delay
z frustration_spawn_delay
 : , "sv", "cheat" :
 . 10
z gas health
 : 250
 : , "sv", "cheat" : Gas Zombie max health
 : , "sv", "cheat" :
z gas limit
 : 1
 : , "sv", "cheat", "rep" :
z gas speed
 : 210
z ghost checkpoint spawn interval
 : , "sv", "cheat" : Interval for spawning special zombies while survivors are in the checkpoint
 : 30
 : 20
z ghost finale spawn interval
 : , "sv", "cheat" : Interval for spawning special zombies during the finale
z ghost spawn in start
 : 0
 : , "sv", "cheat" : Allow ghosts to materialize while players are in the start area
z ghost spawn interval
 : , "sv", "cheat" : Interval for spawning special zombies
 : 60
 : 450
 : , "sv", "cheat", "rep" :
z_ghost_speed
z ghost travel distance
 : 1000
 : , "sv", "cheat" : Ghosts this far away from survivors in travel distance can materialize regardless of linear distance from survivors
 : , "sv", "cheat" : Rifles and sniper rifles can dismember at this range
 : 400
z gib limb distance
z gib limb distance buckshot
 : 350
 : , "sv", "cheat" : Shotguns can dismember at this range
z gib limb distance headshot
 : 2000
 : , "sv", "cheat" : Rifles and sniper rifles can decapitate at this range
z gib limb distance headshot zoomed
 : 4000
 : , "sv", "cheat" : Sniper rifles can decapitate at this range when zoomed
z gib limb distance zoomed
 : 800
 : , "sv", "cheat" : Sniper rifles can dismember at this range when zoomed
 : 25
z_gib limbs
 : , "sv", "cheat" : Limbs can be shot off infected when doing this much damage (0 disables)
z grab force
 : 0
 : , "sv", "cheat" : For testing - always grab ledges regardless of estimated falling damage
z_grab_ledges_solo
 : , "sv", "cheat" : For testing - grab ledges even if you're the last survivor
 : 0
z gun damage
 : 10
 : , "sv", "cheat", "rep" :
z gun debug player index
 : , "sv", "cheat", "rep" :
```

```
z gun horiz punch
 : 0
 : , "sy", "cheat", "rep" : Toggles horizontal punchangles for guns
 : , "sv", "cheat", "rep" : Firing a gun can knock the player's view this amount of the current spread
z gun kick
 : 0
z gun physics force
 : , "sv", "cheat" : How hard we push things that aren't players or doors.
 : 75 : , "sv", "cheat", "r
: 1 : , "sv", "cheat", "r
: 200 : , "sv", "cheat" :
 : , "sv", "cheat", "rep" :
z gun range
z gun stun duration
 : , "sv", "cheat", "rep" :
z gun survivor force
 : 1
z gun survivor friend push
 : , "sv", "cheat", "rep" : Allow survivors to push survivors with a right click.
z gun survivor shove dot
 : 0
: 0
 : , "sv", "cheat" : Max dot of a shove swing that can push a fellow survivor
 : , "sv", "cheat", "rep" :
z_gun_swing_duration
: , "sv", "cheat", "rep" : Toggles vertical punchangles for guns
z health
 : , "sv", "cheat" : Zombie max health
 : 50
z hear gunfire range
 : 200
: 750
 : , "sv", "cheat" :
 : , "sv", "cheat" :
z hear runner far range
 : 500
z hear runner near range
 : , "sv", "cheat" :
z hit from behind cosine
 : 0
: 0
 : , "sv", "cheat" :
z hit from behind factor
 :, "sv", "cheat" : Damage multiplier if zombie hits Survivor from behind
z hit incap factor easy
 : 0
 :, "sv", "cheat" : Damage multiplier if zombie hits incapacitated Survivor
 : 1
z hit incap factor expert
 : , "sv", "cheat" : Damage multiplier if zombie hits incapacitated Survivor
z hit incap factor hard
 : 1
 : , "sv", "cheat" : Damage multiplier if zombie hits incapacitated Survivor
 : 1
 : , "sv", "cheat" : Damage multiplier if zombie hits incapacitated Survivor
z hit incap factor normal
 : , "sv", "cheat" : When at least this charged up, Hunter starts growling constantly.
z hunter claw buildup growl percent : 0
z hunter claw force
 : 240
 : , "sv", "cheat", "rep" : Force with which the claw shoves other zombies away
 : , "sv", "cheat" : Attack button held longer than this gets no extra benefit.
z hunter claw max buildup time
 : 3
z_hunter_claw_plays_hit_anims
 : , "sv", "cheat", "rep" : Play the new hit anims for debugging?
 : 0
z_hunter_claw range
 : 52
 : , "sv", "cheat", "rep" : Range of the Claw weapon
z hunter claw range down
 : 70
 :, "sv", "cheat", "rep": Range of the Claw weapon when looking straight down, so it can reach your feet from your eyes.
 :, "sv", "cheat" : Attack button released in less than this time is just a click.
z hunter claw start buildup time
 : 0
z_hunter_claw_swing_duration
 : 0
 : , "sv", "cheat", "rep" :
z hunter claw swing interval
 : 1
 : , "sv", "cheat", "rep" :
 : , "sv", "cheat", "rep" :
z_hunter_claw_swing_miss_interval
 : 0
z hunter ground normal
 : 0
 : , "sv", "cheat", "rep" :
z hunter health
 : 250
 : , "sv", "cheat" : Zombie max health
 : , "sv", "cheat"
z hunter limit
 : 1
z hunter lunge stagger time
 : , "sv", "cheat" :
 : 1
z_hunter_speed
 : 300
 : , "sv", "cheat", "rep" :
z increment head
 : cmd
 : Switch to next head bodygroup
 : Switch to next lower body bodygroup
z increment lower
 : cmd
 : cmd
z_increment_skin
 : Switch to next skin
z increment upper
 : Switch to next upper body bodygroup
 : cmd
 : 1
z infected flashlight
 : , "sv", "cheat" :
z infected invuln
 : 0
 : , "sv", "cheat" :
z infected move
 : 1
: 4
 : , "sv", "cheat" :
 : , "sv", "cheat" : Distance a character needs to travel in order to invalidate cached area
z last area update tolerance
z last man run interval
 : 3
 : , "sv", "cheat" :
 : 300
z lean wall align speed
 : , "sv", "cheat" :
z look_at_local_player
 : 0
 : , "sv", "cheat" : For demo purposes
 : , "sv", "cheat", "rep" :
z lunge interval
 : 0
 : 600
 : , "sv", "cheat", "rep" :
z_lunge_power
z lunge up
 : 200
 : , "sv", "cheat", "rep" :
 : 0
 : , "sv", "cheat" : Max time a PZ staggers when bashed by a survivor that was pounced by said hunter.
z max hunter pounce stagger duration
z max neighbor range
 : 200
 : , "sv", "cheat" : Max range for neighbor collection for avoidance
z max path length
 : 5000
 : , "sv", "cheat" :
 : , "sv", "cheat" : Max time a PZ staggers when bashed by a survivor.
z max stagger duration
 : 6
z mega mob size
 : 50
 : , "sv", "cheat" :
 : , "sv", "cheat" :
 : 900
z_mega_mob_spawn_max_interval
z mega mob spawn min interval
 : 420
 : , "sv", "cheat"
z min ladder mount dot
 :, "sv", "cheat", "rep": Minimum 2D dot product from player's view to a ladder to be able to grab it
 . 0
z minigun cooldown time
 : 3
 : , "sv", "cheat" : Minigun cooldown time
z_minigun_damage_rate
z_minigun_fire_think_interval
 : 48000 : , "sv", "cheat" : Minigun damage rate, in health/minute
 : , "sv", "cheat"
 : 0
z minigun overheat time
 : 20
 : , "sv", "cheat" : Minigun overheat time
z minigun rate of fire
 : 1500 : , "sv", "cheat" : Minigun rate of fire, in bullets/minute
 : 0
z minion aim tolerance
 : , "sv", "cheat"
 : 3
 : , "sv", "cheat" :
z minion limit
 : 10 : , "sv", "cheat" : Mobs at least this large trigger 'mob' events
z_mob_min_notify_count
z mob music size
 : 2
 : , "sv", "cheat"
 : Spotting a mob this large plays music
 : 0
z mob population density
 :, "sv", "cheat" : Density of mob spawns, per square inch (0.0064 = 4 per 1x1 nav area)
z mob recharge rate
 : 0
 : , "sv", "cheat" :
z mob sacrifice timeout
 : 5
 : , "sv", "cheat" :
z mob spawn finale size
 : 20
 : , "sv", "cheat"
z mob spawn max interval easy
 : 240
 : , "sv", "cheat"
 : , "sv", "cheat" :
z mob spawn max interval expert
 : 180
z mob spawn max interval hard
 : 180
 : , "sv", "cheat"
 : , "sv", "cheat"
z mob spawn max interval normal
 : 180
 : , "sv", "cheat" :
z mob spawn max size
 : 30
z mob spawn min interval easy
 : 120
 : , "sv", "cheat" :
```

z gun force

: 300

: , "sv", "cheat" :

```
z mob spawn min interval expert
 . 90
 : , "sv", "cheat" :
z mob spawn min interval hard
 : 90
 : , "sv", "cheat"
 : , "sv", "cheat"
z mob spawn min interval normal
 : 90
z mob spawn min size
 : 10
 : , "sv", "cheat" :
 :, "sv", "cheat" : For testing. 0: default. 1: wandering zombies don't sit/lie down. -1: wandering zombies always sit/lie down.
z must wander
 : 0
z mute infected
 : 0
 :, "sv", "cheat" : If nonzero, common infected will not growl, yell, etc
z nav debug
 : 0
 : , "sv", "cheat" :
z nextmission
 : cmd
 : Sets the next mission at the end of the current mission
z no cull
 : 0
 : , "sv", "cheat" : If nonzero, the Director will not cull common infected
 : , "sv", "cheat" : Show noise levels on players?
z noise level display
 : 0
z_noise_level_fade_rate
 : 40
 : , "sv", "cheat", "rep" : How much noise we lose each tick, after hold time expires.
z noise level footstep
 : 50
 : , "sv", "cheat" : How much noise we make with a footstep.
z noise level footstep in water
 : 75
 : , "sv", "cheat" : How much noise we make with a footstep while in water.
z noise level hold time
 : 0
 :, "sv", "cheat", "rep": How long we hold a given noise level before it starts to fade.
z noise level max
 • 135
 : , "sv", "cheat", "rep" : The highest the noise level can go.
z noise level vocalize
 : 75
 : , "sv", "cheat" : How much noise we make when we say things.
 : , "sv", "cheat" : Damage to zombie from non-headshots is multiplied by this factor
z non head damage factor easy
 : 2
z non head damage factor expert
 : , "sv", "cheat" : Damage to zombie from non-headshots is multiplied by this factor
 : 0
z non head damage factor hard
 : , "sv", "cheat" : Damage to zombie from non-headshots is multiplied by this factor
 : 0
z non head damage factor normal
 : , "sv", "cheat" : Damage to zombie from non-headshots is multiplied by this factor
 . 1
z notice it range
 : 1500 : , "sv", "cheat" :
z notice near range
 : 100
 : , "sv", "cheat" :
 : , "sv", "cheat", "rep" :
 : 150
z player lunge up
z player zombie debug
 : , "sv", "cheat" :
 : 0
z_player_zombie_land_delay
 : , "sv", "cheat" :
 : 0
z player zombie min dead time
 : 2
 :, "sv", "cheat" : The minimum time a PC zombie must be dead before being eligible to respawn
 : , "sv", "cheat" :
z pounce allow partial hidden
 : 1
z pounce crouch delay
 : 1
 : , "sv", "cheat", "rep" :
z pounce damage
 : 5
 : , "sv", "cheat" :
z_pounce damage delay
 : , "sv", "cheat" :
 : 1
z_pounce_damage_interrupt
 : 50
 : , "sv", "cheat" : Taking this much damage interrupts a pounce attempt
 : , "sv", "cheat" :
z pounce damage interval
 : 0
z pounce delay
 : 0
 : , "sv", "cheat"
 : , "sv", "cheat" :
z pounce door damage
 : 500
z pounce silence range
 : 500
 : , "sv", "cheat" :
z pounce stumble force
 : 5
 : , "sv", "cheat" : Force of the stumble effect when a hunter pounces on someone
 : , "sv", "cheat" : Use extra tracelines to prevent burrowing zombies
z prevent burrowing
 : 1
z puking eye height
 : 44
 : , "sv", "cheat", "rep" :
z push force
 : 2000
 : , "sv", "cheat" :
 : , "sv", "cheat" :
z push mass max
 : 200
 : , "sv", "cheat" : How hard the infected shove non-IT Survivors out of their way to reach the IT victim
z pushaway force
 : 100
z randombodygroups
 • 1
 : , "sv", "cheat" : Set to zero to disable random body groups on infected
z randomskins
 : , "sv", "cheat" : Set to zero to disable random skins on infected
 : 1
 : , "sv", "cheat" : Should we give devtext explanations of why we didn't say 'Reloading'?
z reload chatter debug
 : 0
z reload chatter intensity
 : , "sv", "cheat" : Intensity level at which players start saying 'Reloading'
 : 0
z reload chatter nearby friend range
 : 600
 : , "sv", "cheat" : A friend needs to be this close to say'Reloading'
 : , "sv", "cheat" : An enemy needs to have been seen this recently to say 'Reloading'
z reload chatter recent enemy
 : 1
z_reload_chatter_shotgun_ammo_threshold : 6
 :, "sv", "cheat" : Players don't say 'Reloading' when reloading a shotgun that has this many shells already
z reload chatter shotgun interval
 : 10
 : , "sv", "cheat" :
 : Removes all items from survivors
z removeitems
 : cmd
z reset population counter
 : cmd
 : For debugging
 : 100
z respawn distance
 : , "sy", "cheat" : Infected can try a respawn within this far of their original spawn
z respawn interval
 : 10
 : , "sv", "cheat" : Infected can try a respawn within this many seconds of spawning
 : , "sv", "cheat" :
z restrict team change
 : 0
 : 30
 : , "sv", "cheat" :
z round start replacement time
z run exertion interval
 : 1
 : , "sv", "cheat" :
 : , "sv", "cheat" : Minimum range for spawning special zombies
z safe spawn range
 . 250
z scout mob spawn range
 : 3000
 : , "sv", "cheat" :
z shotgun bonus damage multiplier
 :, "sv", "cheat" : The multiplier to damage from a shotgun pellet within z shotgun bonus damage range range.
 : 5
z shotgun bonus damage range
 : 100
 :, "sv", "cheat" : A shotgun pellet hitting a common infected within this distance will get the z shotgun bonus damage multiplier bonus.
z shove friend speed
 : 130
 : , "sv", "cheat" :
 : 0
 : , "sv", "cheat" :
z show bottlenecks
z show clear
 : 0
 : , "sv", "cheat" :
 : , "sv", "cheat" :
z_show_completely_visible_to_survivor_team : 0
 : 0
z show damaging
 : , "sv", "cheat" :
z show escape route
 : , "sv", "cheat"
 : 0
 : , "sv", "cheat"
z show flow delta
 : 0
 : , "sv", "cheat" :
z show flow distance
 : 0
z show infected
 : , "sv", "cheat" :
 : 0
z show last area
 : 0
 : , "sv", "cheat" : Draws a line from each player to the center of their last known nav area
z_show_mutually visible set
 : , "sv", "cheat" :
 : 0
z_show_population_density
 : , "sv", "cheat" :
 : 0
z show potentially visible
 : 0
 : , "sv", "cheat" :
z_show_potentially_visible_to_survivor_team : 0
 : , "sv", "cheat" :
z show swings
 : 0
 : , "sv", "cheat", "rep" :
z show traffic
 : 0
 : , "sv", "cheat" :
 : , "sv", "cheat", "rep" :
z sidespeed
 : 450
z skirmish spawn max interval
 : 90
 : , "sv", "cheat" :
z skirmish_spawn_max_size
 : 4
 : , "sv", "cheat" :
z skirmish spawn min interval
 : 45
 : , "sv", "cheat"
z skirmish spawn min size
 : 1
 : , "sv", "cheat" :
 : <tank boomer | smoker | witch | hunter | mob | common > <auto > <ragdoll > <area >. Spawns the specified zombie(s) under your cursor, or out
z spawn
 : cmd
z spawn flow limit
 : 1500
 : , "sv", "cheat" :
```

```
z spawn mobs behind chance
 : 75
 : , "sy", "cheat" : Percentage chance that a mob will spawn behind the Survivor team
z_spawn_mobs_from_selected_set
 : 0
 : , "sv", "cheat" : Spawn subsequent mobs from the currently selected set via the nav mesh editor
 : 1500
 : , "sv", "cheat" :
z spawn range
 : , "sv", "cheat" :
 : 550
z spawn safety range
z spawn speed
 : 450
 : , "sv", "cheat", "rep" :
z special spawn interval
 : 45
 : , "sv", "cheat" : Interval for spawning special zombies
 : 250
 : , "sv", "cheat", "rep" :
z speed
z splat survivor pitch max
 : 25
 : , "sv", "cheat"
 : , "sv", "cheat"
z splat survivor pitch min
 : 15
z_splat_survivor_shake_amplitude
 : 50
 : , "sv", "cheat"
z splat survivor shake duration
 : 1
 : , "sv", "cheat"
z splat survivor shake frequency
 : 150
 : , "sv", "cheat"
z splat survivor shake radius
 : 10
 : , "sv", "cheat"
 : , "sv", "cheat" :
z_splat_survivor_yaw_max
 : 10
z splat survivor yaw min
 : -10
 : , "sv", "cheat"
z_stagger_immunity_time
 : 0
 :, "sv", "cheat" : How long after a hunter or smoker has been staggered until they can be staggered again.
 : 0
 : , "sv", "cheat" : Gives feedback on current zombie state.
z state debug
z stomp always
 : 0
 : , "sv", "cheat" : Force melee attacks on single infected to always be stomps.
 : 5
 : , "sv", "cheat" : Rate of turn increase per second
z stumble max curve accel
 : 10
z stumble max curve rate
 : , "sv", "cheat" : Maximum degrees/sec turning while stumbling forward
 : 1
: 400
z tank attack interval
 :, "sv", "cheat" :
:, "sv", "cheat" : Range at which Tank is slowed by gunfire
z tank damage slow max range
z tank damage slow min range
 : 200 : , "sv", "cheat" : Range at which Tank is slowed by gunfire
 : 750
 : , "sv", "cheat" : How much damage a Tank takes from a grenade.
z tank grenade damage
z tank grenade roll
 : -10
 : , "sv", "cheat", "rep" :
z tank grenade slowdown
 : 0
 : , "sv", "cheat" : The speed setting put on a Tank when hit by a grenade.
 : , "sv", "cheat" : Does the Tank get his own blood effect instead of the normal infected one?
z tank has special blood
 : 0
z tank health
 : 4000 : , "sv", "cheat" : Tank Zombie max health
 : , "sv", "cheat" : How much health a dying Tank loses each update.
z tank incapacitated decay rate
 : 1
z tank incapacitated health
 : 5000
 : , "sv", "cheat" : Health Tank starts with in death throes.
 : , "sv", "cheat" : Max distance a Tank staggers when hurt by a grenade.
z tank max stagger distance
 : 400
z tank max stagger duration
 : 6
 : , "sv", "cheat" : Max time a Tank staggers when hit by a grenade.
 : , "sv", "cheat" : Fade in time when a Tank is staggered by a grenade.
z tank max stagger fade duration
 : 6
 :, "sv", "cheat" : Show debug for the rock thinking about detonating on people.
z tank rock debug
 : 0
z tank rock radius
 : 100
 : , "sv", "cheat" :
 : , "sv", "cheat", "rep" :
 : 210
z tank speed
z tank speed vs
 : 210
 : , "sv", "cheat", "rep" :
z tank stagger fade alpha
 : 192
: 3
 :, "sv", "cheat" : How opaque the screen fade is when a Tank is hit by a grenade.
 : 192
: 3
: 0
z_tank_stagger_fade_duration
 :, "sv", "cheat" : How long the screen fade lasts when a Tank is hit by a grenade.
z tank throw fail interval
 : , "sv", "cheat", "rep" : How soon a tank can try again after failing to throw.
 : , "sv", "cheat" : : . , "sv", "cheat" : F
 : 800
: 50
: 5
z tank throw force
z tank throw health
 : , "sv", "cheat" : Health of the tank projectile (0 disables)
 : , "sv", "cheat", "rep" : How often a tank can throw.
z tank throw interval
 : 100 : , "sv", "cheat", "rep" :
z tank walk speed
z tanks block molotovs
 : 1
 : , "sv", "cheat"
z_terrify_duration
 : , "sv", "cheat" :
 : 2
 : , "sv", "cheat" : Minimum time between damaging a Survivor from a mob
z throttle hit interval easy
 : 0
z throttle hit interval expert
 : 1
 : , "sv", "cheat" : Minimum time between damaging a Survivor from a mob
 : , "sv", "cheat" : Minimum time between damaging a Survivor from a mob
z throttle hit interval hard
 : 0
 : , "sy", "cheat" : Minimum time between damaging a Survivor from a mob
z throttle hit interval normal
 : 0
 : 2500 : , "sv", "cheat", "rep" :
z throwforce
z tracer spacing
 : 1
 :, "sv", "cheat", "rep": One in how many bullets is a tracer in automatic weapons.
 : , "sv", "cheat" :
z transitioning players remove
 : 1
z use tolerance
 : 0
 : , "sv", "cheat", "rep" :
z vision range
 : 500
 : , "sv", "cheat" : How far a Zombie can see.
 : 1500 : , "sv", "cheat" : How far a Zombie can see when alert.
z vision range alert
z vision range obscured
 : 500
 : , "sv", "cheat" : How far a Zombie can see in OBSCURED areas.
 : 750
 : , "sv", "cheat" : How far a Zombie can see in OBSCURED areas when alert.
z vision range obscured alert
z_vocalize_burn_max_interval
 : 3
 : , "sv", "cheat" : The maximum time between vocalizing being burned
 : 2
 : , "sv", "cheat" : The minimum time between vocalizing being burned
 : 0
z_vocalize_shot_interval
 : , "sv", "cheat" : The minimum time between vocalizing being shot
 : , "sv", "cheat" :
z vomit
 : 1
 : 1
 : , "sv", "cheat" : Size of vomit damage entities.
z vomit boxsize
z vomit debug
 : 0
 : , "sv", "cheat", "rep" : Visualize the vomit damage.
 : 0
: 1
 : , "sv", "cheat" : Air drag of vomit damage entities.
z vomit drag
z vomit duration
 : , "sv", "cheat", "rep" : How long a puker continuously pukes for.
z vomit fade duration
 : 5
 : , "sv", "cheat", "rep" : How long the fade takes
z vomit fade start
 : 5
 : , "sv", "cheat", "rep" : When the vomit starts to fade away
 :, "sv", "cheat", "rep": Stamina impact of puking. High number will pin in place for a long time, lower will just slow.
z vomit fatigue
 : 3000
z vomit float
 : -130
 : , "sv", "cheat" : Upward float velocity of vomit damage entities.
 : 15
z vomit hit pitch max
 : , "sv", "cheat" :
z vomit hit pitch min
 : -15
 : , "sv", "cheat"
 : , "sv", "cheat"
 : 10
z vomit hit yaw max
 : , "sv", "cheat" :
z vomit hit yaw min
 : -10
z vomit interval
 : 30
 : , "sv", "cheat", "rep" : How often a puker can puke.
z vomit lifetime
 : 0
 : , "sv", "cheat" : Time to live of vomit damage entities.
 : 350
z vomit maxdamagedist
 : , "sv", "cheat" : Maximum damage distance for vomit.
 : 300
 : , "sv", "cheat", "rep" :
z vomit range
z vomit slide mult
 : 0
 : , "sv", "cheat", "rep" : Multiplier for second texture slide rate
z vomit slide rate
 : 0
 : , "sv", "cheat", "rep" : Percentage of screen height per second
 : , "sv", "cheat" : Random vector added to initial velocity of vomit damage entities.
z vomit vecrand
 : 0
z vomit velocity
 : 1700
 : , "sv", "cheat" : Initial velocity of vomit damage entities.
```

: , "sv", "cheat" : Height above ground z spawn places new infected

z spawn height

: 0

z vomit velocityfadeend	: 0	: , "sv", "cheat" : Time at which attacker's velocity contribution finishes fading.
z vomit velocityfadestart	: 0	:, "sv", "cheat" : Time at which attacker's velocity contribution starts to fade.
z walk speed	: 85	: , "sy", "cheat", "rep" :
z wandering density	: 0	:, "sv", "cheat" :
z witch allow change victim	: 1	:, "sy", "cheat" :
z witch anger rate	: 0	:, "sv", "cheat" :
z witch attack range	: 60	: , "sv", "cheat" :
z witch berserk range	: 200	:, "sv", "cheat" :
z witch burn time	: 15	:, "sy", "cheat" :
z witch damage	: 100	:, "sy", "cheat" :
z witch damage per kill hit	: 30	:, "sv", "cheat":
z witch discard range	: 2000	: , "sv", "cheat" :
z witch flashlight range	: 400	:, "sy", "cheat" :
z witch health	: 1000	:, "sv", "cheat" : Witch max health
z witch hostile at me anger	: 2	: , "sy", "cheat" :
z witch max retreat range	: 2000	: , "sv", "cheat" :
z witch max threat time	: 7	: , "sv", "cheat" :
z witch min retreat range	: 750	: , "sv", "cheat" :
z witch min threat time	: 5	: , "sv", "cheat" :
z witch personal space	: 100	: , "sv", "cheat" :
z witch relax rate	: 0	: , "sv", "cheat" :
z witch retreat exit hidden duration	: 10	: , "sv", "cheat" :
z witch retreat exit range	: 1000	: , "sv", "cheat" :
z witch retreat min duration	: 10	: , "sv", "cheat" :
z witch speed	: 300	: , "sv", "cheat", "rep" :
z witch speed inured	: 200	: , "sv", "cheat", "rep" :
z witch threat hostile range	: 600	: , "sv", "cheat" :
z witch threat normal range	: 300	: , "sv", "cheat" :
z zombie knockoff death	: 0	: , "sv", "cheat", "rep" : Knocking off a pouncing zombie instantly kills them.
z zombie lunge push	: 0	: , "sv", "cheat" : Does the zombie lunge push players?

1688 total convars/concommands