

COUNTER-STRIKE.COM
PLAY THE DIFFERENCE[Members Log In](#) | [Sign Up](#)[Vind ik leuk](#)16670 vindt leuk. [Registreren](#) om te zien wat je vrienden leuk vinden.**GAME
SERVERS****VENTRILO
SERVERS****TEAMSPEAK
SERVERS****DEDICATED
SERVERS**

Instant Setup
24/7 Support
Clan Donation System
FTP/Control Panel Access
One Click Mod Install System

Half-Life 2 Client Side Console Commands

This is a complete list of all of the server side, client side, and console commands in Counter-Strike: Source. The things these commands control range from changing the weather effects to displaying frame rate information in real time. The first few tables list the most commonly used Client Side and Server Side Values. The last table lists all other variables.

Client Side Commands	Description
fps_max	Frame rate limiter.
cl_allowdownload <0/1>	Client downloads customization files. Default: 1
cl_allowupload <0/1>	Client uploads customization files. Default: 1
cl_autoweptswitch <0/1>	Automatically switch to picked up weapons (if more powerful) Default: 1
cl_c4dynamiclight <0/1>	Draw dynamic light when planted c4 flashes. Default: 0
cl_c4progressbar <0/1>	Draw progress bar when defusing the C4. Default: 1
cl_cmdrate	Max number of command packets sent to server per second. Default: 0
cl_updaterate	Number of packets per second of updates you are requesting from the server. Default: 20
cl_crosshaircolor	Color of crosshair. 0=green, 1=red, 2=blue, 3=yellow, 4=skyblue Default: 0
cl_crosshairscale	Size of the crosshair. Lower value=Larger, Higher value=smaller Default: 768
cl_crosshairusealpha <0/1>	Make crosshair translucent against similar colors. Default: 0
cl_customsounds <0/1>	Enable customized player sound playback. Default: 0
cl_demoviewoverride <0/1>	Override view during demo playback. Default: 0
cl_drawhud <0/1>	Enable the rendering of the hud. sv_cheats must be enabled to disable hud. Default: 1
cl_showtextmsg <0/1>	Enable/disable text messages printing on the screen. Default: 1

Server Side Commands	Description
hostname	The name of the server.
sv_password	Set server password. Leave blank to disable.
mp_friendlyfire <0/1>	Turn on/off friendlyfire. Default: off
mp_footsteps <0/1>	Turn on/off footsteps. Default: on
mp_autoteambalance <0/1>	Force clients to auto-join the opposite team if they are not balanced. Default: on
mp_autokick <0/1>	Kick idle/team-killing players. Default: off
mp_flashlight <0/1>	Turn on/off the ability for clients to use flashlight. Default: off
mp_tkpunish <0/1>	Punish TK'ers on next round? Default: on
mp_forcecamera <0/1>	Force dead players to first person mode, effectively disabling freelook. Default: off
sv_alltalk <0/1>	Players can hear all other players, no team restrictions. Default: off
sv_pausable <0/1>	Can the server be paused Default: 0
sv_consistency <0/1>	Force clients to pass consistency check for critical files before joining server? Default: 0
sv_cheats <0/1>	Allow cheats on server. Default: 0
sv_gravity <0/1>	World Gravity Default: 800
sv_maxvelocity	Maximum speed any ballistically moving object is allowed to attain per axis. Default: 3500
sv_unlag <0/1>	Enables player lag compensation. Default: 1
sv_voicecodec	Specifies which voice codec DLL to use in a game. Set to the name of the DLL without the extension.. Default: vaudio_miles
sv_allowupload <0/1>	Allow clients to upload their custom decals to the server. Default: 1
sv_allowdownload <0/1>	Allow clients to download files. Default: 1
sv_maxspeed	Maximum speed a player can move. Default: 320
mp_limitteams <0-20>	Max # of players 1 team can have over another. Default: 2
mp_hostagepenalty <###>	How many hostages a Terrorist can kill before being kicked, 0 to disable. Default: 5
sv_voiceenable <0/1>	Allow clients to use mic. Default: 1
mp_allowspectators <0/1>	Allow spectators on the server. Default: 1
mp_chattime <0-120>	amount of time in seconds players can chat after the game is over. Lower value = faster map load change. Default: 10
sv_timeout <###>	After this many seconds without a message from a client, the client is dropped. Default: 65
Rcon Cvars	
rcon_password	Set rcon password. Leave blank to disable rcon
sv_rcon_banpenalty <mins>	Number of minutes to ban users who fail rcon authentication. Default: 0
sv_rcon_maxfailures <0-20>	Max number of times a user can fail rcon authentication before being banned. Default: 10
sv_rcon_minfailures <0-20>	Number of times a user can fail rcon authentication in sv_rcon_minfailuretime before being banned. Default: 5

sv_rcon_minfailuretime <1-seconds>	Number of seconds to track failed rcon authentications. Default: 30
Round Cvars	
mp_freezetime <0-60>	Time in seconds to keep players frozen when the round starts. Default: 6
mp_roundtime <1-9>	How much time in minutes does a round last. Default: 5
mp_startmoney <800-16000>	Amount of money each player gets when they reset (16000 max) Default: 800
mp_c4timer <10-90>	The amount of time in seconds before bomb explodes after planted. Default: 45
mp_fraglimit <###>	Amount of frags a player can exceed before changing maps. Default: 0
mp_maxrounds <###>	Amount of round to play before server changes maps. Default: 0
mp_winlimit <0-20>	Max number of rounds one team can win before server changes maps. Default: 0
mp_playerid <0/1/2>	Controls what information player see in the status bar: 0 all names; 1 team names; 2 no names. Default: 0
mp_spawnprotectiontime	Time in seconds to Kick players who team-kill after round restart. Default: 5
Bandwidth Rates	
sv_minrate <0-25000>	Min bandwidth rate allowed on server. Default: 0 (unlimited)
sv_maxrate <0-25000>	Max bandwidth rate allowed on server. Default: 0 (unlimited)
decalfrequency	Amount of time in seconds a player can spray their decal. Default: 10
sv_maxupdaterate	Maximum updates per second that the server will allow. Default: 60
sv_minupdaterate	Minimum updates per second that the server will allow. Default: 10
Server logging	
log <on/off>	Enable server logging? Default: off
sv_logbans <0/1>	Log server bans in the server logs. Default: 0
sv_logecho <0/1>	Echo log information to the console. Default: 1
sv_logfile <0/1>	Log server information in the log file. Default: 1
sv_log_onefile <0/1>	Log server information to only one file. Default: 0
sv_logsdir	Folder in the game directory where server logs will be stored.
SourceTV	
tv_enable <0 1>	Activates SourceTV on local game server, SourceTV bot will appear as spectator client after next changelevel (master only).
tv_name <name>	Sets SourceTV name as it appears in server browser and scoreboard (master only).
tv_title <text>	Sets a SourceTV broadcast title shown in the spectator GUI
tv_maxclients <0..255>	Sets maximum client number for local SourceTV server/proxy (default 128).
tv_stop	Stops broadcasting the game via SourceTV.
tv_status	Shows SourceTV specific information.
tv_clients	Shows a list of all spectator clients connect to local SourceTV server
tv_msg <text>	Send a HUD message to all connected SourceTV spectator clients
tv_retry	Reconnects the SourceTV relay proxy to last known address (relay only).
tv_autoretry <0 1>	If enabled, SourceTV relay proxies try to reconnect to last known server after connection was lost.
tv_timeout <seconds>	Sets SourceTV relay proxy connection timeout in seconds. If a connection times out, the relay proxy tries to reconnect automatically.
tv_delay <seconds>	Source TV broadcast delay in seconds (master only).
tv_delaymapchange <0 1>	Delays the map change on game server until rest of buffered game has been broadcasted
tv_port <port>	Set the SourceTV host port (default 27020). Must be set as srcds start parameter.
tv_maxrate <bytes>	Sets the maximum bandwidth spend per client in bytes/second (default 5000)
tv_snapshotrate <n>	Sets world snapshots broadcasted per second by SourceTV (master only).
tv_password <password>	Sets required password for connecting spectators.
tv_relaypassword <password>	Sets required password for connecting relay proxies.
tv_record <filename>	Starts a SourceTV demo recording that records all entities & events (master only)
tv_stoprecord	Stops SourceTV demo recording (master only)
tv_autorecord <0 1>	Automatically records every game, demo file name format is auto-YYYYMMDD-hhmm-map.dem
tv_debug <0 1>	Shows additional debugging messages
tv_dispatchmode <0 1 2>	Sets Source client dispatch mode for connecting clients: 0=never, 1=if appropriate, 2=always
tv_overrideroot <0 1>	Overrides the master IP broadcast to spectators with a local IP.
tv_relayvoice <0 1>	If enabled, allow player voice chat if broadcasted (master only)
tv_transmitall <0 1>	By default entities and events outside of the auto-director view are removed from SourceTV broadcasts to save bandwidth. If tv_transmitall is enabled, the whole game is transmitted and spectators can switch their view to any player they want. This option increases bandwidth requirement per spectator client by factor 2 to 3.
tv_chattimelimit <seconds>	Limits spectators to chat only every n seconds
tv_chatgroupsize <n>	Set chat group size to n spectators. Only spectators in the same chat group can speak to each other. Chat groups are turned off with "tv_chatgroupsize 0" and everybody can speak to everybody. Setting chat groups helps reducing chatter noise and saves some bandwidth.
tv_chatgroup <name>	Allows spectators to choose their chat group. If no name if given the current chat group is shown (client only)
tv_nochat <0 1>	Disables other spectators chat lines (client only)
tv_allow_static_shots <0 1>	Allows auto-director to choose fixed camera shots (master only)

tv_allow_camera_man <0 1>	Allows spectator clients on game server to become SourceTV camera men (master only)
-nohlvtv	(Command Line Variable)
-tvdisable	Disables all SourceTV features on this game server. (Command Line Variable)
-tvmasteronly	SourceTV can only serve one client and can't be used as relay proxy. (Command Line Variable)
Operation	
sv_lan <0/1>	0=Public/LAN, 1=LAN Default: 0
sv_region	Geographic location of the server. -1 World 0 US East coast 1 US West coast 2 South America 3 Europe 4 Asia 5 Australia 6 Middle East 7 Africa
sv_contact	Contact email for server sysop

Other Variables	Description
_fov	Automates fov command to server.
_restart	Shutdown and restart the engine.
addip	Add an IP address to the ban list.
adsp_alley_min	
adsp_courtyard_min	
adsp_debug	
adsp_door_height	
adsp_duct_min	
adsp_hall_min	
adsp_low_ceiling	
adsp_opencourtyard_min	
adsp_openspace_min	
adsp_openstreet_min	
adsp_openwall_min	
adsp_room_min	
adsp_street_min	
adsp_tunnel_min	
adsp_wall_height	
ai_auto_contact_solver	
ai_clear_bad_links	Clears bits set on nav links indicating link is unusable
ai_debug_assault	
ai_debug_directnavprobe	
ai_debug_doors	
ai_debug_dyninteractions	Debug the NPC dynamic interaction system.
ai_debug_efficiency	
ai_debug_enemies	
ai_debug_expressions	Show random expression decisions for NPCs.
ai_debug_follow	
ai_debug_loners	

Game Servers

[CS:S 100 Tick](#)[CS:S 66 Tick](#)[CS:S 500 FPS](#)[CS 1.6](#)[Garrys Mod Servers](#)[Team Fortress 2](#)[Demo Servers](#)[All Other Game Servers](#)

Other Services

[Ventrilo Servers](#)[Teamspeak Servers](#)[Mumble Servers](#)[Mohawk Servers](#)[Dedicated Servers](#)[HLStatsX](#)[Fastmap Download Hosting](#)[Web Hosting](#)

Community

[Forums](#)[Maps](#)[Mods](#)[Strategy](#)[Map Updater](#)[Game Commands](#)[Free Clan Sites](#)[Ventrilo Status Display](#)

Company

[Contact Page](#)[Link To Us](#)[FAQs](#)[Resell Game Servers](#)

ai_debug_looktargets	
ai_debug_los	NPC Line-Of-Sight debug mode. If 1, solid entities that block NPC LOC will be highlighted with white bounding boxes. If 2, it'll
ai_debug_nav	
ai_debug_node_connect	Debug the attempted connection between two nodes
ai_debug_ragdoll_magnets	
ai_debug_shoot_positions	
ai_debug_speech	
ai_debug_squads	
ai_debug_think_ticks	
ai_debugscriptconditions	
ai_disable	Bi-passes all AI logic routines and puts all NPCs into their idle animations. Can be used to get NPCs out of your way and to t
ai_drawbattlelines	
ai_dump_hints	
ai_efficiency_override	
ai_follow_use_points	
ai_follow_use_points_when_moving	
ai_lead_time	
ai_LOS_mode	
ai_moveprobe_debug	
ai_moveprobe_jump_debug	
ai_moveprobe_usetracelist	
ai_next_hull	Cycles through the various hull sizes. Currently selected hull size is written to the screen. Controls which connections are
ai_no_local_paths	
ai_no_node_cache	
ai_no_select_box	
ai_no_steer	
ai_no_talk_delay	
ai_nodes	Toggles node display. First call displays the nodes for the given network as green objects. Second call displays the nodes a
ai_norebuildgraph	
ai_path_adjust_speed_on_immediate_turns	
ai_path_insert_pause_at_est_end	
ai_path_insert_pause_at_obstruction	
ai_reaction_delay_alert	
ai_reaction_delay_idle	
ai_rebalance_thinks	
ai_reloadresponsesystems	Reload all response system scripts.
ai_report_task_timings_on_limit	
ai_resume	If NPC is stepping through tasks (see ai_step) will resume normal processing.
ai_sequence_debug	
ai_set_move_height_epsilon	Set how high AI bumps up ground walkers when checking steps

Game Servers | **Ventrilo Servers** |
Teamspeak Servers | **Why Us?** |
Download Maps | **Contact Us** |
Order Your Server Members
Area | Download
Maps | Download Mods | Forums |
Referral Program | Link to Us | FAQs

Copyright 2006 - 2009 GameData, Inc. All rights reserved.
Counter-Strike is the copyright and trademark of the Valve Corporation. GameData, Inc. is not affiliated in any way with the Valve Corporation.

ai_shot_bias	
ai_shot_bias_max	
ai_shot_bias_min	
ai_shot_stats	
ai_shot_stats_term	
ai_show_connect	Displays the allowed connections between each node for the currently selected hull type. Hulls are color code as follows
ai_show_connect_fly	Displays the allowed connections between each node for the currently selected hull type. Hulls are color code as follows
ai_show_connect_jump	Displays the allowed connections between each node for the currently selected hull type. Hulls are color code as follows
ai_show_graph_connect	Toggles graph connection display for the node that the player is looking at. Nodes that are connected to the selected node by
ai_show_grid	Draw a grid on the floor where looking.
ai_show_hints	Displays all hints as small boxes Blue - hint is available for use Red - hint is currently being used by an NPC Orange -
ai_show_hull	Displays the allowed hulls between each node for the currently selected hull type. Hulls are color code as follows
ai_show_hull_attacks	
ai_show_node	Highlight the specified node
ai_show_think_tolerance	
ai_show_visibility	Toggles visibility display for the node that the player is looking at. Nodes that are visible from the selected node will be d
ai_simulate_task_overtime	
ai_spread_cone_focus_time	
ai_spread_defocused_cone_multiplier	
ai_spread_pattern_focus_time	
ai_step	NPCs will freeze after completing their current task. To complete the next task, use 'ai_step' again. To resume processing no
ai_think_limit_label	
ai_use_clipped_paths	
ai_use_efficiency	
ai_use_frame_think_limits	
ai_use_think_optimizations	
ainet_generate_report	Generate a report to the console.
ainet_generate_report_only	Generate a report to the console.
air_density	Changes the density of air for drag computations.
alias	Alias a command.
+alt1	
-alt1	
ammo_338mag_max	
ammo_357sig_max	
ammo_45acp_max	
ammo_50AE_max	
ammo_556mm_box_max	
ammo_556mm_max	
ammo_57mm_max	
ammo_762mm_max	

ammo_9mm_max	
ammo_buckshot_max	
ammo_flashbang_max	
ammo_hegrenade_max	
ammo_smokegrenade_max	
async_mode	Set the async filesystem mode (0 == optimal async, 1 == simple async, 2 == synchronous)
async_simulate_delay	Simulate a delay of up to a set msec per file operation
async_simulate_mixed_mode	Simulate a mix of async load styles
+attack	
-attack	
+attack2	
-attack2	
autobuy	Attempt to purchase items with the order listed in cl_autobuy
autosave	
+back	
-back	
banid	Add a user ID to the ban list.
banip	Add an IP address to the ban list.
bench_end	Ends gathering of info.
bench_showstatsdialog	Shows a dialog displaying the most recent benchmark results.
bench_start	Starts gathering of info. Arguments
bench_upload	Uploads most recent benchmark stats to the Valve servers.
benchframe	Takes a snapshot of a particular frame in a time demo.
bgmvolume	CD sound playback volume.
bind	Bind a key.
BindToggle	
blink_duration	How many seconds an eye blink will last.
bloodspray	blood
bot_add	bot_add < ct> <type> <difficulty> <name> - Adds a bot matching the given criteria.
bot_add_ct	bot_add_ct <type> <difficulty> <name> - Adds a Counter-Terrorist bot matching the given criteria.
bot_add_t	bot_add_t <type> <difficulty> <name> - Adds a terrorist bot matching the given criteria.
bot_all_weapons	Allows the bots to use all weapons
bot_allow_grenades	If nonzero, bots may use grenades.
bot_allow_machine_guns	If nonzero, bots may use the machine gun.
bot_allow_pistols	If nonzero, bots may use pistols.
bot_allow_rifles	If nonzero, bots may use rifles.
bot_allow_rogues	If nonzero, bots may occasionally go 'rogue'. Rogue bots do not obey radio commands, nor pursue scenario goals.
bot_allow_shotguns	If nonzero, bots may use shotguns.
bot_allow_snipers	If nonzero, bots may use sniper rifles.
bot_allow_sub_machine_guns	If nonzero, bots may use sub-machine guns.

bot_auto_follow	If nonzero, bots with high co-op may automatically follow a nearby human player.
bot_auto_vacate	If nonzero, bots will automatically leave to make room for human players.
bot_chatter	Control how bots talk. Allowed values
bot_crouch	
bot_debug	For internal testing purposes.
bot_debug_target	For internal testing purposes.
bot_defer_to_human	If nonzero and there is a human on the team, the bots will not do the scenario tasks.
bot_difficulty	Defines the skill of bots joining the game. Values are
bot_dont_shoot	If nonzero, bots will not fire weapons (for debugging).
bot_eco_limit	If nonzero, bots will not buy if their money falls below this amount.
bot_freeze	
bot_goto_mark	Sends a bot to the selected nav area (useful for testing navigation meshes)
bot_join_after_player	If nonzero, bots wait until a player joins before entering the game.
bot_join_delay	Prevents bots from joining the server for this many seconds after a map change.
bot_join_team	Determines the team bots will join into. Allowed values
bot_kick	bot_kick <all> <t ct> <type> <difficulty> <name> - Kicks a specific bot, or all bots, matching the given criteria.
bot_kill	bot_kill <all> <t ct> <type> <difficulty> <name> - Kills a specific bot, or all bots, matching the given criteria.
bot_knives_only	Restricts the bots to only using knives
bot_loadout	bots are given these items at round start
bot_mimic	
bot_mimic_yaw_offset	
bot_pistols_only	Restricts the bots to only using pistols
bot_prefix	This string is prefixed to the name of all bots that join the game. <difficulty> will be replaced with the bot's difficulty. <w
bot_profile_db	The filename from which bot profiles will be read.
bot_quota	Determines the total number of bots in the game.
bot_quota_mode	Determines the type of quota. Allowed values
bot_show_battlefront	Show areas where rushing players will initially meet.
bot_show_nav	For internal testing purposes.
bot_show_occupy_time	Show when each nav area can first be reached by each team.
bot_snipers_only	Restricts the bots to only using sniper rifles
bot_stop	If nonzero, immediately stops all bot processing.
bot_traceview	For internal testing purposes.
bot_walk	If nonzero, bots can only walk, not run.
bot_zombie	If nonzero, bots will stay in idle mode and not attack.
box	Draw a debug box.
+break	
-break	
breakable_disable_gib_limit	
breakable_multiplayer	
buddha	Toggle. Player takes damage but won't die. (Shows red cross when health is zero)

budget_averages_window	number of frames to look at when figuring out average frametimes
budget_background_alpha	how translucent the budget panel is
budget_bargraph_background_alpha	how translucent the budget panel is
budget_bargraph_range_ms	budget bargraph range in milliseconds
budget_history_numsamplesvisible	number of samples to draw in the budget history window. The lower the better as far as rendering overhead of the budget panel
budget_history_range_ms	budget history range in milliseconds
budget_panel_bottom_of_history_fraction	number between 0 and 1
budget_panel_height	height in pixels of the budget panel
budget_panel_width	width in pixels of the budget panel
budget_panel_x	number of pixels from the left side of the game screen to draw the budget panel
budget_panel_y	number of pixels from the top side of the game screen to draw the budget panel
budget_peaks_window	number of frames to look at when figuring out peak frametimes
budget_show_averages	enable/disable averages in the budget panel
budget_show_history	turn history graph off and on. . good to turn off on low end
budget_show_peaks	enable/disable peaks in the budget panel
bug	Show/hide the bug reporting UI.
bug_swap	Automatically swaps the current weapon for the bug bait and back again.
bugreporter_includebsp	Include .bsp for internal bug submissions.
buildcubemaps	Rebuild cubemaps.
building_cubemaps	
buyequip	Show equipment buy menu
buymenu	Show main buy menu
c_maxdistance	
c_maxpitch	
c_maxyaw	
c_mindistance	
c_minpitch	
c_minyaw	
c_orthoheight	
c_orthowidth	
cache_print	Print out contents of cache memory. Optionally use cache_set_print_section
cache_print_lru	Print out contents of cache memory. Optionally use cache_set_print_section
cache_print_summary	Print out a summary contents of cache memory.
cache_set_print_section	
cam_command	
cam_idealdist	
cam_idealpitch	
cam_idealyaw	
cam_snapto	
+camdistance	

-camdistance	
+camin	
-camin	
+cammousemove	
-cammousemove	
camortho	Switch to orthographic camera.
+camout	
-camout	
+campitchdown	
-campitchdown	
+campitchup	
-campitchup	
+camyawleft	
-camyawleft	
+camyawright	
-camyawright	
cancelselect	
cast_hull	Tests hull collision detection
cast_ray	Tests collision detection
cc_captiontrace	Show missing closecaptions (0 = no, 1 = devconsole, 2 = show in hud)
cc_emit	Emits a closed caption
cc_lang	Current close caption language (empty = use game UI language)
cc_linger_time	Close caption linger time.
cc_lookup_crc	For tracking down missing CC token strings
cc_predisplay_time	Close caption delay before showing caption.
cc_sentencecaptionnorepeat	How often a sentence can repeat.
cc_subtitles	If set, don't show sound effect captions, just voice overs (i.e., won't help hearing impaired players).
cd	Play or stop a cd track.
centerview	
ch_createairboat	Spawn airboat in front of the player.
ch_createjeep	Spawn jeep in front of the player.
changelevel	Change server to the specified map
changelevel2	Transition to the specified map in single player
chooseteam	Choose a new team
cl_anglespeedkey	
cl_animationinfo	Hud element to examine.
cl_autobuy	The order in which autobuy will attempt to purchase items
cl_autohelp	Auto-help
cl_backspeed	
cl_bob	

cl_bobcycle	
cl_bobup	
cl_buy_favorite	Purchase a favorite weapon/equipment loadout
cl_buy_favorite_nowarn	Skips the error prompt when saving an invalid buy favorite
cl_buy_favorite_quiet	Skips the prompt when saving a buy favorite in the buy menu
cl_buy_favorite_reset	Reset favorite loadouts to the default
cl_buy_favorite_set	Saves the current loadout as a favorite
cl_class	Default class when joining a game
cl_clock_correction	Enable/disable clock correction on the client.
cl_clock_correction_adjustment_max_amount	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	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	If the clock offset is less than this amount (in milliseconds), then no clock correction is applied.
cl_clock_correction_force_server_tick	Force clock correction to match the server tick + this offset (-999 disables it).
cl_clock_showdebuginfo	Show debugging info about the clock drift.
cl_clockdrift_max_ms	Maximum number of milliseconds the clock is allowed to drift before the client snaps its clock to the server's.
cl_cmdbackup	For each command packet, how many additional history commands are sent (helps in case of packet loss)
cl_crosshairalpha	
cl_detail_avoid_force	force with which to avoid players (in units, percentage of the width of the detail sprite)
cl_detail_avoid_radius	radius around detail sprite to avoid players
cl_detail_avoid_recover_speed	how fast to recover position after avoiding players
cl_detail_max_sway	Amplitude of the detail prop sway
cl_detaildist	
cl_detailfade	
cl_downloadfilter	Determines which files can be downloaded from the server (all, none, nosounds)
cl_drawleaf	
cl_drawmaterial	Draw a particular material over the frame
cl_drawmonitors	
cl_drawshadowtexture	
cl_dynamiccrosshair	
cl_ejectbrass	
cl_ent_absbox	Displays the client's absbox for the entity under the crosshair.
cl_ent_bbox	Displays the client's bounding box for the entity under the crosshair.
cl_ent_rbox	Displays the client's render box for the entity under the crosshair.
cl_entityreport	For debugging, draw entity states to console
cl_extrapolate	Enable/disable extrapolation if interpolation history runs out.
cl_extrapolate_amount	Set how many seconds the client will extrapolate entities for.
cl_flushentitypacket	For debugging. Force the engine to flush an entity packet.
cl_forcepreload	Whether we should force preloading.
cl_forwardspeed	
cl_fullupdate	Forces the server to send a full update packet

cl_idealpitchscale	
cl_ignorepackets	Force client to ignore packets (for debugging).
cl_interp	Interpolate object positions starting this many seconds in past
cl_interp_all	Disable interpolation list optimizations.
cl_interp_npcs	Interpolate NPC positions starting this many seconds in past (or cl_interp, if greater)
cl_interpolate	Interpolate entities on the client.
cl_lagcomp_errorcheck	Player index of other player to check for position errors.
cl_lagcompensation	Perform server side lag compensation of weapon firing events.
cl_left_hand_ik	Attach player's left hand to rifle with IK.
cl_leveloverview	
cl_leveloverviewmarker	
cl_localnetworkbackdoor	Enable network optimizations for single player games.
cl_locationalpha	
cl_logofile	Spraypoint logo decal.
cl_maxrenderable_dist	Max distance from the camera at which things will be rendered
cl_min_ct	Controls which CT model is used when cl_minmodels is set.
cl_min_t	Controls which Terrorist model is used when cl_minmodels is set.
cl_minmodels	Uses one player model for each team.
cl_mouseenable	
cl_mouselook	Set to 1 to use mouse for look, 0 for keyboard look. Cannot be set while connected to a server.
cl_observercrosshair	
cl_overdraw_test	
cl_panelanimation	Shows panel animation variables
cl_particleeffect_aabb_buffer	Add this amount to a particle effect's bbox in the leaf system so if it's growing slowly, it won't have to be reinserted as oft
cl_pclass	Dump entity by prediction classname.
cl_pdump	Dump info about this entity to screen.
cl_phys_props_enable	Disable clientside physics props (must be set before loading a level).
cl_phys_props_max	Maximum clientside physic props
cl_phys_timescale	Sets the scale of time for client-side physics (ragdolls)
cl_pitchdown	
cl_pitchspeed	
cl_pitchup	
cl_precacheinfo	Show precache info (client).
cl_pred_optimize	Optimize for not copying data if didn't receive a network update (1), and also for not repredicting if there were no errors (2)
cl_predict	Perform client side prediction.
cl_predictionlist	Show which entities are predicting
cl_predictweapons	Perform client side prediction of weapon effects.
cl_radaralpha	
cl_radartype	
cl_ragdoll_collide	

cl_ragdoll_physics_enable	Enable/disable ragdoll physics.
cl_rebuy	The order in which rebuy will attempt to repurchase items
cl_removedecals	Remove the decals from the entity under the crosshair.
cl_resend	Delay in seconds before the client will resend the 'connect' attempt
cl_righthand	Use right-handed view models.
cl_scalecrosshair	
cl_SetupAllBones	
cl_show_splashes	
cl_showanimstate	Show the (client) animation state for the specified entity (-1 for none).
cl_showanimstate_log	1 to output cl_showanimstate to Msg(). 2 to store in AnimState.log. 3 for both.
cl_ShowBoneSetupEnts	Show which entities are having their bones setup each frame.
cl_showents	Dump entity list to console.
cl_showerror	Show prediction errors, 2 for above plus detailed field deltas.
cl_showevents	Print event firing info in the console
cl_showfps	Draw fps meter at top of screen (1 = fps, 2 = smooth fps)
cl_showpausedimage	Show the 'Paused' image when game is paused.
cl_showpluginmessages	Allow plugins to display messages to you
cl_showpos	Draw current position at top of screen
cl_ShowSunVectors	
cl_sidespeed	
cl_slist	Number of seconds to wait for server ping responses when checking for server on your lan
cl_smooth	Smooth view/eye origin after prediction errors
cl_smoothtime	Smooth client's view after prediction error over this many seconds
cl_soundemitter_flush	Flushes the sounds.txt system (client only)
cl_soundfile	Jingle sound file.
cl_soundscape_flush	Flushes the client side soundscapes
cl_soundscape_printdebuginfo	print soundscapes
cl_spec_mode	spectator mode
cl_sun_decay_rate	
cl_team	Default team when joining a game
cl_timeout	After this many seconds without receiving a packet from the server, the client will disconnect itself
cl_upspeed	
cl_view	Set the view entity index.
cl_winddir	Weather effects wind direction angle
cl_windspeed	Weather effects wind speed scalar
cl_wpn_sway_interp	
cl_wpn_sway_scale	
cl_yawspeed	
clear	Clear all console output.
clear_debug_overlays	clears debug overlays

clientport	Host game client port
closecaption	Enable close captioning.
cmd	Forward command to server.
collision_shake_amp	
collision_shake_freq	
collision_shake_time	
colorcorrectionui	Show/hide the color correction tools UI.
+commandermousemove	
-commandermousemove	
commentary	Desired commentary mode state.
commentary_available	Automatically set by the game when a commentary file is available for the current map.
commentary_cvarsnotchanging	
commentary_finishnode	
commentary_firstrun	
commentary_testfirstrun	
con_drawnotify	Disables drawing of notification area (for taking screenshots).
con_enable	Allows the console to be activated.
con_notifytime	How long to display recent console text to the upper part of the game window
con_nprint_bgalpha	Con_NPrint background alpha.
con_nprint_bgborder	Con_NPrint border size.
con_trace	Print console text to low level printout.
condump	dump the text currently in the console to condumpXX.log
connect	Connect to specified server.
contimes	Number of console lines to overlay for debugging.
coop	Cooperative play.
CreateHairball	
CreatePredictionError	Create a prediction error
creditsdone	
crosshair	
cs_make_vip	Marks a player as the VIP
cs_ShowStateTransitions	cs_ShowStateTransitions <ent index or -1 for all>. Show player state transitions.
cvarlist	Show the list of cvars/concommands.
deathmatch	Running a deathmatch server.
debug_physimpact	
default_fov	
demo_debug	Demo debug info.
demo_fastforwardfinalspeed	Go this fast when starting to hold FF button.
demo_fastforwardramptime	How many seconds it takes to get to full FF speed.
demo_fastforwardstartspeed	Go this fast when starting to hold FF button.
demo_gototick	Skips to a tick in demo.

demo_interpolateview	Do view interpolation during dem playback.
demo_pause	Pauses demo playback.
demo_pauseatservertick	Pauses demo playback at server tick
demo_quitafterplayback	Quits game after demo playback.
demo_recordcommands	Record commands typed at console into .dem files.
demo_resume	Resumes demo playback.
demo_timescale	Sets demo replay speed.
demo_togglepause	Toggles demo playback.
demolist	Print demo sequence list.
demos	Demo demo file sequence.
demoui	Show/hide the demo player UI.
developer	Show developer messages.
devshots_nextmap	Used by the devshots system to go to the next map in the devshots maplist.
devshots_screenshot	Used by the -makedevshots system to take a screenshot. For taking your own screenshots, use the 'screenshot' command instead.
differences	Show all convars which are not at their default values.
disconnect	Disconnect game from server.
disp_dynamic	
disp_modlimit	
disp_modlimit_down	
disp_modlimit_up	
disp_numiterations	
dispcoll_drawplane	
displaysoundlist	
drawcross	Draws a cross at the given location Arguments
drawline	Draws line between two 3D Points. Green if no collision Red is collides with something Arguments
drawradar	Draws HUD radar
dsp_automatic	
dsp_db_min	
dsp_db_mixdrop	
dsp_dist_max	
dsp_dist_min	
dsp_enhance_stereo	
dsp_facingaway	
dsp_mix_max	
dsp_mix_min	
dsp_off	
dsp_player	
dsp_reload	
dsp_room	
dsp_slow_cpu	

dsp_spatial	
dsp_speaker	
dsp_vol_2ch	
dsp_vol_4ch	
dsp_vol_5ch	
dsp_volume	
dsp_water	
dti_flush	Write out the datatable instrumentation files (you must run with -dti for this to work).
dtwarning	Print data table warnings?
dtwatchent	Watch this entities data table encoding.
dtwatchvar	Watch the named variable.
+duck	
-duck	
dump_globals	Dump all global entities/states
dump_panels	Dump Panel Tree
dump_terrain	Dump physics info about virtual terrains
dump_terrain	Dump physics info about virtual terrains
dumpstringtables	Print string tables to console.
echo	Echo text to console.
editdemo	Edit a recorded demo file (.dem).
editor_toggle	Disables the simulation and returns focus to the editor
endmovie	Stop recording movie frames.
endround	End the current round.
english	If set to 1, running the english language set of assets.
ent_absbox	Displays the total bounding box for the given entity(s) in green. Some entites will also display entity specific overlays. Ar
ent_attachments	Displays the attachment points on an entity. Arguments
ent_bbox	Displays the movement bounding box for the given entity(ies) in orange. Some entities will also display entity specific overlay
ent_debugkeys	
ent_dump	Usage
ent_fire	Usage
ent_info	Usage
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
ent_messages_draw	Visualizes all entity input/output activity.
ent_name	
ent_pause	Toggles pausing of input/output message processing for entities. When turned on processing of all message will stop. Any mess
ent_pivot	Displays the pivot for the given entity(ies). (y=up=green, z=forward=blue, x=left=red). Arguments
ent_rbox	Displays the total bounding box for the given entity(s) in green. Some entites will also display entity specific overlays. Ar
ent_remove	Removes the given entity(s) Arguments
ent_remove_all	Removes all entities of the specified type Arguments
ent_setname	Sets the targetname of the given entity(s) Arguments

ent_show_response_criteria	Print, to the console, an entity's current criteria set used to select responses. Arguments
ent_step	When 'ent_pause' is set this will step through one waiting input / output message at a time.
ent_text	Displays text debugging information about the given entity(ies) on top of the entity (See Overlay Text) Arguments
envmap	
escape	Escape key pressed.
exec	Execute script file.
exit	Exit the engine.
fadein	fadein {time r g b}
fadeout	fadeout {time r g b}
filesystem_buffer_size	Size of per file buffers. 0 for none
find	Find concommands with the specified string in their name/help text.
fire_absorbrate	
fire_dmgbase	
fire_dmginterval	
fire_dmgscale	
fire_extabsorb	
fire_extscale	
fire_growthrate	
fire_heatscale	
fire_incomingheatscale	
fire_maxabsorb	
firetarget	
firstperson	Switch to firstperson camera.
fish_debug	Show debug info for fish
fish_dormant	Turns off interactive fish behavior. Fish become immobile and unresponsive.
flex_expression	
flex_looktime	
flex_maxawaytime	
flex_maxplayertime	
flex_minawaytime	
flex_minplayertime	
flex_rules	Allow flex animation rules to run.
flex_smooth	Applies smoothing/decay curve to flex animation controller changes.
flex_talk	
flush	Flush cache memory.
flush_unlocked	Flush unlocked cache memory.
fog_color	
fog_colorskybox	
fog_enable	
fog_enable_water_fog	

fog_enableskybox	
fog_end	
fog_endskybox	
fog_override	
fog_start	
fog_startskybox	
force_centerview	
+forward	
-forward	
fov	Change players FOV
free_pass_peek_debug	
fs_printopenfiles	Show all files currently opened by the engine.
fs_warning_level	Set the filesystem warning level.
func_break_max_pieces	
func_breakdmg_bullet	
func_breakdmg_club	
func_breakdmg_explosive	
g_debug_angularsensor	
g_debug_doors	
g_debug_ragdoll_removal	
g_debug_ragdoll_visualize	
g_debug_trackpath	
g_debug_transitions	Set to 1 and restart the map to be warned if the map has no trigger_transition volumes. Set to 2 to see a dump of all entities
g_debug_vehiclebase	
g_debug_vehicledriver	
g_debug_vehicleexit	
g_debug_vehiclesound	
g_jeepexitspeed	
g_Language	
g_ragdoll_fadespeed	
g_ragdoll_lvfadespeed	
g_ragdoll_maxcount	
gameui_activate	
gameui_allowscape	
gameui_hide	
gameui_preventescape	
getpos	dump position and angles to the console
give	Give item to player. Arguments
gl_clear	
global_set	global_set <globalname> <state>

god	Toggle. Player becomes invulnerable.
+graph	
-graph	
-grenade1	
+grenade1	
-grenade2	
+grenade2	
groundlist	Display ground entity list <index>
heartbeat	
help	Find help about a convar/concommand.
hideconsole	Hide the console.
hidehud	
hidepanel	Hides a viewport panel <name>
hideradar	Hides HUD radar
hl2_episodic	
host_framerate	Set to lock per-frame time elapse.
host_limitlocal	Apply cl_cmdrate and cl_updaterate to loopback connection
host_map	Current map name.
host_profile	
host_runofftime	Run off some time without rendering/updating sounds
host_showcachemiss	Print a debug message when the client or server cache is missed.
host_sleep	Force the host to sleep a certain number of milliseconds each frame.
host_speeds	Show general system running times.
host_timescale	Prescale the clock by this amount.
host_writeconfig	Store current settings to config.cfg (or specified .cfg file).
hostage_debug	Show hostage AI debug information
hostport	Host game server port
hud_autoreloadscript	Automatically reloads the animation script each time one is ran
hud_centerid	
hud_classautokill	Automatically kill player after choosing a new playerclass.
hud_deathnotice_time	
hud_drawhistory_time	
hud_fastswitch	
hud_jeephint_numentries	
hud_reloadscheme	Reloads hud layout and animation scripts.
hud_saytext_time	
hud_showtargetid	
hurtme	Hurts the player. Arguments
impulse	
incrementvar	Increment specified convar value.

invnext	
invprev	
ip	Overrides IP for multihomed hosts
+jlook	
-jlook	
joy_advanced	
joy_advaxisr	
joy_advaxisu	
joy_advaxisv	
joy_advaxisx	
joy_advaxisy	
joy_advaxisz	
joy_autosprint	Automatically sprint when moving with an analog joystick
joy_diagonalpov	POV manipulator operates on diagonal axes, too.
joy_forwardsensitivity	
joy_forwardthreshold	
joy_name	
joy_pitchsensitivity	
joy_pitchthreshold	
joy_sidesensitivity	
joy_sidethreshold	
joy_wingmanwarrior_centerhack	Wingman warrior centering hack.
joy_wingmanwarrior_turnhack	Wingman warrior hack related to turn axes.
joy_yawsensitivity	
joy_yawthreshold	
joyadvancedupdate	
joystick	
jpeg	Take a jpeg screenshot
jpeg_quality	jpeg screenshot quality.
+jump	
-jump	
kdtree_test	Tests spatial partition for entities queries.
key_findbinding	Find key bound to specified command string.
key_listboundkeys	List bound keys with bindings.
key_updatelayout	Updates game keyboard layout to current windows keyboard setting.
kick	Kick a player by name.
kickid	Kick a player by userid or uniqueid, with a message.
kill	kills the player
killserver	Shutdown the server.
+klook	

-klook	
lastinv	
+left	
-left	
light_crosshair	Show texture color at crosshair
linefile	Parses map leak data from .lin file
list	List cached servers.
listdemo	List demo file contents.
listid	Lists banned users.
listip	List IP addresses on the ban list.
listmodels	List loaded models.
load	Load a saved game.
lod_Enable	
lod_TransitionDist	
log	Enables logging to file, console, and udp < on off >.
logaddress_add	Set address and port for remote host <ip
logaddress_del	Remove address and port for remote host <ip
logaddress_delall	Remove all udp addresses being logged to
logaddress_list	List all addresses currently being used by logaddress.
+lookdown	
-lookdown	
lookspring	
lookstrafe	
+lookup	
-lookup	
lservercfgfile	
m_customaccel	Custom mouse acceleration (0 disable, 1 to enable, 2 enable with separate yaw/pitch rescale). Formula
m_customaccel_exponent	Mouse move is raised to this power before being scaled by scale factor.
m_customaccel_max	Max mouse move scale factor, 0 for no limit
m_customaccel_scale	Custom mouse acceleration value.
m_filter	Mouse filtering (set this to 1 to average the mouse over 2 frames).
m_forward	Mouse forward factor.
m_mouseaccel1	Windows mouse acceleration initial threshold (2x movement).
m_mouseaccel2	Windows mouse acceleration secondary threshold (4x movement).
m_mousespeed	Windows mouse speed factor (range 1 to 20).
m_pitch	Mouse pitch factor.
m_side	Mouse side factor.
m_yaw	Mouse yaw factor.
map	Start playing on specified map.
map_background	Runs a map as the background to the main menu.

map_commentary	Start playing, with commentary, on a specified map.
map_edit	
map_noareas	Disable area to area connection testing.
map_setbombradius	Sets the bomb radius for the map.
map_showbombradius	Shows bomb radius from the center of each bomb site and planted bomb.
map_showspawnpoints	Shows player spawn points (red=invalid)
mapcyclefile	
maps	Displays list of maps.
mat_antialias	
mat_autoexposure_max	
mat_autoexposure_min	
mat_bloomamount_rate	
mat_bloomscale	
mat_bufferprimitives	
mat_bumpbasis	
mat_bumpmap	
mat_camerarendertargetoverlaysize	
mat_clipz	
mat_compressedtextures	
mat_configcurrent	show the current video control panel config for the material system
mat_crosshair	
mat_debug	
mat_debug_autoexposure	
mat_debug_postprocessing_effects	
mat_debug_process_halfscreen	
mat_debugalltab	
mat_debugdepth	
mat_debugdepthmode	
mat_debugdepthval	
mat_debugdepthvalmax	
mat_depthbias_decals	
mat_depthbias_normal	
mat_diffuse	
mat_disable_bloom	
mat_drawflat	
mat_drawwater	
mat_dxlevel	
mat_dynamic_tonemapping	
mat_edit	
mat_envmapsize	

mat_envmapgasize	
mat_fastnobump	
mat_fastspecular	Enable/Disable specularity for visual testing. Will not reload materials and will not affect perf.
mat_fillrate	
mat_filterlightmaps	
mat_filtertextures	
mat_force_bloom	
mat_force_tonemap_scale	
mat_forceaniso	
mat_forcedynamic	
mat_forcehardwaresync	
mat_forcemanagedtextureintohardware	
mat_frame_sync_enable	
mat_frame_sync_force_texture	Force frame syncing to lock a managed texture.
mat_framebuffercopyoverlaysize	
mat_fullbright	
mat_hdr_enabled	
mat_hdr_level	Set to 0 for no HDR, 1 for LDR+bloom on HDR maps, and 2 for full HDR on HDR maps.
mat_hdr_manual_tonemap_rate	
mat_hdr_tonemapscale	
mat_hdr_tonemapscale_max	
mat_hdroverbrightrange	
mat_hsv	
mat_info	Shows material system info
mat_leafvis	Draw wireframe of current leaf
mat_levelflush	
mat_loadtextures	
mat_luxels	
mat_maxframelatency	
mat_measurefillrate	
mat_mipmaptextures	
mat_monitorgamma	monitor gamma (typically 2.2 for CRT and 1.7 for LCD)
mat_norendering	
mat_normalmaps	
mat_normals	
mat_parallaxmap	
mat_picmip	
mat_proxy	
mat_reducefillrate	
mat_reloadallmaterials	

mat_reloadmaterial	
mat_reloadtextures	
mat_reversedepth	
mat_savechanges	saves current video configuration to the registry
mat_setvideomode	sets the width, height, windowed state of the material system
mat_shadowstate	
mat_show_ab_hdr	
mat_show_histogram	
mat_show_texture_memory_usage	Display the texture memory usage on the HUD.
mat_showcamerarendertarget	
mat_showenvmapmask	
mat_showframebuffertexture	
mat_showlightmapcomponent	0
mat_showlightmappage	
mat_showlowresimage	
mat_showmaterials	Show materials.
mat_showmaterialsverbose	
mat_showmiplevels	
mat_showtextures	Show textures.
mat_showwatertextures	
mat_slopescaledepthbias_decals	
mat_slopescaledepthbias_normals	
mat_softwarelighting	
mat_softwareskin	
mat_specular	Enable/Disable specularity for perf testing. Will cause a material reload upon change.
mat_spewvertexandpixelshaders	print all vertex and pixel shaders currently loaded to the console
mat_stub	
mat_suppress	Supress a material from drawing
mat_surfaceid	
mat_surfacemat	
mat_texture_limit	If this value is not -1, the material system will limit the amount of texture memory it uses in a frame. Useful for identifying
-mat_texture_list	
+mat_texture_list	
mat_texture_list	For debugging, show a list of used textures per frame
mat_texture_list_all	If this is nonzero, then the texture list panel will show all currently-loaded textures.
mat_texturelist_directories	
mat_texturelist_files	
mat_tonemapping_occlusion_use_stencil	
mat_trilinear	
mat_viewportscale	

mat_vsync	Force sync to vertical retrace
mat_wateroverlaysize	
mat_wireframe	
mat_yuv	
maxplayers	Change the maximum number of players allowed on this server.
mem_dumpstats	Dump current and max heap usage info to console at end of frame (set to 2 for continuous output)
mem_force_flush	Force cache flush of unlocked resources on every alloc
memory	Print memory stats.
menuselect	
minisave	Saves game (for current level only!)
mod_forcedata	Forces all model file data into cache on model load.
mod_load_async	
mod_test_mesh_not_available	
mod_test_not_available	
mod_test_verts_not_available	
mod_trace_load	
motdfile	The MOTD file to load.
+movedown	
-movedown	
+moveleft	
-moveleft	
+moveright	
-moveright	
+moveup	
-moveup	
mp3	Show/hide mp3 player UI.
mp_allowNPCs	
mp_autocrosshair	
mp_buytime	How many minutes after round start players can buy items for.
mp_decals	
mp_defaultteam	
mp_disable_autokick	Prevents a userid from being auto-kicked
mp_facefronttime	After this amount of time of standing in place but aiming to one side, go ahead and move feet to face upper body.
mp_fadetoblack	fade a player's screen to black when he dies
mp_falldamage	
mp_feetyawrate	How many degrees per second that we can turn our feet or upper body.
mp_forcerespawn	
mp_humanteam	Restricts human players to a single team (any, CT, T)
mp_ik	Use IK on in-place turns.
mp_logdetail	Logs attacks. Values are

mp_playerid_delay	Number of seconds to delay showing information in the status bar
mp_playerid_hold	Number of seconds to keep showing old information in the status bar
mp_restartgame	If non-zero, game will restart in the specified number of seconds
mp_teamlist	
mp_teamoverride	
mp_teamplay	
mp_timelimit	game time per map in minutes
mp_weaponstay	
muzzleflash_light	
name	Current user name
nav_analyze	Re-analyze the current Navigation Mesh and save it to disk.
nav_area_bgcolor	RGBA color to draw as the background color for nav areas while editing.
nav_avoid	Toggles the 'avoid this area when possible' flag used by the AI system.
nav_begin_area	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_build_ladder	Attempts to build a nav ladder on the climbable surface under the cursor.
nav_check_connectivity	Checks to be sure every (or just the marked) nav area can get to every goal area for the map (hostages or bomb site).
nav_check_file_consistency	Scans the maps directory and reports any missing/out-of-date navigation files.
nav_check_floor	Updates the blocked/unblocked status for every nav area.
nav_clear_walkable_marks	Erase any previously placed walkable positions.
nav_compress_id	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
nav_coplanar_slope_limit	
nav_corner_adjust_adjacent	radius used to raise/lower corners in nearby areas when raising/lowering corners.
nav_corner_lower	Lower the selected corner of the currently marked Area.
nav_corner_place_on_ground	Places the selected corner of the currently marked Area on the ground.
nav_corner_raise	Raise the selected corner of the currently marked Area.
nav_corner_select	Select a corner of the currently marked Area. Use multiple times to access all four corners.
nav_create_place_on_ground	If true, nav areas will be placed flush with the ground when created by hand.
nav_crouch	Toggles the 'must crouch in this area' flag used by the AI system.
nav_delete	Deletes the currently highlighted Area.
nav_disconnect	To disconnect two Areas, mark an Area, highlight a second Area, then invoke the disconnect command. This will remove all connec
nav_dont_hide	Toggles the 'area is not suitable for hiding spots' flag used by the AI system.
nav_edit	Set to one to interactively edit the Navigation Mesh. Set to zero to leave edit mode.
nav_end_area	Defines the second corner of a new Area or Ladder and creates it.
nav_generate	Generate a Navigation Mesh for the current map and save it to disk.
nav_generate_incremental	Generate a Navigation Mesh for the current map and save it to disk.
nav_jump	Toggles the 'traverse this area by jumping' flag used by the AI system.
nav_ladder_flip	Flips the selected ladder's direction.
nav_load	Loads the Navigation Mesh for the current map.
nav_make_sniper_spots	Chops the marked area into disconnected sub-areas suitable for sniper spots.

nav_mark	Marks the Area or Ladder under the cursor for manipulation by subsequent editing commands.
nav_mark_unnamed	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
nav_merge	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_no_hostages	Toggles the 'hostages cannot use this area' flag used by the AI system.
nav_no_jump	Toggles the 'dont jump in this area' flag used by the AI system.
nav_place_floodfill	Sets the Place of the Area under the cursor to the curret Place, and 'flood-fills' the Place to all adjacent Areas. Flood-filli
nav_place_list	Lists all place names used in the map.
nav_place_pick	Sets the current Place to the Place of the Area under the cursor.
nav_place_replace	Replaces all instances of the first place with the second place.
nav_precise	Toggles the 'dont avoid obstacles' flag used by the AI system.
nav_quicksave	Set to one to skip the time consuming phases of the analysis. Useful for data collection and testing.
nav_remove_unused_jump_areas	Removes jump areas with at most 1 connection to a ladder or non-jump area.
nav_restart_after_analysis	When nav nav_restart_after_analysis finishes, restart the server. Turning this off can cause crashes, but is useful for increm
nav_run	Toggles the 'traverse this area by running' flag used by the AI system.
nav_save	Saves the current Navigation Mesh to disk.
nav_set_place_mode	Sets the editor into or out of Place mode. Place mode allows labelling of Area with Place names.
nav_show_approach_points	Show Approach Points in the Navigation Mesh.
nav_show_area_info	Duration in seconds to show nav area ID and attributes while editing
nav_show_danger	Show current 'danger' levels.
nav_show_ladder_bounds	Draws the bounding boxes of all func_ladders in the map.
nav_show_nodes	
nav_show_player_counts	Show current player counts in each area.
nav_slope_limit	The ground unit normal's Z component must be greater than this for nav areas to be generated.
nav_snap_to_grid	Snap to the nav generation grid when creating new nav areas
nav_splice	To splice, mark an area, highlight a second area, then invoke the splice command to create a new, connected area between them.
nav_split	To split an Area into two, align the split line using your cursor and invoke the split command.
nav_split_place_on_ground	If true, nav areas will be placed flush with the ground when split.
nav_stand	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.
nav_strip	Strips all Hiding Spots, Approach Points, and Encounter Spots from the current Area.
nav_toggle_place_mode	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.
nav_transient	Toggles the 'area is transient and may become blocked' flag used by the AI system.
nav_unmark	Clears the marked Area or Ladder.
nav_update_blocked	Updates the blocked/unblocked status for every nav area.
nav_use_place	If used without arguments, all available Places will be listed. If a Place argument is given, the current Place is set.
nav_walk	Toggles the 'traverse this area by walking' flag used by the AI system.
nav_warp_to_mark	Warps the player to the marked area.
net_blockmsg	Discards incoming message

net_channels	Shows net channel info
net_chokeloop	Apply bandwidth choke to loopback packets
net_drawslider	Draw completion slider during signon
net_droppackets	Drops next n packets on client
net_fakelag	Lag all incoming network data (including loopback) by this many milliseconds.
net_fakeloss	Simulate packet loss as a percentage (negative means drop 1/n packets)
net_graph	Draw the network usage graph
net_graphheight	
net_graphpos	
net_graphsolid	
net_maxfilesize	Maximum allowed file size for uploading in MB
net_maxfragments	Max fragment bytes per packet
net_scale	
net_showdrop	Show dropped packets in console
net_showevents	Dump game events to console (1=client only, 2=all).
net_showfragments	Show netchannel fragments
net_showmsg	Show incoming message
net_showpeaks	Show messages for large packets only
net_showplits	Show info about packet splits
net_showtcp	Dump TCP stream summary to console
net_showudp	Dump UDP packets summary to console
net_start	Init's multiplayer network sockets
next	Set to 1 to advance to next frame (when singlestep == 1)
nextdemo	Play next demo in sequence.
nextlevel	If set, will trigger a changelevel to the specified map at the end of the round
noclip	Toggle. Player becomes non-solid and flies.
notarget	Toggle. Player becomes hidden to NPCs.
npc_ammo_deplete	Subtracts half of the target's ammo
npc_bypass	Displays the local movement attempts by the given NPC(s) (triangulation detours). Failed bypass routes are displayed in red, s
npc_combat	Displays text debugging information about the squad and enemy of the selected NPC (See Overlay Text) Arguments
npc_conditions	Displays all the current AI conditions that an NPC has in the overlay text. Arguments
npc_create	Creates an NPC of the given type where the player is looking (if the given NPC can actually stand at that location). Note that
npc_create_aimed	Creates an NPC aimed away from the player of the given type where the player is looking (if the given NPC can actually stand at
npc_create_equipment	
npc_destroy	Removes the given NPC(s) from the universe Arguments
npc_destroy_unselected	Removes all NPCs from the universe that aren't currently selected
npc_enemies	Shows memory of NPC. Draws an X on top of each memory. Eluded entities drawn in blue (don't know where it went) Unreachable
npc_focus	Displays red line to NPC's enemy (if has one) and blue line to NPC's target entity (if has one) Arguments
npc_freeze	Selected NPC(s) will freeze in place (or unfreeze). If there are no selected NPCs, uses the NPC under the crosshair. Arguments
npc_gameendally_deathmessage	

npc_go	Selected NPC(s) will go to the location that the player is looking (shown with a purple box) Arguments
npc_go_do_run	Set whether should run on NPC go
npc_go_random	Sends all selected NPC(s) to a random node. Arguments
npc_heal	Heals the target back to full health
npc_height_adjust	Enable test mode for ik height adjustment
npc_kill	Kills the given NPC(s) Arguments
npc_nearest	Draw's a while box around the NPC(s) nearest node Arguments
npc_relationships	Displays the relationships between this NPC and all others. Arguments
npc_reset	Reloads schedules for all NPC's from their script files Arguments
npc_route	Displays the current route of the given NPC as a line on the screen. Waypoints along the route are drawn as small cyan rectang
npc_select	Select or deselects the given NPC(s) for later manipulation. Selected NPC's are shown surrounded by a red translucent box Arg
npc_sentences	
npc_speakall	Force the npc to try and speak all thier responses
npc_squads	Obsolete. Replaced by npc_combat
npc_steering	Displays the steering obstructions of the NPC (used to perform local avoidance) Arguments
npc_steering_all	Displays the steering obstructions of all NPCs (used to perform local avoidance)
npc_task_text	Outputs text debugging information to the console about the all the tasks + break conditions of the selected NPC current schedu
npc_tasks	Displays detailed text debugging information about the all the tasks of the selected NPC current schedule (See Overlay Text) A
npc_teleport	Selected NPC will teleport to the location that the player is looking (shown with a purple box) Arguments
npc_thinknow	Trigger NPC to think
npc_viewcone	Displays the viewcone of the NPC (where they are currently looking and what the extents of there vision is) Arguments
npc_vphysics	
old_radiusdamage	
overview_alpha	Overview map translucency.
overview_health	Show player's health in map overview.
overview_locked	Locks map angle, doesn't follow view angle.
overview_mode	Sets overview map mode off,small,large
overview_names	Show player's names in map overview.
overview_tracks	Show player's tracks in map overview.
overview_zoom	Sets overview map zoom
particle_simulateoverflow	Used for stress-testing particle systems. Randomly denies creation of particles.
password	Current server access password
path	Show the engine filesystem path.
pause	Toggle the server pause state.
perfui	Show/hide the level performance tools UI.
perfvisualbenchmark	
perfvisualbenchmark_abort	
phonemedelay	Phoneme delay to account for sound system latency.
phonemefilter	Time duration of box filter to pass over phonemes.
phonemesnap	Don't force visernes to always consider two phonemes, regardless of duration.

phys_impactforcescale	
phys_penetration_error_time	Controls the duration of vphysics penetration error boxes.
phys_pushscale	
phys_speeds	
phys_stressbodyweights	
phys_swap	Automatically swaps the current weapon for the physcannon and back again.
phys_timescale	Scale time for physics
phys_upimpactforcescale	
physics_budget	Times the cost of each active object
physics_debug_entity	Dumps debug info for an entity
physics_highlight_active	Turns on the absbox for all active physics objects
physics_report_active	Lists all active physics objects
physics_select	Dumps debug info for an entity
physicsshadowupdate_render	
picker	Toggles 'picker' mode. When picker is on, the bounding box, pivot and debugging text is displayed for whatever entity the play
ping	Display ping to server.
pixelvis_debug	Dump debug info
play	Play a sound.
playdemo	Play a recorded demo file (.dem).
player_old_armor	
playflush	Play a sound, reloading from disk in case of changes.
playgamesound	Play a sound from the game sounds.txt file
playsoundscape	Forces a soundscape to play
playvol	Play a sound at a specified volume.
plugin_load	plugin_load <filename>
plugin_pause	plugin_pause <index>
plugin_pause_all	pauses all loaded plugins
plugin_print	Prints details about loaded plugins
plugin_unload	plugin_unload <index>
plugin_unpause	plugin_unpause <index>
plugin_unpause_all	unpauses all disabled plugins
progress_enable	
prop_crosshair	Shows name for prop looking at
prop_debug	Toggle prop debug mode. If on, props will show colorcoded bounding boxes. Red means ignore all damage. White means respond phys
props_break_max_pieces	
props_break_max_pieces_perframe	Maximum prop breakable piece count per frame (-1 = model default)
pwatchent	Entity to watch for prediction system changes.
pwatchvar	Entity variable to watch in prediction system for changes.
quit	Exit the engine.
quti	Exit the engine.

r_3dnow	
r_3dsky	Enable the rendering of 3d sky boxes
r_AirboatViewDampenDamp	
r_AirboatViewDampenFreq	
r_AirboatViewZHeight	
r_ambientlightingonly	Set this to 1 to light models with only ambient lighting (and no static lighting).
r_aspectratio	
r_avglight	
r_avglightmap	
r_cheapwaterend	
r_cheapwaterstart	
r_cleardecals	Usage r_cleardecals <permanent>.
r_ClipAreaPortals	
r_colorstaticprops	
r_debugcheapwater	
r_debugrandomstaticlighting	Set to 1 to make all static lighting red for debugging. Must restart for change to take affect.
r_decals_cullsize	Decals under this size in pixels are culled
r_decals	
r_decalsstaticprops	Decal static props test
r_DispBuildable	
r_DispDrawAxes	
r_DispWalkable	
r_DoCovertTransitions	
r_dopixelvisibility	
r_drawbatchdecals	Render decals batched.
r_DrawBeams	
r_drawbrushmodels	Render brush models.
r_drawclipbrushes	Draw clip brushes
r_drawdecals	Render decals.
r_drawdetailprops	
r_DrawDisp	Toggles rendering of displacement maps
r_drawentities	
r_drawflecks	
r_drawfullskybox	
r_drawleaf	Draw the specified leaf.
r_drawlightcache	0
r_drawlightinfo	
r_drawlights	
r_drawmodeldecals	
r_DrawModelLightOrigin	

r_drawmodelstatoverlay	
r_drawmodelstatoverlaydistanc e	
r_drawmodelstatoverlaymax	time in milliseconds beyond which a model overlay is fully red in r_drawmodelstatoverlay 2
r_drawmodelstatoverlaymin	time in milliseconds that a model must take to render before showing an overlay in r_drawmodelstatoverlay 2
r_drawopaquerenderables	
r_drawopaqueworld	
r_drawothermodels	
r_drawparticles	Enable/disable particle rendering
r_drawpixelvisibility	Show the occlusion proxies
r_DrawPortals	
r_DrawRain	Enable/disable rain rendering.
r_drawrenderboxes	
r_drawropes	
r_drawskybox	
r_DrawSpecificStaticProp	
r_drawsprites	
r_drawstaticprops	
r_drawtranslucentrenderables	
r_drawtranslucentworld	
r_drawvgui	Enable the rendering of vgui panels
r_drawviewmodel	
r_drawworld	Render the world.
r_dscale_basefov	
r_dscale_fardist	
r_dscale_farscale	
r_dscale_neardist	
r_dscale_nearscale	
r_dynamic	
r_eyeglntlodpixels	The number of pixels wide an eyeball has to be before rendering an eyeglnt. Is a floating point value.
r_eyegloss	
r_eyemove	
r_eyes	
r_eyeshift_x	
r_eyeshift_y	
r_eyeshift_z	
r_eyesize	
r_eyewaterepsilon	
r_farz	Override the far clipping plane. -1 means to use the value in env_fog_controller.
r_fastzreject	Activate/deactivates a fast z-setting algorithm to take advantage of hardware with fast z reject. Use -1 to default to hardware
r_flashlightconstant	

r_flashlightdrawfrustum	
r_flashlightdrawfrustumbbox	
r_flashlightdrawsweptbbox	
r_flashlightfar	
r_flashlightfov	
r_flashlightlinear	
r_flashlightlockposition	
r_flashlightmodels	
r_flashlightnear	
r_flashlightnodraw	
r_flashlightoffsetx	
r_flashlightoffsety	
r_flashlightoffsetz	
r_flashlightquadratic	
r_flashlightvisualizetrace	
r_flex	
r_flushlod	Flush and reload LODs.
r_ForceRestore	
r_ForceWaterLeaf	Enable for optimization to water - considers view in leaf under water for purposes of culling
r_frustumcullworld	
r_JeepFOV	
r_JeepViewBlendTo	
r_JeepViewBlendToScale	
r_JeepViewBlendToTime	
r_JeepViewDampenDamp	
r_JeepViewDampenFreq	
r_JeepViewZHeight	
r_lightaverage	Activates/deactivate light averaging
r_lightcache_numambientsamples	number of random directions to fire rays when computing ambient lighting
r_lightcachecenter	
r_lightinterp	Controls the speed of light interpolation, 0 turns off interpolation
r_lightmap	
r_lightstyle	
r_lockpvs	Lock the PVS so you can fly around and inspect what is being drawn.
r_lod	
r_lod_noupdate	
r_mapextents	Set the max dimension for the map. This determines the far clipping plane
r_maxdlights	
r_maxmodeldecal	
r_maxnewsamples	

r_maxsampledist	
r_minnewsamples	
r_mmx	
r_modeloddscale	1.0 is the default, set to a lower value (ie 0.5) to tend towards simpler models
r_modelwireframedecal	
r_newflashlight	
r_newproplighting	
r_nohw	
r_norefresh	
r_nosw	
r_novis	Turn off the PVS.
r_occludeemaxarea	Prevents occlusion testing for entities that take up more than X42447600f the screen. 0 means use whatever the level said to use.
r_occluderminarea	Prevents this occluder from being used if it takes up less than X42447600f the screen. 0 means use whatever the level said to use.
r_occludermincount	At least this many occluders will be used, no matter how big they are.
r_occlusion	Activate/deactivate the occlusion system.
r_occlusionspew	Activate/deactivates spew about what the occlusion system is doing.
r_overlayfadeenable	
r_overlayfademax	
r_overlayfademin	
r_overlaywireframe	
r_PhysPropStaticLighting	
r_pixelvis_partial	
r_portalscloseall	
r_portalsopenall	
r_PortalTestEnts	Clip entities against portal frustums.
r_printdecalinfo	
r_propsmaxdist	Maximum visible distance
r_radiosity	0
r_rainalpha	
r_rainalphapow	
r_raindensity	
r_RainHack	
r_rainlength	
r_RainProfile	Enable/disable rain profiling.
r_RainRadius	
r_RainSideVel	How much sideways velocity rain gets.
r_RainSimulate	Enable/disable rain simulation.
r_rainspeed	
r_RainSplashPercentage	
r_rainwidth	

r_renderoverlayfragment	
r_rootlod	Root LOD
r_ropebatch	
r_ropetranslucent	
r_screenfademaxsize	
r_screenfademinsize	
r_screenoverlay	
r_sequence_debug	
r_shadowangles	Set shadow angles
r_shadowblobycutoff	some shadow stuff
r_shadowcolor	Set shadow color
r_shadowdir	Set shadow direction
r_shadowdist	Set shadow distance
r_shadowwids	
r_shadowmaxrendered	
r_shadowrendertotexture	
r_shadows	
r_shadowwireframe	
r_showenvcubemap	
r_ShowViewerArea	
r_skin	
r_skybox	Enable the rendering of sky boxes
r_snapportal	
r_spray_lifetime	Number of rounds player sprays are visible
r_sse	
r_sse2	
r_staticpropinfo	
r_teeth	
r_TransitionSensitivity	Controls when LODs are changed. Lower numbers cause more overt LOD transitions.
r_updaterefracttexture	
r_vehicleBrakeRate	
r_vehicleDrawDebug	
r_VehicleViewClamp	
r_VehicleViewDampen	
r_visocclusion	Activate/deactivate wireframe rendering of what the occlusion system is doing.
r_visualizelighttraces	
r_visualizelighttracesshowfull trace	
r_visualizeproplightcaching	
r_visualizetraces	
r_WaterDrawReflection	Enable water reflection

r_WaterDrawRefraction	Enable water refraction
r_waterforceexpensive	
r_waterforcereflectentities	
r_worldlightmin	
r_worldlights	number of world lights to use per vertex
radio1	Opens a radio menu
radio2	Opens a radio menu
radio3	Opens a radio menu
rate	Max bytes/sec the host can receive data
rcon	Issue an rcon command.
rcon_address	Address of remote server if sending unconnected rcon commands (format x.x.x.x)
rebuy	Attempt to repurchase items with the order listed in cl_rebuy
recompute_speed	Recomputes clock speed (for debugging purposes).
record	Record a demo.
+reload	
-reload	
reload	Reload the most recent saved game (add setpos to jump to current view position on reload).
removeid	Remove a user ID from the ban list.
removeip	Remove an IP address from the ban list.
report_entities	Lists all entities
report_simthinklist	Lists all simulating/thinking entities
report_soundpatch	reports sound patch count
report_soundpatch	reports sound patch count
report_touchlinks	Lists all touchlinks
restart	Restart the game on the same level (add setpos to jump to current view position on restart).
retry	Retry connection to last server.
revert	Revert convars to their default values.
+right	
-right	
room_type	
rope_averagelight	Makes ropes use average of cubemap lighting instead of max intensity.
rope_collide	Collide rope with the world
rope_drawlines	
rope_shake	
rope_smooth	Do an antialiasing effect on ropes
rope_smooth_enlarge	How much to enlarge ropes in screen space for antialiasing effect
rope_smooth_maxalpha	Alpha for rope antialiasing effect
rope_smooth_maxalphawidth	
rope_smooth_minalpha	Alpha for rope antialiasing effect
rope_smooth_minwidth	When using smoothing, this is the min screenspace width it lets a rope shrink to

rope_subdiv	Rope subdivision amount
rope_wind_dist	Don't use CPU applying small wind gusts to ropes when they're past this distance.
save	Saves current game.
say	Display player message
say_team	Display player message to team
scene_allowoverrides	When playing back a choreographed scene, allow per-model expression overrides.
scene_flatturn	
scene_flush	Flush all .vcds from the cache and reload from disk.
scene_forcecombined	When playing back, force use of combined .wav files even in english.
scene_maxcaptionradius	Only show closed captions if recipient is within this many units of speaking actor (0==disabled).
scene_print	When playing back a scene, print timing and event info to console.
scene_showfaceto	When playing back, show the directions of faceto events.
scene_showlook	When playing back, show the directions of look events.
scene_showmoveto	When moving, show the end location.
+score	
-score	
scr_centertime	
screenshot	Take a screenshot.
sensitivity	Mouse sensitivity.
servercfgfile	
setang	Snap player eyes to specified pitch yaw <roll
setinfo	Addes a new user info value
setmaster	
setmodel	Changes's player's model
setpause	Set the pause state of the server.
setpos	Move player to specified origin (must have sv_cheats).
shake	Shake the screen.
shake_show	Displays a list of the active screen shakes.
shake_stop	Stops all active screen shakes.
-showbudget	
+showbudget	
-showbudget_texture	
+showbudget_texture	
showbudget_texture	Enable the texture budget panel.
-showbudget_texture_global	
+showbudget_texture_global	
showconsole	Show the console.
showhitlocation	
showinfo	Shows a info panel
showpanel	Shows a viewport panel <name>

showparticlecounts	Display number of particles drawn per frame
+showscores	
-showscores	
showtriggers	Shows trigger brushes
showtriggers_toggle	Toggle show triggers
-showwprof	
+showwprof	
singlestep	Run engine in single step mode (set next to 1 to advance a frame)
sk_ally_regen_time	Time taken for an ally to regenerate a point of health.
sk_npc_arm	
sk_npc_chest	
sk_npc_head	
sk_npc_leg	
sk_npc_stomach	
sk_player_arm	
sk_player_chest	
sk_player_head	
sk_player_leg	
sk_player_stomach	
skill	Game skill level (1-3).
slist	List servers on your LAN.
slot0	
slot1	
slot10	
slot2	
slot3	
slot4	
slot5	
slot6	
slot7	
slot8	
slot9	
smoothstairs	Smooth player eye z coordinate when traversing stairs.
snapt	
snd_async_fullyasync	All playback is fully async (sound doesn't play until data arrives).
snd_async_spew_blocking	Spew message to console any time async sound loading blocks on file i/o.
snd_digital_surround	
snd_disable_mixer_duck	
snd_duckerattacktime	
snd_duckerreleasetime	

snd_duckerthreshold	
snd_ducktovolume	
snd_flushasync	Flush all unlocked async .wav data
snd_foliage_db_loss	
snd_gain	
snd_gain_max	
snd_gain_min	
snd_memasync	Show async memory stats
snd_mixahead	
snd_musicvolume	Music volume
snd_noextraupdate	
snd_obscured_gain_dB	
snd_pitchquality	
snd_profile	
snd_rebuildaudiocache	Rebuilds all audio caches (_other, _other_rebuild, _sharedprecache, level caches) from reslists
snd_refdb	
snd_refdist	
snd_restart	Restart sound system.
snd_show	Show sounds info
snd_showclassname	
snd_showmixer	
snd_showstart	
snd_soundmixer	
snd_surround_speakers	
snd_visualize	Show sounds location in world
snd_vox_captiontrace	Shows sentence name for sentences which are set not to show captions.
snd_vox_globaltimeout	
snd_vox_sectimetout	
snd_vox_seqtimetout	
snd_writemanifest	If running a game, outputs the precache manifest for the current level
sndplaydelay	
soundfade	Fade client volume.
soundinfo	Describe the current sound device.
soundlist	List all known sounds.
soundpatch_captionlength	How long looping soundpatch captions should display for.
soundscape_debug	When on, draws lines to all env_soundscape entities. Green lines show the active soundscape, red lines show soundscapes that ar
soundscape_fadetime	Time to crossfade sound effects between soundscapes
soundscape_flush	Flushes the server & client side soundscapes
speak	Play a constructed sentence.
spec_help	Show spectator help screen

spec_menu	Activates spectator menu
spec_mode	Set spectator mode
spec_next	Spectate next player
spec_player	Spectate player by name
spec_pos	dump position and angles to the console
spec_prev	Spectate previous player
spec_scoreboard	
spec_track	Tracks an entity in spec mode
+speed	
-speed	
spike	generates a fake spike
startdemos	Play demos in demo sequence.
startmovie	Start recording movie frames.
startupmenu	Opens initial menu screen and loads the background bsp, but only if no other level is being loaded, and we're not in developer
stats	Prints server performance variables
status	Display map and connection status.
step_spline	
stop	Finish recording demo.
stopdemo	Stop playing back a demo.
stopsound	
stopsoundscape	Stops all soundscape processing and fades current looping sounds
+strafe	
-strafe	
stuffcmds	Parses and stuffs command line + commands to command buffer.
suitvolume	
surfaceprop	Reports the surface properties at the cursor
sv_accelerate	
sv_airaccelerate	
sv_alternateticks	
sv_autosave	Set to 1 to save game on level transition. Does not affect autosave triggers.
sv_backspeed	How much to slow down backwards motion
sv_bounce	Bounce multiplier for when physically simulated objects collide with other objects.
sv_cacheencodedents	If set to 1, does an optimization to prevent extra SendTable_Encode calls.
sv_debug_player_use	Visualizes +use logic. Green cross=trace success, Red cross=trace too far, Green box=radius success
sv_debugmanualmode	Make sure entities correctly report whether or not their network data has changed.
sv_debugresponses	Show verbose matching output (1 for simple, 2 for rule scoring). If set to 3, it will only show response success/failure for np
sv_deltaprint	Print accumulated CalcDelta profiling data (only if sv_deltatime is on)
sv_deltatime	Enable profiling of CalcDelta calls
sv_downloadurl	Location from which clients can download missing files
sv_dumpresponses	Dump all response_rules.txt and rules (requires restart)

sv_enableoldqueries	Enable support for old style (HL1) server queries
sv_filterban	Set packet filtering by IP mode
sv_findsoundname	Find sound names which reference the specified wave files.
sv_footsteps	Play footstep sound for players
sv_forcepreload	Force server side preloading.
sv_friction	World friction.
sv_instancebaselines	Enable instanced baselines. Saves network overhead.
sv_lagflushbonecache	Flushes entity bone cache on lag compensation
sv_logblocks	If true when log when a query is blocked (can cause very large log files)
sv_logdownloadlist	
sv_massreport	
sv_max_queries_sec	Maximum queries per second to respond to from a single IP address.
sv_max_queries_sec_global	Maximum queries per second to respond to from anywhere.
sv_max_queries_window	Window over which to average queries per second averages.
sv_max_usercmd_future_ticks	Prevents clients from running usercmds too far in the future. Prevents speed hacks.
sv_maxreplay	Maximum replay time in seconds
sv_maxunlag	Maximum lag compensation in seconds
sv_netvisdist	Test networking visibility distance
sv_noclipaccelerate	
sv_noclipduringpause	If cheats are enabled, then you can noclip with the game paused (for doing screenshots, etc.).
sv_noclipspeed	
sv_npc_talker_maxdist	NPCs over this distance from the player won't attempt to speak.
sv_precacheinfo	Show precache info.
sv_pushaway_clientside	Clientside physics push away (0=off, 1=only localplayer, 1=all players)
sv_pushaway_clientside_size	Minimum size of pushback objects
sv_pushaway_force	How hard physics objects are pushed away from the players on the server.
sv_pushaway_hostage_force	How hard the hostage is pushed away from physics objects (falls off with inverse square of distance).
sv_pushaway_max_force	Maximum amount of force applied to physics objects by players.
sv_pushaway_max_hostage_force	Maximum of how hard the hostage is pushed away from physics objects.
sv_pushaway_max_player_force	Maximum of how hard the player is pushed away from physics objects.
sv_pushaway_min_player_speed	If a player is moving slower than this, don't push away physics objects (enables ducking behind things).
sv_pushaway_player_force	How hard the player is pushed away from physics objects (falls off with inverse square of distance).
sv_rollangle	Max view roll angle
sv_rollspeed	
sv_runcmds	
sv_secure	Server is using Valve Anti-Cheat
sv_sendtables	Force full sendtable sending path.
sv_showhitboxes	Send server-side hitboxes for specified entity to client (NOTE
sv_showimpacts	Shows client (red) and server (blue) bullet impact point (1=both, 2=client-only, 3=server-only)
sv_showladders	Show bbox and dismount points for all ladders (must be set before level load.)

sv_skyname	Current name of the skybox texture
sv_soundemitter_filecheck	Report missing wave files for sounds and game_sounds files.
sv_soundemitter_flush	Flushes the sounds.txt system (server only)
sv_soundemitter_trace	Show all EmitSound calls including their symbolic name and the actual wave file they resolved to
sv_soundscape_printdebuginfo	print soundscapes
sv_specaccelerate	
sv_specnoclip	
sv_specspeed	
sv_stats	Collect CPU usage stats
sv_stepsize	
sv_stopspeed	Minimum stopping speed when on ground.
sv_stressbots	If set to 1, the server calculates data and fills packets to bots. Used for perf testing.
sv_strict_notarget	If set, notarget will cause entities to never think they are in the pvs
sv_suppress_viewpunch	
sv_teststepsimulation	
sv_thinktimecheck	Check for thinktimes all on same timestamp.
sv_turbophysics	Turns on turbo physics
sv_unlag_debug	
sv_unlag_fixstuck	Disallow backtracking a player for lag compensation if it will cause them to become stuck
sv_unlockedchapters	Highest unlocked game chapter.
sv_visiblenmaxplayers	Overrides the max players reported to prospective clients
sv_wateraccelerate	
sv_waterdist	Vertical view fixup when eyes are near water plane.
sv_waterfriction	
template_debug	
Test_CreateEntity	
test_dispatcheffect	Test a clientside dispatch effect. Usage
Test_EHandle	
test_entity_blocker	Test command that drops an entity blocker out in front of the player.
Test_InitRandomEntitySpawner	
Test_Loop	Test_Loop <loop name> - loop back to the specified loop start point unconditionally.
Test_LoopCount	Test_LoopCount <loop name> <count> - loop back to the specified loop start point the specified # of times.
Test_LoopForNumSeconds	Test_LoopForNumSeconds <loop name> <time> - loop back to the specified start point for the specified # of seconds.
test_nav_opt	
Test_ProxyToggle_EnableProxy	
Test_ProxyToggle_EnsureValue	
Test_ProxyToggle_SetValue	
Test_RandomChance	Test_RandomChance <percent chance, 0-100> <token1> <token2...> - Roll the dice and maybe run the command following the percenta
Test_RandomizeInPVS	
Test_RandomPlayerPosition	

Test_RemoveAllRandomEntities	
Test_RunFrame	
Test_SendKey	
Test_SpawnRandomEntities	
Test_StartLoop	Test_StartLoop <loop name> - Denote the start of a loop. Really just defines a named point you can jump to.
Test_StartScript	Start a test script running..
Test_Wait	
Test_WaitForCheckPoint	
testhudanim	Test a hud element animation. Arguments
testscript_debug	Debug test scripts.
texture_budget_background_alpha	how translucent the budget panel is
texture_budget_panel_bottom_of_history_fraction	number between 0 and 1
texture_budget_panel_global	Show global times in the texture budget panel.
texture_budget_panel_height	height in pixels of the budget panel
texture_budget_panel_width	width in pixels of the budget panel
texture_budget_panel_x	number of pixels from the left side of the game screen to draw the budget panel
texture_budget_panel_y	number of pixels from the top side of the game screen to draw the budget panel
think_limit	Maximum think time in milliseconds, warning is printed if this is exceeded.
thirdperson	Switch to thirdperson camera.
timedemo	Play a demo and report performance info.
timedemoquit	Play a demo, report performance info, and then exit
timeleft	prints the time remaining in the match
timerefresh	Profile the renderer.
toggleconsole	Show/hide the console.
togglescores	Toggles score panel
trace_report	
tracer_extra	
unbind	Unbind a key.
unbindall	Unbind all keys.
unpause	Unpause the game.
+use	
-use	
use	Use a particular weapon Arguments
user	Show user data.
users	Show user info for players on server.
v_centermove	
v_centerspeed	
vcollide_wireframe	
vcollide_wireframe_axes	
vcr_verbose	Write extra information into .vcr file.

version	Print version info string.
vgui_drawfocus	Report which panel is under the mouse.
-vgui_drawtree	
+vgui_drawtree	
vgui_drawtree	Draws the vgui panel hierarchy to the specified depth level.
vgui_drawtree_bounds	Show panel bounds.
vgui_drawtree_clear	
vgui_drawtree_freeze	Set to 1 to stop updating the vgui_drawtree view.
vgui_drawtree_hidden	Draw the hidden panels.
vgui_drawtree_panelalpha	Show the panel alpha values in the vgui_drawtree view.
vgui_drawtree_panelptr	Show the panel pointer values in the vgui_drawtree view.
vgui_drawtree_popuponly	Draws the vgui popup list in hierarchy(1) or most recently used(2) order.
vgui_drawtree_render_order	List the vgui_drawtree panels in render order.
vgui_drawtree_visible	Draw the visible panels.
vgui_togglepanel	show/hide vgui panel by name.
viewanim_addkeyframe	
viewanim_create	
viewanim_load	load animation from file
viewanim_reset	reset view angles!
viewanim_save	Save current animation to file
viewanim_test	test view animation
viewmodel_fov	
violence_ablood	Draw alien blood
violence_agibs	Show alien gib entities
violence_hblood	Draw human blood
violence_hgibs	Show human gib entities
voice_avggain	
voice_clientdebug	
voice_dsound	
voice_enable	
voice_fadeouttime	
voice_forcemicrorecord	
voice_inputfromfile	Get voice input from 'voice_input.wav' rather than from the microphone.
voice_loopback	
voice_maxgain	
voice_modenable	Enable/disable voice in this mod.
voice_overdrive	
voice_overdrivefadetime	
voice_profile	
voice_recordtofile	Record mic data and decompressed voice data into 'voice_micdata.wav' and 'voice_decompressed.wav'

voice_scale	
voice_serverdebug	
voice_showchannels	
voice_showincoming	
voice_steal	
-voicerecord	
+voicerecord	
volume	Sound volume
vox_reload	Reload sentences.txt file
voxeltree_box	View entities in the voxel-tree inside box <Vector(min), Vector(max)>.
voxeltree_playerview	View entities in the voxel-tree at the player position.
voxeltree_sphere	View entities in the voxel-tree inside sphere <Vector(center), float(radius)>.
voxeltree_view	View entities in the voxel-tree.
vprof	Toggle VProf profiler
vprof_adddebuggroup1	add a new budget group dynamically for debugging
vprof_cachemiss	Toggle VProf cache miss checking
vprof_cachemiss_off	Turn off VProf cache miss checking
vprof_cachemiss_on	Turn on VProf cache miss checking
vprof_child	
vprof_collapse_all	Collapse the whole vprof tree
vprof_counters	
vprof_dump_groupnames	Write the names of all of the vprof groups to the console.
vprof_dump_spikes	Framerate at which vprof will begin to dump spikes to the console. 0 = disabled.
vprof_expand_all	Expand the whole vprof tree
vprof_expand_group	Expand a budget group in the vprof tree by name
vprof_generate_report	Generate a report to the console.
vprof_generate_report_AI	Generate a report to the console.
vprof_generate_report_AI_only	Generate a report to the console.
vprof_generate_report_hierarchy	Generate a report to the console.
vprof_generate_report_map_load	Generate a report to the console.
vprof_graph	Draw the vprof graph.
vprof_graphheight	
vprof_graphwidth	
vprof_nextsibling	
vprof_off	Turn off VProf profiler
vprof_on	Turn on VProf profiler
vprof_parent	
vprof_playback_average	Average the next N frames.
vprof_playback_start	Start playing back a recorded .vprof file.
vprof_playback_step	While playing back a .vprof file, step to the next tick.

vprof_playback_stepback	While playing back a .vprof file, step to the previous tick.
vprof_playback_stop	
vprof_prevsibling	
vprof_record_start	Start recording vprof data for playback later.
vprof_record_stop	
vprof_remote_start	Request a VProf data stream from the remote server (requires authentication)
vprof_remote_stop	Stop an existing remote VProf data request
vprof_reset	Reset the stats in VProf profiler
vprof_reset_peaks	Reset just the peak time in VProf profiler
vprof_scope	Set a specific scope to start showing vprof tree
vprof_unaccounted_limit	number of milliseconds that a node must exceed to turn red in the vprof panel
vprof_verbose	Set to one to show average and peak times
vprof_vtune_group	enable vtune for a particular vprof group ('disable' to disable)
vprof_warningmsec	Above this many milliseconds render the label red to indicate slow code.
vtune	Controls VTune's sampling.
wait	Stop command parsing until next frame.
+walk	
-walk	
wc_air_edit_further	When in WC edit mode and editing air nodes, moves position of air node crosshair and placement location further away from play
wc_air_edit_nearer	When in WC edit mode and editing air nodes, moves position of air node crosshair and placement location nearer to from player
wc_air_node_edit	When in WC edit mode, toggles laying down or air nodes instead of ground nodes
wc_create	When in WC edit mode, creates a node where the player is looking if a node is allowed at that location for the currently select
wc_destroy	When in WC edit mode, destroys the node that the player is nearest to looking at. (The node will be highlighted by a red box).
wc_destroy_undo	When in WC edit mode restores the last deleted node
wc_link_edit	
wc_update_entity	Updates the entity's position/angles when in edit mode
weapon_showproficiency	
writeid	Writes a list of permanently-banned user IDs to banned_user.cfg.
writeip	Save the ban list to banned_ip.cfg.
+zoom	
-zoom	
zoom_sensitivity_ratio	Additional mouse sensitivity scale factor applied when FOV is zoomed in.