

Lineage II Chronicle 1 - GM Commands [v1.0]

By Mimisk

Server

//servername – Displays the server name.

//serverstat – Displays server build date and current server up-time.

//ping - Ping server.

//netping - Connection to the network cache.

//dropping – Ping drop.

//bbs - Brings up community board. (C1 doesn't work community board)

//show_tutorial_html - Show the introductory HTML. (If you can't close use //close_html)

//close_html – Closing html pages.

//who – Online information. (e.g. current players – private stores)

//closeauth - Close Auth Server.

//actorcount - You get the players' number and NPC's in the area.

//quiet [on | off] - Players can not speak in public.

//ask_now – Current Server Time.

//worlddebug - Gives you the server side chords where you are currently standing example.

//debug [CHAR_NAME] - Shows you player stats chords, quests by number and some other handy stuff.

//debugnpc [TARGET] - Parse NPC info on L2NPC.exe screen.

//viewcomment [TARGET] - Browsing player comment.

//addcomment [COMMENT] - Adding a comment in the player.

Server Announce

//announce [MESSAGE] - It is a direct message to the server.

Example: //announce Hello World!

//set_interval_announce [TYPE] [INTERVAL] [ANNOUNCE_ID] [ANNOUNCE_MESSAGE]

INTERVAL: 10 20 30 40 50 60 120 240 360

TYPE: start | end | add | del

ANNOUNCE_ID: 0 6

ANNOUNCE_MESSAGE: Your message!

Example: //set_interval_announce - Show list with active announcements.

//set_interval_announce add - Add new announcement.

//set_interval_announce start - Stop interval announcements.

//set_interval_announce del 10 1 - Delete announcement.

//set_interval_announce end - Start interval announcement's.

General Example:

//set_interval_announce add 60 1 Vote for US!

//setannounce [ANNOUNCE_ID] [INTERVAL] [MESSAGE] - [?]

//setannounce [ANNOUNCE_ID] [MESSAGE] - This announcement will see players when connected .

Example: //setannounce 1 Welcome to our Server

Example2: //setannounce 1 Hello World!

//setannounce 2 Welcome to our Server!

//setannounce 3 Vote for us!

(*It has been tested up to 10 lines .)

//delannounce [ANNOUNCE_ID] - Deleting an announcement.

Example: //delannounce 1

GM

//polymorph [NPC_ID | NPC_NAME] - You can look like a mob or npc. Only players see the difference.

Example: *//polymorph karik*

//polymorph taurin

//gmon - Turns **ON** all features of a GM.

//gmoff - Turns **OFF** all features of a GM.

GM features: *SYS: Now, you cannot die.*

SYS: registered into GM list

SYS: Your speed is [150] fast

SYS: Diet mode on.

Message refusal mode.

SYS: builder command[friendaddoff] accepted

SYS: builder command[tradeaddoff] accepted

//undying [on | off] - You cannot die.

//gmliston – Active on GM list. (To disable it, type again the same command.)

//gmspeed [0...5] - Increases your speed.

Example: *//gmspeed 5*

//diet [on | off] - There is no weight problem.

//hide [on | off] – Invisibility.

//whisper [on | off] - so when whisper is off means no one can message you when whispers on they can message you..

//killme – Suicide...

//combat – Combat mode.

//setkarma [NUMBER] – Take karma. (Only for GM)

Example: *//setkarma 1000*

//setbuilder [CHAR_NAME] [BUILDER_LEVEL] – (0 ... 9 - Level 1 is higher builder level)

Example: *//setbuilder Bob 1*

//gmchat [CHAR_NAME] [MESSAGE] – Chat only to GMs online.

Example: *//gmchat admin2 Hello world!*

//tradeoff - Players can not send you trade request.

//tradeon – Players can send you trade request.

GM Teleport Bookmarks

//getbookmark – See your bookmark list.

Example: **//getbookmark**

//addbookmark [BOOKMARK_NAME]- adds a bookmark teleport to wherever u set it.

Example: **//addbookmark giran**

//telbookmark [BOOKMARK_NAME] - teleports u to selected bookmark.

Example: **//telbookmark giran**

//delbookmark [BOOKMARK_NAME] - deletes a bookmark that u set.

Example: **//delbookmark giran**

Teleports

//home - Sends you back to the town you started. (**ONLY GM**)

//sendhome [CHAR_NAME] - This command basically sends the player to closest city.. Good for when there stuck or being a prick or w/e they want...

Example: **//sendhome User**

//recall [CHAR_NAME] - This just warps the player to you. Good for when there stuck also or when you want them to come to you..

Example: **//recall User**

//teleportto [CHAR_NAME] - This makes so you warp to the player. Good when they report a bug or when your hidden and your spying on them...

Example: **//teleportto User**

//partytel - Teleports current party to you.

NPC

//killnpc [SELECTED NPC] – Kill selected mob or even immobile NPC.

//summon [NPC_NAME] [NUMBER] – Summon NPC.

Example: **//summon orc_archer** – You summon 1 Orc Archer

//summon orc_archer 5 – You summon 5 Orc Archers

//reset_npc_db – Reload the npc database. [?]

//spawn_npcs count ai – Spawn group of NPC's with desired ai. [?]

//debugnpc [TAGET] - Parse NPC info on L2NPC.exe screen.

//reset_respawn [npc_db_name] – Reset spawn. [?]

//spawn_all_npc - Spawn of NPCs (Client maybe CRASH!!)

//spawn_npcs – [?]

Clan & Alliance

//load_pledge [CLAN_NAME]- *Loading Clan.*

Example: `//load_pledge soulsavers`

//set_pledge_level [CLAN_NAME] [1...5] – *Change Clan Level.*

Example: `//set_pledge_level soulsavers 5`

//show_clan_info [CLAN_NAME] – *Clan information (eg Clan Level, Leader, Members)*

Example: `//show_clan_info soulsavers`

//reset_clan_name [CURRENT_NAME] [NEW_CAME] – *Change Clan name.*

Example: `//reset_clan_name dokimi SoulSavers`

//reset_clan_leader [CURRENT_LEADER_CHAR_NAME] [NEW_LEADER_CHAR_NAME] – *Change Clan leader.*

Example: `//reset_clan_leader dokimi MimisK`

//cease_fire [clan1] [clan2] - *Stop clan wars. (Probably not available for low builders)*

Example: `//cease_fire soulsavers myrmidons`

//cease_fire2 [ally1] [ally2] - *Stop ally wars. (Probably not available for low builders)*

//disband [CLAN_NAME] - *delete clan.(Clan should not consist in an alliance or is in a condition of war)*

//view_enemy_list [CLAN_NAME] – *View Clan wars.*

Example: `//view_enemy_list soulsavers`

//view_enemy_list2 [ALLY_NAME] – *View Ally wars.*

Example: `//view_enemy_list2 theally`

//invite [USER_NAME] - *The removal of the fine on the output from the player's clan*

//join [CLAN_NAME] – *Removing fine with Clan.*

//declare_clan_war [CLAN_NAME_1] [CLAN_NAME_2] – *Add Clan war.*

//declare_truce [CLAN_NAME] – *Remove Clan war.*

//show_bp - *Show clan system settings.*

//set_bp param value (sec) – *Change clan system settings.*

Example: `//set_bp param [1] [86401]`

Clan Hall

//show_agit_info [AGIT_NAME] – *Clan hall information.*

Example: `//show_agit_info giran_castle_agit_001`

//auction_open [AGIT_NAME] - *Open the auction for the Clan Hall.*

Example: `//auction_open giran_castle_agit_001`

//auction_close [AGIT_NAME] – *Close the auction for the Clan Hall.*

Example: `//auction_close giran_castle_agit_001`

Skills & Classes

//setclass [CLASS_ID] – *set Class.*

//setskill [SKILL_ID] [level] - *Give the SKILL ID / LEVEL to TARGET*

Example: `//setskill 150 3` (We are setting "Weight Limit lvl 3" skill to our target)

//delskill [SKILL_ID] – *Delete SKILL ID to TARGET.*

Example: `//delskill 150`

//set_skill_all - *Sets all skills for ones class that one is*

//reset_skill - *delets all skills in ones player, or selected charcter*

//skillmod - *Information about the rollback skill less is faster rollback.*

Quest

//setquest [QUEST_ID] [STATE] – *Change the status of the quest.*

//setonetimequest [QUEST_ID] [STATE] - *Change the state of one-time quest.*

//delquest [QUEST_ID] – *Delete the record of quest.*

Player punishment

//stopsay [CHAR_NAME] [TIME] – *Ban Chat.*

//kick [CHAR_NAME] - *kicks the player out of the game.. Does not banned them just kicks them out and they can just relog in.*

//stoplogin [CHAR_NAME] [STOP_MINUTE] – *Ban character.*

Event

//eventview – *View event.*

//event

Siege

//set_siege_period [CASTLE_NAME] [SEC] – *Is not more than 3 hours.*

Example: `//set_siege_period giran_castle 60`

//set_siege_end [CASTLE_NAME] [YYYY] [MM] [DD] [HH] [MM] – *End the Siege.*

Example: `//set_siege_end giran_castle 2016 03 25 22 00`

//set_siege [CASTLE_NAME] [YYYY] [MM] [DD] [HH] [MM] - *Set during the siege.*

Example: `//set_siege giran_castle 2016 03 25 22 00`

//set_quick_siege [CASTLE_NAME] [SEC] – *If you want attack on castle NOW!*

Example: `//set_quick_siege giran_castle 60` (*Siege start in 1 min*)

//attack [CASTLE] [CLAN_NAME] – *Clan name the attacker.*

Example: `//attack giran_castle soulsavers`

//defend [CASTLE] [CLAN_NAME] – *Name of the defense Clan.*

Example: `//defend giran_castle soulsavers`

//unregister [CASTLE] [CLAN_NAME] – *Cancel Clan attack.s*

//set_pausable [CASTLE_NAME] [ON | OFF] - *Pause siege (you can move, but the time is not)*

//set_freeze_field [CASTLE_NAME] [ON | OFF] - *Freeze all in the siege zone.*

//mid_victory [CASTLE_NAME] [CLAN_NAME] – *Take the castle without pray.*

Example: `//mid_victory giran_castle soulsavers`

//set_castle_owner [CASTLE_ID] [CLAN_NAME] – *Give a Castle to Clan.*

Example: `//set_castle_owner 3 soulsavers`

//reset_castle_owner [CASTLE_NAME] – *Reset Castle owner.*

Example: `//reset_castle_owner giran_castle`

//controltower_levelup [controltower_name | all] [LEVEL] - *Restoration of the crystals in the castle (not sure).*

Example: `//controltower_levelup all 5`

//set_controltower_status [control_tower_name] [idle | dest | work | breakable | unbreakable] – *Change status of the crystals in the castle.*

Example: `//set_controltower_status giran_life3_ctrltower dest`

//set_castle_status castle no - *[?]*

Castle

//show_castle_info [CASTLE_NAME] – *Information about castle.*

Example: `//show_castle_info giran_castle`

//expel_from_castle [CASTLE_NAME] – *He keeps only the owners of the castle.*

Example: `//expel_from_castle giran_castle`

Doors

//show_door_hp [DOOR_NAME] – *Shows door HP.*

Example: `//show_door_hp giran_castle_outter_001`

//show_castle_door_hp [CASTLE] – *Shows all door HP.*

Example: `//show_castle_door_hp giran_castle`

//set_door_status [DOOR_NAME] [INT | BREAKABLE | UNBREAKBLE | OPEN | CLOSE] – *Status door.*

Example: `//set_door_status giran_castle_outter_001 open`

//set_door_hp [DOOR_NAME] [HP] - *Set the castle doors HP.*

Example: `//set_door_hp giran_castle_outter_001 100`

//door_levelup [DOOR_NAME | all] [LEVEL (TOTAL %)] - *Make door stronger.*

Example: `//door_levelup all 5`

Example: `//door_levelup giran_castle_outter_001 5`

Example: `//door_levelup giran_castle_outter_001 50%`

Taxes – Incomes

//castleincome - *Castle income, some figures are clear.*

//setcastleincome – *Sets how much a castle makes. [?]*

//updatecastleincome - *checks how much money a castle makes [?]*

//show_castle_tax [CASTLE_NAME] - *The castle show tax %.*

Example: `//show_castle_tax giran_castle`

//settax - *Change the amount of tax on the castles town.*

Summon

//summon [Object ID | Object name] [NUMBER] – *Summon the object and the amount of.*

Example (with ID): `//summon 10` (*Earned Dagger*)

`//summon 10 5` (*Earned 5 Dagger's*)

Example (with name): `//summon dagger` (*Earned Dagger*)

`//summon dagger 5` (*Earned 5 Dagger's*)

//summon2 [Enchanted] [Object ID | Object name] – *Summon enchanted object's.*

Example (with ID): `//summon2 3 10` (*Earned +3 Dagger*)

Example (with name): `//summon2 5 dagger` (*Earned +5 Dagger*)

//summonnpc [npc ID | npc name] [NUMBER] – *Summon NPC.*

Example (with ID): `//summonnpc 1000629` (*Summon 1 Karik*)

`//summonnpc 1000629 15` (*Summon 15 Karik*)

Example (with name): `//summonnpc karik` (*Summon 1 Karik*)

`//summonnpc karik 15` (*Summon 15 Karik*)

Pets

//create_pet [ID] – *Create a pet in our Inventory*

Example: `//create_pet 8`

1. Wolf
2. Hatchling of the Wind
3. Hatchling of the Stars
4. Hatchling of Twilight
5. Wind Strider
6. Star Strider
7. Twilight Strider
8. Wyrven
9. Baby Buffalo – (no texture)
10. Baby Kookaburra – (no texture)
11. Baby Cougar – (no texture)

//delete_pet

//ride - *available to everyone in a server with striders of wyverns, made to /mount*

OTHER

//snoop [CHAR_NAME] [on | off] – *Interception of messages.*

//setparam [PARAMETER] [VALUE] - *Changing parameters (param = all stats, exp, sp, pk_counter).*

Values:

Level – *Set character level.*

Example: `//setparam level 55`

Exp - *Sets the amount of EXP a person has.*

Example: `//setparam exp 10000`

Sp - *Sets the amount of SP a person has.*

Example: `//setparam sp 10000`

Basic:

Example: `//setparam str 99`

STR – 0 ...

INT – 0 ...

DEX – 0 ...

WIT - 0 ...

CON – 0 ...

MEN - 0 ...

Social:

PK –

Example: `//setparam pk_counter 15`

//healthy - *On other player or oneself, make hp/mp full*

//infectedskill - *Check character buffs.*

//social [NUM] - *Social Action.*

Example: **//social 15**

1. Nothing?
2. Greeting
3. Victory
4. Advance
5. Yes
6. No
7. Bow
8. Unaware
9. Waiting
10. Laugh
11. Applaud
12. Dance
13. Sorrow
14. Nothing?
15. Level UP Animation

Petition – (dosen't work petition Server)

//startpet

//endpet

//petans - [?]

//leavepetimsg [USERNAME] [MESSAGE]

//cancelmpeti [USERNAME]

//force_peti [USER] [MESSAGE]

//left_peti_chat [USER]

//add_peti_chat [USER]

Not working

//escape - [?]

//croplist - [?]

//delcrop - [?]

//setcrop - [?]

//reset_time - [?]

//ask_residence - [?]

//enable_plane_collision [COLLISION_NAME] 1/0 – I don't have no idea...

//setai - [?]

//time_info [CHAR_NAME] | .(target) – Char time [?]

//time_limit [CHAR_NAME] (add | del) min – The time limit char. [?]

//play_music [MUSIC_NAME] – Playing music.