

Chat Shortcuts

Command	Chat Type
/a	Area Chat
/p	Party Chat
/t	Team Chat

Text Box Shape

Command	Effect
/toge	Emphasis, spiky bubble with a loud sound
/moya	Thinking, clouded bubble with a soft sound

Text Box Emote

Command	Effect
/mn#	Emote on selected number (# is any number ranging 1~39)

Text Color

The color of your text can be changed by adding {"command"} before your text. Multiple different colors can be used in the same line of next by simply adding the color command at where the new color should begin.

Command	Color
{red}	red
{ora}	orange
{yel}	yellow
{gre}	green
{blu}	blue
{pur}	purple
{vio}	pink

{bei}	beige
{whi}	white
{gra}	gray
{blk}	black
{def}	Default color

Text Color Addendum

You can change the color in the Chat Log by using `{cmd{def}}`. `{cmd}`"text" will appear in your speech bubble, but the chat log should display the "text" in the specified color. (e.g `{red{def}}`You shall bleed, will display "`{red}`You shall bleed" in the chat bubble, but "You shall bleed" will be red in the chat window.)

Note: `{def{def}}` will be the same as `{whi{def}}`

Game Status Displays

JP Region Warning: Using the English patch will translate the names displayed from your chat into English.

Command	Shorthand	Displays
<hp>		[Current HP]/[Max HP]
<pp>		[Current PP]/[Max PP]
<technic>/<technique>	<tc>	Name of the last tech used
<photonarts>	<pa>	Name of the last PA used
<skill>	<sk>	Name of the last skill used
<target>	<t>	Name of the last target. Note: If used in the hub area, will display the name of the last NPC targeted for conversation.
<et1>, <et2>, <et3>		Name of recent Emergency Codes Note: <et1> is the most recent.
<pos>		Grid coordinate of character position
<area>	<ar>	Name of the current area
<me>		Name of your character

<class>	<cl>	[Main name] Lv.[Main level]/[Sub name] Lv.[Sub level]
<weapon>	<wp>	[Name of current weapon]+[Grind Level]
<basecolor>	<bc>	Color of the nearest base in Mining Defense EQs and Buster Quests. Note: Displays "--" outside of Mining Defense EQs and Buster Quests
<putitem>	<pi>	Name of the last item dropped on the ground
<getitem>	<gi>	Name of the last item picked up
<pet>		Name of the current pet in use.
<darkblast>	<db>	Name of the Dark Blast being used (i.e. Elder)

Shortcut Word Commands

Note: Shortcut Words (i.e. chat macros) can be used by pressing Ctrl + F[1~10]. Can save up to 5 pages

Command	Shorthand	Effect
/spage#	/swp#	Changes to the indicated Shortcut Word page. (# is any number ranging 1~5)
/sw#	/s#	Displays (or uses) the indicated Shortcut Word. (# is any number ranging 1~50) Every set of 10 is on the following page. (i.e. shortcut 1~10 is saved on page 1, shortcut 11~20 is saved on page 2, etc.)

Equipment Commands

Note: When using a translated item name, you will need to remove all spaces when referring to that item. (i.e. *Edel Arrow -> *EdelArrow)

Note: If you are using the English Patch for the JP region, you will need to use the English name.

Command	Shorthand	Effect
/mainpalette#	/mpal#	Changes to the indicated weapon palette. (# is the number of the main palette that you want to switch to)
/subpalette#	/spal#	Changes to the indicated subpalette. (# is the number of the subpalette that you want to switch

		to)
/costume item_name	/cs item_name	Equips the indicated costume. (item_name is the name of the costume that you want to switch to) Note: Item needs to be in inventory.
/camouflage item_name	/cmf item_name	Equips the indicated weapon camo. (item_name is the name of the weapon camouflage that you want to switch to) Note: Item needs to be in inventory.
/myset#	/ms#	Changes to the indicated set. (# is the number of the equipment set that you want to switch to) Note: Not usable in quests.
/skillring item_name	/sr item_name	Equips the indicated skill ring. (item_name is the name of the skill ring that you want to switch to) Note: Item needs to be in inventory.
/myfashion#	/mf#	Changes to the indicated fashion set. (# is the number of the MyFashion that you want to switch to) Note: Costume/Parts/Outerwear need to be in inventory.

UI Commands

Command	Effect
/uioff #	Hides the UI for # of seconds. Note: If the duration number is not typed, it will default to 10 seconds. Note: You can turn on the UI early by pressing Esc to open the menu. Note: The max duration is 600 seconds (10 minutes).

Cut-in Commands

Warning: Some players do not appreciate a random face caused by the use of cut-ins in autowords. Make sure to use specifically in party chat and/or do not use cut-ins your autowords.

Command	Effect
/ciF A tB W sD	Displays a cut-in window of your character's face. F: (Numbers 1~9) Determines the facial expression

	<p>A: (Numbers 1~5) Determines the face angle</p> <ol style="list-style-type: none"> 1. Front 2. Off-angle 3. Off-angle Above 4. Off-angle Below 5. Side <p>B: (Numbers 1~5) (Optional) Determines brightness of cut-in. Starts with a 't' followed by a number ranging from 1~5, where 5 is the brightest. (i.e. /ci1 1 t4)</p> <p>W: (Leave blank or "nw") (Optional) Disables the cut-in window from being shown.. Effectively becomes "/face" as seen below.</p> <p>D: (Numbers 0~30) (Optional) Determines the duration of the facial expression. Starts with an 's' followed by duration in seconds. (i.e. /ci1 1 s5) Note: Max duration is 30 seconds.</p>
--	--

Facial Expression Commands

Command	Shorthand	Effect
/ce# cmd		<p>Makes the character's eyes track the camera. # is optional and determines the facial expression.</p> <p>cmd (Can be left blank, "on", "off", "stop", or "s"#)</p> <ul style="list-style-type: none"> • If left blank, your character's eyes will track the camera for 10 seconds • If "on", your character's eyes will track the camera until "/ce off" is used or you log out. • If "stop" is used, the current facial expression will be frozen if the character is using a facial expression. • If "s"# is used, the facial expression will freeze # seconds into the animation. (# is the number of seconds, up to 30, decimals are okay) Otherwise, the facial expression will freeze on the first frame of the indicated facial expression.
/face# cmd	/fc# cmd	<p>Changes to the indicated facial expression for 10 seconds. # determines the facial expression.</p> <p>cmd (Can be left blank, "on", "off", "stop", or "s"#)</p>

		<ul style="list-style-type: none"> • If left blank, your character will wear the indicated facial expression for 10 seconds • If “on”, your character will wear the indicated facial expression until “/face# off” or “/fc# off” is used or you log out. • If “stop” is used, the current facial expression will be frozen if the character is using a facial expression. • If “s”# is used, the facial expression will freeze # seconds into the animation. (# is the number of seconds, up to 30, decimals are okay) Otherwise, the facial expression will freeze on the first frame of the indicated facial expression.
/ceall cmd		<p>Makes all nearby characters’ eyes track the user’s camera.</p> <p>cmd (Can be left blank, “on”, or “off”)</p> <ul style="list-style-type: none"> • If left blank, all characters’ eyes will track the camera for 10 seconds • If “on”, all characters’ eyes will track the camera until “/ceall off” is used or you log out. <p>Note: Will need to be reused over again if you want to have characters in a new area track the camera. Note: Doesn’t apply to NPCs in the hub area, but applies to any partner characters in quest.</p>

Facial Expression Numbering

1. Neutral
2. Happy
3. Angry
4. Sad
5. Suspicious
6. Eyes closed
7. Mouth closed
8. Happy 2
9. Wink

Lobby Action (NA: Emote) Commands

Note: Some of the “looping” lobby actions have additional movements when you right/left click.

Note: **lobby_action** is the name of the lobby action.

Command	Effect
---------	--------

/la lobby_action	Performs the lobby action specified if available.
/mla lobby_action	Performs male version of the lobby action. Not necessarily masculine.
/fla lobby_action	Performs female version of the lobby action. Not necessarily feminine.
/cla lobby_action	Performs the version of the lobby action opposite of your gender. Not necessarily different.
/la hsi#	Used for looping lobby actions that perform a different movement when you mouse click. # (1 or 2) indicates type of click. 1. Simulates left click 2. Simulates right click

Freezing Lobby Action Commands (Premium Required)

Note: **lobby_action_command** is the whole lobby action command (e.g. /mla dance1)

lobby_action_command s#	Freezes the lobby action for 10 seconds # seconds after it starts. For decimals use a #.## notation (Example: 1.02). For seconds less than one, use a "0.##" notation (Example: 0.51).
lobby_action_command ss#	Freezes the lobby action # seconds after it starts. For decimals use a #.## notation. For seconds less than one, use a "0.##" notation.

Symbol Art Commands

Warning: Using the Symbol Art command cancels out any other commands.

Command	Effect
/symbol#	Displays the symbol art where # is the number of the Saved symbol art.

Voice Commands

Command	Voice Clip
/vo1	Striking Attack Voice Clips
/vo2	Ranged Attack Voice Clips
/vo3	Forward Aiming Techniques

/vo4	AoE / Recovery Techniques
/vo5	Minor Damage
/vo6	Large Damage
/vo7	Upon Revival
/vo8	Incapacitated
/vo9	Photon Blast
/vo10	Special Action
/vo11	Charged Attack
/vo12	“SEGA!” (Not available for all)
/vo#	Voice Specific (Not available for all) (# ranges 13~22)

Sources

- http://ohpso2.wikia.com/wiki/Chat_Commands
- <http://www.bumped.org/psublog/ps2-jp-maintenance-and-patch-4202016/>
- <http://www.bumped.org/psublog/ps2-jp-maintenance-and-patch-8102016/>
- <http://ps2.swiki.jp>