

All config.pro options for wildfire5

18_PLUS (hidden)
19_PROJ_ANGLE (hidden)
19_PROJ_BOUNDARY (hidden)
19_PROJ_CHAMFER (hidden)
19_PROJ_DEPTH (hidden)
19_PROJ_DRAFT (hidden)
19_PROJ_DTMAXIS (hidden)
19_PROJ_DTMCRV1 (hidden)
19_PROJ_DTMCRV (hidden)
19_PROJ_DTMPNT (hidden)
19_PROJ_PATTERN (hidden)
19_PROJ_PROTRUSION (hidden)
19_PROJ_SHELL (hidden)
19_PROJ_SMT_CONVERSION (hidden)
19_PROJ_SMT_TWIST (hidden)
19_PROJ_SRF_OFFSETS (hidden)
19_PROJ_SWEEP (hidden)
19_PROJ_SWEEP_BLEND (hidden)
19_PROJ_THREAD (hidden)
19_PROJ_USEQLT (hidden)
21_PROJ_ANL (hidden)
22_PROJ_HOLE_THRD_CORR (hidden)
2_5_LOCAL_MILL (hidden)
3D_THICKNESS_CHECK (hidden)
5_AXES_REMAINDER_SURFACE (hidden)
5_AXIS_SIDE_MILL (hidden)

ACCESSORY_WINDOW_DISPLAY
ACCURACY_LOWER_BOUND
ACIS_EXPORT_PARAMS
ACIS_EXPORT_UNITS
ACIS_OUT_VERSION
ACROBAT_READER
ACTIVE_MODEL_IN_ANALYSIS (hidden)
ADD_JAVA_CLASS_PATH
ADD_LOWER_LEVEL_COMPS_TO_LAYER
ADD_TO_LAYER_BY_COMP_NAME (hidden)
ADD_WELD_MP
ADJUST_EXPORT_ACCURACY (hidden)
ADJUST_LAYOUT_DEPENDENCIES (hidden)
ADVANCED_INTERSECTION

ADVANCED_RAMP_ALG (hidden)
ADVANCED_STYLE_SURFACE_EDIT
ADVANCE_COMP_PLACEMENT_UI (hidden)
ADV_ST_FEAT_CONF (hidden)
AEC_DWG_ANNO_ATTRPAR_SPEC_FILE
AEC_OBJECT_TYPE_FILE
AEC_PARAMETER_FILE
AE_PROPAGATE_DETAIL_DEPENDENCY
AF_COPY_REFERENCES_FLAG
ALIGN_CABLE_BUNDLES
ALLOWABLE_MAX_DIM_LIMIT (hidden)
ALLOW_4DNAV_EXPORT
ALLOW_ALT_PARTIAL_SHELL (hidden)
ALLOW_ANATOMIC_FEATURES
ALLOW_ANY_DGM_SYM_MODEL_NAME (hidden)
ALLOW_CDP_STOP_BTN_IN_TRL_FILE (hidden)
ALLOW_CONFIRM_WINDOW
ALLOW_COPY_WITH_EXT_REFS
ALLOW_CREATE_PDM_PARAM (hidden)
ALLOW_CREATE_SYMB_REP (hidden)
ALLOW_CUT_MOTION_REDEFINE (hidden)
ALLOW_CYCLE_OPTIMIZE (hidden)
ALLOW_DELETE_MANY_IN_DRAWINGS
ALLOW_DL_IDS (hidden)
ALLOW_DRAG_READ_ONLY_MODELS (hidden)
ALLOW_FLOAT_OPT_CHECKOUT
ALLOW_FULLY_DEPENDENT_COPY
ALLOW_GEOM_REP_REF (hidden)
ALLOW_HANDLE_DUPLICATION (hidden)
ALLOW_HARN_MFG_ASSY_RETRIEVAL
ALLOW_IMPORT_FACETED_AS_ASM (hidden)
ALLOW_IMPORT_FILE_EXTENSION
ALLOW_INTERSECT_SPEC_REP (hidden)
ALLOW_LOCAL_FLAT_PREV_TOOL (hidden)
ALLOW_MAPKEY_TRAIL_OUTPUT (hidden)
ALLOW_MECHANICA_ANALYSIS (hidden)
ALLOW_MFG_IN_ASSEM_MODE
ALLOW_MOVE_ATTACH_IN_DTL_MOVE
ALLOW_MOVE_VIEW_WITH_MOVE
ALLOW_MULTIPLE_REROUGHING (hidden)
ALLOW_MULT_QUILTS_IN_SURF_COPY (hidden)
ALLOW_NSIDED_ROUND (hidden)
ALLOW_OLD_STYLE_ALIGN (hidden)
ALLOW_PACKAGE_CHILDREN

ALLOW_PARAM_URL (hidden)
ALLOW_PARTIAL_SHELL (hidden)
ALLOW_PLY_CROSS_SECTION
ALLOW_PNT_ON_PIPES (hidden)
ALLOW_RCS_FORMAT_EXPORT (hidden)
ALLOW_REDO_INTERSECTIONS
ALLOW_REFS_TO_GEOM_REPS_IN_DRWS
ALLOW_REF_SCOPE_CHANGE
ALLOW_REPLACE_COMP_EMPTY_NAME (hidden)
ALLOW_REPLACE_FIRST_COMP (hidden)
ALLOW_RFS_DEFAULT_GTOLS_ALWAYS
ALLOW_RIVETING (hidden)
ALLOW_RMV_UNATT_INTERSECTIONS (hidden)
ALLOW_SAVE_AS_INSTANCE
ALLOW_SAVE_FAILED_MODEL
ALLOW_SHRINK_DIM_BEFORE
ALLOW_SKETCH_UNLINK (hidden)
ALLOW_SMALL_CHORD_HEIGHT (hidden)
ALLOW_SMD_SOLID_FEATURES (hidden)
ALLOW_SMM_ASSY_RETR (hidden)
ALLOW_SOLID_PERSPECTIVE_HLR
ALLOW_SOLID_SPLIT (hidden)
ALLOW_SUBDIVISION_FEAT (hidden)
ALLOW_SURFEXT_DASHBOARD_UR (hidden)
ALLOW_UDF_STYLE_COSM_THREADS
ALLOW_UPDATE_PART_SIMP_REP_DATA
ALLOW_VERIFY_FIT_VALUE (hidden)
ALLOW_VISUALIZER_EXPORT (hidden)
ALLOW_VM_STYLE_TAB_IN_SKETCHER (hidden)
ALLOW_WORKPIECE_SILHOUETTE
ALL_CURVE_OPTS (hidden)
ALWAYS_CREATE_PROF_CUTS (hidden)
ALWAYS_DO_FIRST_SLICE (hidden)
ALWAYS_FREEZE_MIS_SIMPREP (hidden)
ALWAYS_USE_BOTTOM_STOCK (hidden)
ANALYSIS_CRT_TMP_FILE_ON_REGEN
ANALYSIS_OUTPUT_TO_DISK (hidden)
ANCPP_DEMO (hidden)
ANCPP_RETRACT_CLEAR_DIST (hidden)
ANGLE_GRID_INTERVAL
ANGULAR_TOL
ANGULAR_TOL_0.000000
ANGULAR_TOL_0.00000
ANGULAR_TOL_0.0000

ANGULAR_TOL_0.000
ANGULAR_TOL_0.00
ANGULAR_TOL_0.0
ANG_DIM_IN_SCREEN
ANIMATE_EXPLODE_STATES
ARC_RADIUS_LIMIT
ASK_DESIGNATE_OWNERS
ASSEMBLE_PARENT_CONNECTOR
ASSEMBLY_LODS (hidden)
ASSEM_PLACEMENT_IGNORE_UNITS
ASSY_MFG_OPEN_MODE
ATB_AUTO_CHECK_ON_ACTIVATE
ATB_AUTO_CHECK_ON_RETRIEVE
ATB_AUTO_CHECK_ON_UPDATE
ATB_CONFIRM_ERASE_ND_FILES (hidden)
ATB_ENABLE_PS_IMPORT (hidden)
ATB_GPLUG_CHECK_BY_TIME (hidden)
ATB_GRANITE_PDT_ENABLE (hidden)
ATB_IDENT_CADDS_FILES
ATB_IDENT_PS_OPTEGRA_FILES (hidden)
ATB_PROD_ASM_UPD_BY_COMP_IDS
ATB_SEARCH_PATH
ATB_SHOW_LOG
ATTACH_MENUMANAGER
ATTEMPT_CORRUPT_FILE_RETRIEVAL (hidden)
AUTOBUILDZ_ENABLED
AUTODRILLING_CONFIG_FILENAME
AUTODRILLING_HOLESTYLE_PARAM
AUTODRILL_REORDER (hidden)
AUTODRILL_REPLACE_REMOVED_UDF (hidden)
AUTODRILL_UDF_DIR
AUTOFIX_INTF_ROUNDS (hidden)
AUTOHIDE_COPIED_GROUP_AF
AUTOHIDE_EXTERNAL_SKETCH
AUTOPLACE_SINGLE_COMP
AUTOROUND_MAX_N_CHAINS_PER_FEAT
AUTOROUTE_PATH_PARAM_NAME
AUTO_AE_PARAM_FILE
AUTO_ASSEMBLY_WITH_LAYOUTS
AUTO_ASSOCIATE_DIMENSIONS
AUTO_BACKUP_NEW_PLACEMNT_REFS
AUTO_BODY_FEATURES (hidden)
AUTO_CONSTR_ALWAYS_USE_OFFSET
AUTO_CONSTR_OFFSET_TOLERANCE

AUTO_CONVERT_CABLES
AUTO_CUSTOMIZE (hidden)
AUTO_DES_ILINK_FILEBASED_ATTRS (hidden)
AUTO_DRAWING_UPDATE (hidden)
AUTO_EVALUATE_SIMPREP_RULES
AUTO_INCLUDE_ANNOT_PLANE
AUTO_INTSCT_IN_IMP_FIX (hidden)
AUTO_ORIENT_AXIS_ALIGNMENT (hidden)
AUTO_PLACE_MAX_NUMBER
AUTO_PROPAGATE_AE
AUTO_REGEN_VIEWS
AUTO_REMAP_MATERIAL (hidden)
AUTO_SET_POISSON_RATIO (hidden)
AUTO_SHOW_3D_DETAIL_ITEMS
AUTO_TRACEBACK
AUTO_UPDATE_INTERSECTED_MODELS
AUTO_XML_ON_RETRIEVE
AUTO_XML_ON_SAVE
AUXAPP_POPUP_MENU_INFO
AVOID_PPFM_MS_SHEETS (hidden)
AXIS_DEF_ALONGCUTLINE (hidden)
AXIS_DISPLAY (hidden)
BELL
BENCHMARK_MODE (hidden)
BITMAP_SIZE
BLANK_INT_CATIA_FACET_EDGES (hidden)
BLANK_LAYER
BLENDED_TRANSPARENCY
BMGR_PREF_FILE
BMX_PARAM_RESTRICTIONS
BM_GRAPH_TOOL
BNDRY_BLEND_GHOST2DIR (hidden)
BNDRY_BLEND_TANG_FLD (hidden)
BOEING_EXTRACT_BUNDLE
BOM_FORMAT
BROWSER_FAVORITE
BUMP_REVNUM_ON_RETR_REGEN
BUTTON_NAME_IN_HELP
C5_COLOR_IMPORT (hidden)
C5_IMPORT_AS_FACETED (hidden)
CABLES_WITH_HLR
CABLE_INT_PORTIONS_FOR_CLR
CADD5_EXPORT_EXACT_ENTITIES (hidden)
CADD5_IMPORT_HUGHES_NAMING (hidden)

CADDS_IMPORT_LAYER
CADDS_IMPORT_RR_NAMING (hidden)
CADDS_MTLAYER_EXPORT (hidden)
CAMPOST_DIR
CAN_SNAP_TO_MISSING_REF
CAPPED_CLIP
CAT2_EXPORT_SESSION_RET_DIR (hidden)
CATIA_OUT_TO_EXISTING_MODEL
CAT_CL_MODE (hidden)
CAT HOLDER_NUMBER_PARAM (hidden)
CDPLAYER_DISPLAY_DELAY (hidden)
CENTIMETER_GRID_INTERVAL
CGM_INC_PAD_BYTE_IN_LENGTH (hidden)
CGM_USE_ENUM_IN_REAL_SPEC (hidden)
CGM_USE_PENTABLE
CGM_USE_REVERSED_IEEE_FLOATS (hidden)
CHAMFER_45DEG_DIM_TEXT
CHECK_EXTERNAL_FILES (hidden)
CHECK_GHOST_FEATS (hidden)
CHECK_GHOST_FEATS_AT_SAVE (hidden)
CHECK_INTERFACE_CRITERIA
CHECK_INTERFERENCE_OF_MATCHES
CHECK_PATTERN_LAYER_LIST (hidden)
CHECK_RESOURCE_FILES (hidden)
CHECK_SAME_ASSY_PARTS
CHECK_UDF_INT_KEY
CHK_PART_SURFS_PROFPOCK
CHUT_UPDATE_CR_FLAGS_ON_RETR (hidden)
CLEANUP_ALL_ROUGHING_SLICES (hidden)
CLEANUP_DRAWING_DEPENDENCIES (hidden)
CLEANUP_LAYOUT_DEPENDENCIES (hidden)
CLEANUP_OBSOLETE_REL_AND_PAR (hidden)
CLEARANCE_TRIANGULATION
CLEAR_MECHANICA_ATTRIBUTE (hidden)
CLIP_ALWAYS
CLOCK
CLPLAYER_VISIBLE (hidden)
CLR_PRINT_PLUS_MINUS
CL_ARROW_SCALE
CL_ROTATE_SIGN_CONVENTION
CMDMGR_TRAIL_OUTPUT
CMM_CUSTOM_TOOL_PARAM_FILE
CNVT_UNUSED_SUBST_COMPS_ON_RETR (hidden)
COLLECT_DIMS_IN_ACTIVE_LAYER

COLOR
COLOR_RAMP_SIZE
COLOR_RESOLUTION
COLOR_WINDOWS
COMBINED_VIEWS_CUSTOMIZATION
COMPACT_CABLES_PACKING
COMPANY_NAME
COMPRESS_OUTPUT_FILES
COMP_ALLOW_MOVE_CONSTR_TAG (hidden)
COMP_ANGLE_OFFSET_EPS
COMP_ASSEMBLE_START
COMP_ASSEMBLE_WITH_INTERFACE
COMP_CONSTR_SHOW_REF_SEL_LINE (hidden)
COMP_GEN_WITH_INST_FAIL_ACT (hidden)
COMP_INSTANCE_FAIL_ACT (hidden)
COMP_INTERFACE_PLACEMENT
COMP_PLACEMENT_ASSUMPTIONS
COMP_PLACEMENT_EDGE_HIGHLIGHT (hidden)
COMP_PLACE_W_TABLES (hidden)
COMP_ROLLBACK_ON_REDEF
COMP_SNAP_ANGLE_TOLERANCE
COMP_SNAP_DIST_TOLERANCE
COMP_WARN_MISSING_REF_IN_REGEN (hidden)
CONDITIONAL_RESTR_VALS_ALLOWED (hidden)
CONF_MOUSE_ANIM
CONTACT_SURFACES_GAP
CONTROL_STL_QUALITY (hidden)
CONVERT_ASMRELS_UPON_REPLACE (hidden)
CONVERT_TO_PRE_WF3_REPLACE (hidden)
CONVERT_TO_WF3_REPLACE
COPY_DXF_DIM_PICT
COPY_GEOMETRY_METHOD
COPY_GEOM_UPDATE_PRE_2000I_DEP
COPY_SET_DATUM_ATTR
CORN_ROUND_TRIM_OPT (hidden)
CPUS_TO_USE
CRASH_AT_COMMAND (hidden)
CREATE_DRAWING_DIMS_ONLY
CREATE_FRACTION_DIM
CREATE_NUMBERED_LAYERS
CREATE_OLD_IMPORT_LOG (hidden)
CREATE_PS_EMPTY_FACES (hidden)
CREATE_TEMP_INTERFACES
CRI_GRAFTING_ENABLE

CSYS_COPY_GEOM_PLACE (hidden)
CTI_CLASS_COLOR_FILE
CUBIC_CHECK_SRF_INTERSECTION (hidden)
CURR_PROC_COMP_DEF_COLOR
CURR_PROC_COMP_DEF_FONT
CURVE_CREATION_FROM_ANALYSIS (hidden)
CUSTOMIZE_AUTOCUT (hidden)
CUSTOM_LOCALE_DEFAULT_FONT_CS0 (hidden)
CUSTOM_LOCALE_DEFAULT_FONT_CS1 (hidden)
CUSTOM_LOCALE_DEFAULT_FONT_CS2 (hidden)
CUSTOM_LOCALE_DEFAULT_FONT_CS3 (hidden)
CUSTOM_LOCALE_MENU_FONT_CS0 (hidden)
CUSTOM_LOCALE_MENU_FONT_CS1 (hidden)
CUSTOM_LOCALE_MENU_FONT_CS2 (hidden)
CUSTOM_LOCALE_MENU_FONT_CS3 (hidden)
CUSTOM_LOCALE_STROKE_FONT_DIR (hidden)
CUSTOM_LOCALE_TITLE_FONT_CS0 (hidden)
CUSTOM_LOCALE_TITLE_FONT_CS1 (hidden)
CUSTOM_LOCALE_TITLE_FONT_CS2 (hidden)
CUSTOM_LOCALE_TITLE_FONT_CS3 (hidden)
CUSTOM_RAINBOW
CUSTOM_TEXT_SYMBOL_PALETTE_FILE (hidden)
CUTCOM_ON_SPIRAL (hidden)
CUTCOM_UTILS (hidden)
CUTLINE_DGG_PATCH (hidden)
CUTLINE_FROM_MACH_AREA (hidden)
CUTLINE_SURF_ADJ (hidden)
CUTLINE_Z_SLICES (hidden)
CVNC_INTEG_VISIBLE (hidden)
CVNC_OFFSET_FOR_FINISHING (hidden)
DATE_TYPE_PARAMETER_FORMAT (hidden)
DATUM_DISPLAY (hidden)
DATUM_POINT_DISPLAY (hidden)
DATUM_POINT_SYMBOL
DATUM_POINT_TAG_DISPLAY (hidden)
DAZIX_DEFAULT_PLACEMENT_UNIT
DAZIX_EXPORT_MOUNTHOLE
DAZIX_NEUTRAL_FILE_V1_3 (hidden)
DAZIX_Z_TRANSLATION
DBMS_SAVE_CHANGED (hidden)
DEBUG_PRO_IMPORTFEAT_CREATE (hidden)
DECORRUPT_DIMENSIONS (hidden)
DEFAULT_ABS_ACCURACY
DEFAULT_ALL_MILL_SRF (hidden)

DEFAULT_ANG_DEC_PLACES
DEFAULT_ANG_UNITS
DEFAULT_CHAMFER_SCHEME (hidden)
DEFAULT_COMP_GEOM_SCOPE
DEFAULT_COMP_INVALID_REFS
DEFAULT_COMP_SCOPE_SETTING
DEFAULT_COMP_SKEL_GEOM_SCOPE
DEFAULT_COMP_SKEL_SCOPE_SETTING
DEFAULT_DEC_PLACES
DEFAULT_DEP_COPY_OPTION
DEFAULT_DIM_NUM_DIGITS_CHANGES
DEFAULT_DRAW_SCALE
DEFAULT_EXT_REF_SCOPE
DEFAULT_FONT
DEFAULT_FONT_KERNING_IN_DRAWING
DEFAULT_GEOM_ANALYSIS_TYPE
DEFAULT_GEOM_SCOPE
DEFAULT_LAYER_MODEL
DEFAULT_MOLD_BASE_VENDOR
DEFAULT_OBJECT_GEOM_SCOPE
DEFAULT_OBJECT_INVALID_REFS
DEFAULT_OBJECT_SCOPE_SETTING
DEFAULT_OBJ_CONSTRAINTS_SCOPE
DEFAULT_PLACEMENT_SCOPE
DEFAULT_PLACEMENT_SURFACEFINISH
DEFAULT_RAMP_SIZE
DEFAULT_SCENE_FILENAME
DEFAULT_SHRINK_FORMULA
DEF_FAIL_DLG_DURATION
DEF_LAYER
DEF_LAYER_INVIS (hidden)
DELETE_AFTER_PLOTTING
DELETE_DUPLICATED_NAME_SIMP_REP (hidden)
DEL_NOTE_SYM_WITH_BAD_VIEW (hidden)
DEPTHCUE_ALWAYS
DEPTHCUE_VALUE
DESIGNATE_ALL_FAM_INSTANCES (hidden)
DIAGRAM_EXPORT_ALLOW
DIAGRAM_PIN_EDIT_MULTI_LINE
DIALOG_TRANSLATION
DIM_FRACTION_DENOMINATOR
DIM_FRACTION_FORMAT
DIM_INACTIVE_COMPONENTS
DIM_OFFSCREEN_LIMIT

DIN_STD_LINE_PRIORITY
DIRECT_VRML
DIR_AXIS_PAT_NEW_REGEN (hidden)
DIR_CACHE_MAX
DISABLE_COINC_REL_CHECK (hidden)
DISABLE_POPUP_PRIMARY_SERVER (hidden)
DISABLE_PROG_REPLS_ON_RETR (hidden)
DISABLE_SEARCH_PATH_CHECK
DISABLE_SYNC_VFS (hidden)
DISABLE_UNNECESSARY_ANIMATION
DISALLOW_GEOM_REP_W_FLIP_SRFS (hidden)
DISPLAY
DISPLAY_ANNOTATIONS
DISPLAY_AXES
DISPLAY_AXIS_TAGS
DISPLAY_COAXIAL_AXES (hidden)
DISPLAY_COMPS_TO_ASSEMBLE
DISPLAY_COORDINATE_SYS
DISPLAY_COORD_SYS
DISPLAY_COORD_SYS_TAGS
DISPLAY_DWG_SKETCH_CONSTRAINT
DISPLAY_DWG_TOL_TAGS
DISPLAY_FLORIN
DISPLAY_FULL_OBJECT_PATH
DISPLAY_IE8_WARNING_DIALOG
DISPLAY_INTERNAL_CABLE_PORTION
DISPLAY_IN_ADDING_VIEW
DISPLAY_LAYER
DISPLAY_MFG_ICON_FOR_MFG_ASSY
DISPLAY_PDM_SERVER_QUICK_VIEW
DISPLAY_PLANES
DISPLAY_PLANE_TAGS
DISPLAY_POINTS
DISPLAY_POINT_TAGS
DISPLAY_POPUP_VIEWER
DISPLAY_ROUTE_CABLE_PREVIEW
DISPLAY_SILHOUETTE_EDGES
DISPLAY_THICK_CABLES
DISPLAY_THICK_INSULATION
DISPLAY_THICK_PIPES
DISPLAY_TOL_BY_1000
DISPLAY_Z_EXTENSION_LINES
DISP_IN_OPEN_REP_CREATE
DISP_REGEN_SUCCESS_MSG

DISP_TRIMETRIC_DWG_MODE_VIEW
DM_ADD_PTC_MODIFIED (hidden)
DM_ALLOW_UNUSUAL_REVISION_CHARS (hidden)
DM_AUTO_CONFLICT_RESOLUTION (hidden)
DM_AUTO_OPEN_ZIP
DM_BACKGROUND_OPERATIONS (hidden)
DM_CACHE_LIMIT
DM_CACHE_MODE
DM_CANNOT_CHECKOUT_MSG (hidden)
DM_CHECKOUT_ON_THE_FLY
DM_EMULATE_ILINK_SYS_PARAMETERS (hidden)
DM_ENABLE_ONFLY_CHECKOUT (hidden)
DM_ENABLE_SIMPLE_IMPORT_EXPORT
DM_FALLBACK_SERVER_LOCATION
DM_HIDE_MODEL_DUMMY_DEPS (hidden)
DM_HTTP_COMPRESSION_LEVEL
DM_IMPORT_SKIP_READONLY_OBJECTS (hidden)
DM_NC_REFERENCES
DM_NETWORK_REQUEST_SIZE (hidden)
DM_NETWORK_RETRIES (hidden)
DM_NETWORK_THREADS (hidden)
DM_OFFLINE_AFTER_EVENT
DM_OFFLINE_OPTIONS_ACTIVATED
DM_OVERWRITE_CONTENTS_ON_UPDATE
DM_PROLIB_MNU_FILES (hidden)
DM_REMEMBER_SERVER
DM_SAVE_AS_ATTACHMENT
DM_SEARCH_PRIMARY_SERVER
DM_SECONDARY_FILE_EXTENSIONS (hidden)
DM_SECONDARY_UPLOAD
DM_SPLIT_PROE_FILE (hidden)
DM_SYNCHRONIZE_IN_BACKGROUND
DM_UPLOAD_OBJECTS
DM_USER_PRESENCE
DM_VERIFY_ASM_SUBTYPE (hidden)
DM_VERIFY_SUBTYPE (hidden)
DONT_SHOW_SYMBOL_NODES
DRAFT_ALLOW_TRIM_HINGE (hidden)
DRAFT_HIDE_SWITCH (hidden)
DRAFT_STD (hidden)
DRAWING_COMPARISON_PROMPT (hidden)
DRAWING_DYNAMIC_PREHIGHLIGHTING (hidden)
DRAWING_FILE_EDITOR
DRAWING_OLE_IMAGE_DPI

DRAWING_SETUP_FILE
DRAWING_SHADED_VIEW_DPI
DRAWING_VIEW_ORIGIN_CSYS
DRAW_DYNAMIC_MOVE (hidden)
DRAW_LAYER_FIX_ON_RETR (hidden)
DRAW_MODELS_READ_ONLY
DRAW_POINTS_IN_MODEL_UNITS
DRILL_PARAMS_FILE (hidden)
DRM_POLICY_SERVER
DRV_SRF_AXDEF_OPT (hidden)
DSE_ADVANCED_UI (hidden)
DTM_THRU_AXIS_ENT (hidden)
DWG_EXPORT_FORMAT
DWG_UNICODE_CONVERSION_LANGUAGE
DWG_UNICODE_CONV_LANG_SCOPE
DXFIO_IN_SJIS
DXF_BLOCK_TO_PRO_SYMBOL
DXF_EXPORT_FORMAT
DXF_IN_FACETED_BREP
DXF_IN_PROXY_ENTITY
DXF_OUT_COMMENTS
DXF_OUT_DRAWING_SCALE
DXF_OUT_SCALE_VIEWS
DXF_OUT_SEP_DIM_W_BREAKS
DYNAMIC_EDIT_SHOW_DIMS
DYNAMIC_EDIT_SHOW_SKETCH_DIMS
DYNAMIC_HIGHLIGHTS (hidden)
DYNAMIC_PREVIEW (hidden)
DYNAMIC_SURF_DIALOG (hidden)
ECAD_AREA_DEFAULT_IMPORT
ECAD_BOARD_CSYS_DEF_NAME
ECAD_COMP_CSYS_DEF_NAME
ECAD_COMP_LAYER_MAP
ECAD_COMP_XSEC_DEF_NAME
ECAD_CREATE_HINT_ADD
ECAD_DEFAULT_COMP_HEIGHT
ECAD_DEFAULT_COMP_PLACE_STATUS
ECAD_EDMD_OUT_VERSION
ECAD_ENABLE_3DIC_COLLABORATION (hidden)
ECAD_ENABLE_3DIC_NETS (hidden)
ECAD_EXPORT_CUTS_AS_HOLES
ECAD_EXPORT_HOLES_AS_CUTS
ECAD_EXP_BOTH_TWO_AREAS
ECAD_IMPORT_HOLES_AS_FEATURES

ECAD_IMPORT_RELATIVE_ACCURACY
ECAD_LOAD_FILTERED_HOLES_TO_UI
ECAD_MAPPING_FILE
ECAD_MISSING_COMPONENT_STATUS
ECAD_MTG_HOLE_IMPORT
ECAD_OTHER_OUTL_CSYS_DEF_NAME
ECAD_OUTLINE_HOLES_EXP_METHOD
ECAD_PANEL_CSYS_DEF_NAME
ECAD_PIN_HOLE_IMPORT
ECAD_TOOL_HOLE_IMPORT
ECAD_USE_LEGACY_FORMATS
ECAD_VIA_HOLE_IMPORT
ECO_FORMAT (hidden)
EDGE_DISPLAY_QUALITY
EDGE_ED_DOMAIN (hidden)
EDIT_BNDRY_DEL_CONF (hidden)
EFX_ENABLED
ENABLE_3DMODELSPACE_BROWSER_TAB
ENABLE_ABSOLUTE_ACCURACY
ENABLE_ACIS_EXPORT_EXTENSION
ENABLE_ADVANCE_COLLISION
ENABLE_ASSEMBLY_ACCURACY
ENABLE_ASSY_REFS_TEST (hidden)
ENABLE_AUTOGROUP_ASYNC (hidden)
ENABLE_AUTO_CONSTR (hidden)
ENABLE_AUTO_DRAWING_UPDATE (hidden)
ENABLE_AXIS_UNDIMMING (hidden)
ENABLE_BBL_UNDO (hidden)
ENABLE_CADRA_EXPORT
ENABLE_CAT2_SESSION_EXPORT (hidden)
ENABLE_CLASSIC_NC_STEPS (hidden)
ENABLE_CLEAR_TEXT_BACKGROUND (hidden)
ENABLE_COMPONENT_INTERFACES (hidden)
ENABLE_DESIGN_MGR_UI (hidden)
ENABLE_FACE_PRESELECTION
ENABLE_FIAT_EXPORT (hidden)
ENABLE_FREEFORM_MOVEMENT (hidden)
ENABLE_HLINK_PICK (hidden)
ENABLE_HLR_HASHING
ENABLE_IDD_MODIFY_DASHBOARD (hidden)
ENABLE_IMPLIED_JOINTS
ENABLE_LEGACY_TURN_SYNC (hidden)
ENABLE_LOCAL_EXTEND_VARIATIONS (hidden)
ENABLE_MECH_CONN_UI (hidden)

ENABLE_MOLD_EXTRACT_COLORING (hidden)
ENABLE_MOLD_SHRINK_BY_DIM (hidden)
ENABLE_MTRACK_REV_BACK (hidden)
ENABLE_MTTASKS (hidden)
ENABLE_NEW_DTMREF_PAGES (hidden)
ENABLE_OBSOLETE_THICKEN_RANGE (hidden)
ENABLE_OFFSET_FAN_CURVE
ENABLE_OGL_BROWSER_APPLETS
ENABLE_OLD_THIN_IN_TOOLKIT (hidden)
ENABLE_PART_MFG (hidden)
ENABLE_PDGS_INTERFACE (hidden)
ENABLE_POPUP_HELP
ENABLE_PROTK_XML_SCHEMA
ENABLE_QUILT_DRAFT_HINGE (hidden)
ENABLE_ROTBL_FOR_PATTERN (hidden)
ENABLE_RTR_SHADER (hidden)
ENABLE_SHADED_VIEW_IN_DRAWINGS
ENABLE_SLDBEND_DASHBOARD (hidden)
ENABLE_TOOLBAR_WRAPPING (hidden)
ENABLE_TREE_INDEP
ENABLE_UNDO_FOR_ON_DEMAND (hidden)
ENABLE_WIW_IN_MOLD_SPLIT (hidden)
ENC_HOST_NAME (hidden)
ENFORCE_OLD_NOTE_TEXT_PADDING (hidden)
ENVIRONMENT (hidden)
ERV_GRAPH_DEBUG (hidden)
ERV_GRAPH_GET_SEL (hidden)
ERV_SHOW_EXTERNAL_ONLY
EXCEL_ANALYSIS_DIRECTORY
EXCEL_FAMILY_TABLE_KEEP_FILE
EXCLUDE_HIDDEN_QUILTS_ANALYSIS (hidden)
EXCL_SURFS_VISIBLE
EXEC_INSTANCE_ALWAYS (hidden)
EXEC_PROG_ON_ASSEM_RETR
EXPAND_ALL_WITH_NESTED_LAYERS
EXPAND_VERIFY_CYCLE (hidden)
EXPERT_TOOLMAKER_STRATEGY (hidden)
EXPERT_TOOLMAKER_VISIBLE (hidden)
EXPLODE_ANIMATION_MAX_TIME
EXPLODE_IGES_DIMENSION_NOTE
EXPORT_3D_FORCE_DEFAULT_NAMING
EXPORT_CDRS_FEAT_OPTS (hidden)
EXPORT_REPORT_FORMAT
EXPORT_TO_SHIPIT

EXTENDED_ESR_CAPABILITIES
EXTEND_CVPATH
EXTERNAL_ANALYSIS_DIRECTORY
EXT_SIMP_REP_CRT_INDIRECT_DEPS (hidden)
EXT_SRF_TYPES_FOR_MODIFICATION (hidden)
FACE_TURN_CUT_DIRECTION (hidden)
FAIL_EMPTY_DRILLING_SEQ (hidden)
FAIL_GEOM_COPY_ON_CHECK (hidden)
FAIL_IF_SEC_REFS_MISSING (hidden)
FAIL_IF_SEC_REGEN_WARNING (hidden)
FAIL_REF_COPY_WHEN_MISSING_ORIG
FAIL_RNDCH_ATTACHMENT_CHANGE (hidden)
FAIL_UNATTACHED_FEATURE
FAMTABUI_22 (hidden)
FAM_TAB_DISPLAY_ALL_NUM_DIGITS (hidden)
FANNING_TRAJECTORY (hidden)
FAN_SIGNIFICANT_LOCATIONS_ONLY
FAN_WITH_NETWORK
FASTHLR
FAST_HIGHLIGHT
FEATURE_CREATE_AUTO_BEGIN
FEATURE_CREATE_AUTO_OK
FEATURE_NAME_CONFLICT (hidden)
FEM_ABAQUS_INTERFACE (hidden)
FEM_ABAQUS_MESH_TOPOLOGY (hidden)
FEM_ACCURACY_CONTROL (hidden)
FEM_ALLOW_NAMED_MESH_FILES
FEM_ALLOW_TINY_TETRAS (hidden)
FEM_ANSYS_ANNOTATIONS
FEM_ANSYS_GROUPING
FEM_ANSYS_VERSION_CHECK (hidden)
FEM_ASP_RATIO
FEM_BAR_WIRE_SHADE (hidden)
FEM_BEAM_SRF_SRF_ENABLE (hidden)
FEM_CHECK_ON_MESH_RETRIEVE (hidden)
FEM_CLOSE_EDGES_BY_CNTR (hidden)
FEM_DEFAULT_SOLVER
FEM_DIST_INDEX
FEM_EDGE_ANGLE
FEM_FEAS_CONVERTOR (hidden)
FEM_FIX_BAD_EDGES (hidden)
FEM_FIX_BAD_TESS_EDGES (hidden)
FEM_GEOMETRY_CHECK (hidden)
FEM_GLOB_MIN_FACTOR (hidden)

FEM_GROUP_ELEMENTS (hidden)
FEM_GROUP_NODES (hidden)
FEM_IGNORE_SAVED_HISTORY (hidden)
FEM_IGNORE_UNPAIRED (hidden)
FEM_IGNORE_VOLUMES (hidden)
FEM_IMPROVEMENT_STEPS (hidden)
FEM_IUV_METHOD (hidden)
FEM_KEEP_FEATS_ON_NEW_MODEL (hidden)
FEM_KEEP_SOLVER_FILES
FEM_MEASURES (hidden)
FEM_MESHER_MULTIPLE_REPORTING (hidden)
FEM_MESH_AUTO_SAVE (hidden)
FEM_MESH_OPERATIONS
FEM_MESH_PRESERVE
FEM_MESH_RENUMBER (hidden)
FEM_MID_RATIO
FEM_MIN_SIZE_BY_CNTR (hidden)
FEM_NEUTRAL_FORM (hidden)
FEM_NEUTRAL_VERSION
FEM_NEW_OUTP_DIAGN (hidden)
FEM_NEW_TETRA_MESHER (hidden)
FEM_OLD_QUAD_MESHER (hidden)
FEM_PARTIAL_SHELL_MESH (hidden)
FEM_PRE_IMPROVE_STEPS (hidden)
FEM_PROXIMITY_GAP_SIZE (hidden)
FEM_PROXIMITY_HEIGHT (hidden)
FEM_PROXIMITY_REFINE (hidden)
FEM_QUADTREE_REFINE (hidden)
FEM_RADIATION_ENABLE (hidden)
FEM_REMOVE_UNOPPOSED (hidden)
FEM_SHADE_BAR_PNT_NUM (hidden)
FEM_SHELL_ELEM_TYPE
FEM_SHOW_OUTP_BAR_CSYS (hidden)
FEM_SKEW_ANGLE
FEM_SOLID_SHELL_AUTO_CONSTRAINT (hidden)
FEM_SOLVER_TIME_LIMIT
FEM_STUDY_DIRECTORY (hidden)
FEM_TAPER
FEM_TWIST_ANGLE (hidden)
FEM_WARP_ANGLE
FEM_WHICH_ANSYS_SOLVER
FEM_Y_DIR_COMPRESS
FF_CLOSEST_PT_ON_CRV_NEW_ALG (hidden)
FF_DSE_ALLOW_INTERPOLATION (hidden)

FF_ENABLE_AUTO_ADV_COLLECTION (hidden)
FF_PLANE_ORIENT_NEW (hidden)
FILE_DIALOG_UNITS_CLASS
FILE_OPEN_DEFAULT_FOLDER
FILE_OPEN_DEFAULT_VIEW
FILE_OPEN_PREVIEW_DEFAULT
FILE_OPEN_PREVIEW_DELAY
FILE_TIMESTAMP_FORMAT
FIX_140_PROJ_BROKEN_VIEWS (hidden)
FIX_AUTOCAD_IGES_TEXT_SCALE
FIX_BOUNDARIES_ON_IMPORT (hidden)
FIX_CADD54X_SET_DWG_ENT_XFORM (hidden)
FIX_CADD54X_SET_VIEW_ORIENT (hidden)
FIX_CADD54X_SET_VIEW_SCALE (hidden)
FIX_CATIA_IGES_6004 (hidden)
FIX_CATIA_IGES_SYM_NOTE
FIX_CORRUPT_INT_DTMS (hidden)
FIX_DATUM_ARR_DIM_SIGN (hidden)
FIX_DRAW_PARTIAL_DEL_BUG (hidden)
FIX_DUP_IDS_IN_CHAIN (hidden)
FIX_ENTITY_DB_NAME (hidden)
FIX_EXPL_REFS_TO_SUBST_COMPS (hidden)
FIX_EXTR_DATA_ON_RETR (hidden)
FIX_FIND_ALL_TANGENTS_DIMS (hidden)
FIX_FTCOPYCOMP_EXPLD (hidden)
FIX_IMPORTED_SET_VIEW_ORIENT
FIX_INVALID_PARAM_NAMES (hidden)
FIX_LAYER_DISPLAY_BUG (hidden)
FIX_OPERATE_NAMES_IN_USER_MODEL (hidden)
FIX_REFS_TO_INTERSECTIONS
FIX_REVERSED_RETR (hidden)
FIX_REV_FLIP_OPEN_SKETCH (hidden)
FIX_SMT_FORM_INVIS_REF_COPY (hidden)
FIX_TOPL_DISPL_OPT (hidden)
FIX_TOPL_RGL_SPLIT (hidden)
FIX_TOPL_SPLIT (hidden)
FLANGE_SHAPE_SKETCHES_DIRECTORY
FLAT_SHAPE_SKETCHES_DIRECTORY
FLIP_ARROW_SCALE
FLIP_ARROW_SHAPE (hidden)
FLOATING_LAYER_TREE
FLYOUT_RESET_TIME (hidden)
FLYOUT_TIME (hidden)
FOLEY_SPLINE (hidden)

FOLLOW_BOTTOM_SURFACES (hidden)
FONTS_SIZE
FOOT_GRID_INTERVAL
FORCE_ASMCUT_REGEN_ON_RETRIEVAL (hidden)
FORCE_BASE_SIZE (hidden)
FORCE_NEW_FILE_OPTIONS_DIALOG
FORCE_UPDATE_COPIED_SURFACES (hidden)
FORCE_UPD_ASSEM_MP_IN_SIMP_REP
FORCE_WIREFRAME_IN_DRAWINGS
FORMAT_SETUP_FILE
FOXCONN_RESEARCH (hidden)
FRAMES_PER_SEC
FRAMES_PER_SEC_VALUE
FREEFORM_TOOLPATH_MATREM
FREEZE_FAILED_ASSY_COMP
FREEZE_FAILED_CABLE_LOCATIONS
FREEZE_OLD_EMPTY_PART_SIZES (hidden)
FREEZE_SYMBOL_CHARACTERS (hidden)
FRT_ENABLED
FULL_HLR_FOR_CABLES
FULL_TIME_PERSPECTIVE (hidden)
FWD_EXPL_TO_SUBST_ASM_MEMBS (hidden)
GCPY_CAN_REGEN_REF_PART (hidden)
GCT_ENABLED (hidden)
GENERAL_UNDO_STACK_LIMIT
GENERATE_VIEWABLE_ON_SAVE
GEN_TOOL_MACH_AREA (hidden)
GEOMETRY_ANALYSIS_COLOR_SCHEME
GERBER_360_INTERPOLATION
GHOST_DIALOG_TEXT (hidden)
GLOBAL_APPEARANCE_FILE
GOUGE_INFO_FILE (hidden)
GPOSTPP_DIR
GRAPHICS
GRID_SNAP
GROOVE_PARAMS_FILE (hidden)
GROUP_REPLACE_RENAME
GROUP_REPL_WITH_RECYCLE
GTOL_DIM_PLACEMENT
HARN_START_MODEL_DIR
HARN_TANG_LINE_DISPLAY
HDIC_EXPORT_V5_TO_WS_ENABLE
HELP_CENTER_PATH
HELP_TRANSLATION

HIDDEN_LINE_DISPLAY (hidden)
HIDE_NETWORK_NEIGHBORHOOD (hidden)
HIGHLIGHT_ERASED_DWG_VIEWS
HIGHLIGHT_GEOMETRY
HIGHLIGHT_LAYER_ITEMS
HIGHLIGHT_NEW_DIMS
HLR_FOR_QUILTS
HLR_FOR_XHATCHES
HLR_NORMAL_SURFACE_TOL (hidden)
HOLDER_DGG_FOR_CORNER_FINISHING (hidden)
HOLE_DIAMETER_OVERRIDE
HOLE_FILE_RESOLUTION
HOLE_PARAMETER_FILE_PATH
HOLE_THRD_DEPTH_DIM_DISP_CORR (hidden)
ICONIFY_ENTIRE_PRO
IDD_REPAIR_TANGENCY
IGES_CLIP_VIEW_ENT
IGES_CLIP_VIEW_NOTE
IGES_DRAWING_NUMBER (hidden)
IGES_DRAWING_SCALING (hidden)
IGES_EXPORT_DWG_VIEWS
IGES_IN_106_F2_AS_SPLINE (hidden)
IGES_IN_ASSOC_DIM_GEOM_21
IGES_IN_DWG_COLOR
IGES_IN_DWG_LINE_FONT
IGES_IN_FIX_ANVIL_SPL_BUG (hidden)
IGES_IN_GROUP_TO_DWG_LAYER
IGES_NOTE_DISP
IGES_OUT_ALL_SRFS_AS
IGES_OUT_ASSEMBLY_DEFAULT_MODE
IGES_OUT_CATIA_GDT_WIDTH
IGES_OUT_CATIA_NOTES
IGES_OUT_DWG_COLOR
IGES_OUT_DWG_LINE_FONT
IGES_OUT_ENT_AS_BSPLINE
IGES_OUT_JAMAIS_COMPLIANT
IGES_OUT_MIL_D_28000
IGES_OUT_PROP_CATIA_STYLE (hidden)
IGES_OUT_SPL_CRVS_AS_126
IGES_OUT_SPL_SRFS_AS_128
IGES_OUT_START_NOTE
IGES_OUT_SYMBOL_ENTITY
IGES_OUT_TRIM_CURVE_DEVIATION
IGES_OUT_TRIM_XYZ

IGES_OUT_TRM_SRFS_AS_143
IGES_ZERO_VIEW_DISP
IGNORE_ALL_REF_SCOPE_SETTINGS
IGNORE_COOLANT_IN_WEDM (hidden)
IGNORE_EXPORT_GEOM_DECLARATION
IGNORE_FAMILY_TYPE (hidden)
IGNORE_PROGRAM_MASSPROPS (hidden)
IMMEDIATE_LAYER_OPERATIONS (hidden)
IMPEX_MAX_OBJECTS_IN_MEMORY (hidden)
IMPORT_GTOOLS_MODEL (hidden)
IMPORT_IN_FILE_OPEN (hidden)
IMPROVED_SORTING (hidden)
IMPROVED_TESSEL_IN_INTERFACE (hidden)
IMP_SPL_APPROX_TOL (hidden)
INCH_GRID_INTERVAL
INCL_ASMCUT_PRTS_IN_RETR_REGEN (hidden)
INFO_OUTPUT_FORMAT
INFO_OUTPUT_MODE
INHERITANCE_FEATURE (hidden)
INITIAL_BEND_Y_FACTOR
INITIAL_DRM_WARNING
INSTANCE_SEARCH_EXHAUSTIVE
INSTANTIATE_GENERIC_ONLY (hidden)
INTERFACE_CRITERIA_MISMATCH
INTERFACE_QUALITY
INTERSECT_CURVE_USE_ARRAY (hidden)
INTERSECT_PART_W_OLD_CUT (hidden)
INTF2D_FIT_INCOMPATIBLE_DATA
INTF2D_IGES_OUT_HATCH
INTF2D_IN_ACAD_IGNORE_3D
INTF2D_IN_CREATE_MULTILINE_NOTE
INTF2D_IN_DXF_MAPPING_FILE
INTF2D_IN_IGES_CHN_FROM_IDEAS (hidden)
INTF2D_IN_IGES_HATCH_BND_LAYER
INTF2D_IN_IGES_SYMBOLS
INTF2D_IN_OPEN_LOG_WINDOW
INTF2D_IN_STD_CLRS_AS_USER_DEF
INTF2D_OUT_ACAD_BRK_TBL_W_BL_LN
INTF2D_OUT_ACAD_KEEP_MTEXT_PNT (hidden)
INTF2D_OUT_ACAD_MTEXT
INTF2D_OUT_ACAD_OLE_AS_IMAGE
INTF2D_OUT_ACAD_TEXT_ALIGN
INTF2D_OUT_ACAD_UNICODE
INTF2D_OUT_BLANKED_LAYERS

INTF2D_OUT_CGM_OLD_LFONT_MAP
INTF2D_OUT_CGM_VER
INTF2D_OUT_DXF_MAPPING_FILE
INTF2D_OUT_ENHANCED_ENTS
INTF2D_OUT_IGES_LAYERS_WITH_ID
INTF2D_OUT_LINEMERGE_IGN_LAYERS
INTF2D_OUT_LINE_WIDTH
INTF2D_OUT_OPEN_LOG_WINDOW
INTF2D_OUT_PNT_ENT
INTF2D_OUT_STROKE_TEXT
INTF3DIN_UPDATE_VIA_IDS (hidden)
INTF3DIN_UPDATE_VIA_NAMES (hidden)
INTF3D_IDEAS_IMPORT_FILTER
INTF3D_IDEAS_INSTALL_DIR
INTF3D_IDEAS_RUN_COMMAND
INTF3D_IN_AS_PART (hidden)
INTF3D_IN_CLOSE_OPEN_BOUNDARIES (hidden)
INTF3D_IN_DETECT_FACETS (hidden)
INTF3D_IN_DETECT_FACETS_LIMIT (hidden)
INTF3D_IN_ENABLE_LAYER_JOIN
INTF3D_IN_IMPORT_AS_FACETS
INTF3D_IN_IMPORT_JOIN_LAYERS (hidden)
INTF3D_IN_IMPORT_JOIN_SRFs (hidden)
INTF3D_IN_IMPORT_MAKE_SOLID (hidden)
INTF3D_IN_INCLUDE_ITEMS (hidden)
INTF3D_IN_JT_FACE_COLOR (hidden)
INTF3D_IN_PLACE_ASSEMBLIES (hidden)
INTF3D_IN_POLTXT (hidden)
INTF3D_IN_REF_VOL_CONTAINMENT (hidden)
INTF3D_IN_RESOLVE_AMBIG_EDGES (hidden)
INTF3D_OUT_ANNOTATIONS
INTF3D_OUT_ANNO_AS_POLYLINES (hidden)
INTF3D_OUT_CABLES (hidden)
INTF3D_OUT_CAT2_IDENT_CRV
INTF3D_OUT_CAT2_IDENT_PT
INTF3D_OUT_CAT2_INFINITY
INTF3D_OUT_CAT2_MODEL_SZ
INTF3D_OUT_CAT2_SAG
INTF3D_OUT_CAT2_STEP
INTF3D_OUT_CATIA_V5_SPECIAL_LOG (hidden)
INTF3D_OUT_CATIA_V5_TIMEOUT_PRT (hidden)
INTF3D_OUT_CATIA_V5_TIMEOUT_TOP (hidden)
INTF3D_OUT_CATIA_V5_VERSION
INTF3D_OUT_DATUMS_BY_DEFAULT

INTF3D_OUT_DEFAULT_OPTION
INTF3D_OUT_EXTEND_SURFACE
INTF3D_OUT_FORCE_SURF_NORMALS
INTF3D_OUT_JT_AUTO_LODS
INTF3D_OUT_JT_BREP
INTF3D_OUT_JT_CONFIG_NAME
INTF3D_OUT_JT_CONFIG_PATH
INTF3D_OUT_JT_STRUCTURE
INTF3D_OUT_PARAMETERS
INTF3D_OUT_PROP_CHORD_HEIGHTS
INTF3D_OUT_PROP_STEP_SIZES
INTF3D_OUT_SURFACE_DEVIATION
INTF3D_OUT_UNICODE_TO_NEUTRAL
INTF3D_OUT_USE_NUM_NAMES
INTF3D_OUT_USE_STEP_SIZE
INTF3D_PARASOLID_EXPORT_SCHEMA
INTF3D_SHOW_IMPORT_LOG (hidden)
INTF_CADDS_IMPORT_MAKE_SOLID
INTF_CADDS_VERSION
INTF_FORCE_DTL_VIEW_DISP_LIST (hidden)
INTF_GENERATE_LOG_FILE
INTF_IN_ARCLENGTH_CRV_REPARAM (hidden)
INTF_IN_ARCLENGTH_REPARAM (hidden)
INTF_IN_ASSIGN_PNT_LABEL (hidden)
INTF_IN_BACKUP_BSPLRF (hidden)
INTF_IN_BLANKED_ENTITIES (hidden)
INTF_IN_COMPOUND_SOLID_NAME (hidden)
INTF_IN_DWG_PNT_ENT
INTF_IN_DWG_VIEW
INTF_IN_EXCL_DISCONT_GEOM (hidden)
INTF_IN_EXTERNAL_ACCURACY (hidden)
INTF_IN_EXTRACT_PROFILES
INTF_IN_GRANITE_DIRECT_ENABLE
INTF_IN_KEEP_BEZIER_SURFACE (hidden)
INTF_IN_KEEP_HIGH_DEG_BSPL_SRFS (hidden)
INTF_IN_LAYER_ASM_DIALOG
INTF_IN_LAYER_NAME_MSGS (hidden)
INTF_IN_PROFILE_DEFAULT
INTF_IN_SIMPLIFY_SURFACE (hidden)
INTF_IN_SURF_BOUNDARY_PREF (hidden)
INTF_IN_TREAT_POLYLINE_AS (hidden)
INTF_IN_USE_TEMPLATE_MODELS (hidden)
INTF_IN_XML_GPI_DUMP_ENABLE (hidden)
INTF_IN_XPK_ENABLE (hidden)

INTF_OUT_ASM_MAPPED_ITEM
INTF_OUT_ASSIGN_NAMES
INTF_OUT_AS_BEZIER
INTF_OUT_AUTO_LAYER_IDS
INTF_OUT_BLANKED_ENTITIES
INTF_OUT_CADDS_NAME_SPLIT (hidden)
INTF_OUT_CAT_START_MODEL
INTF_OUT_ED_RECIPE_FILE
INTF_OUT_LAYER
INTF_OUT_LAYER_RENAME_TABLE
INTF_OUT_MAX_BSPL_DEGREE
INTF_OUT_NEUTRAL_OLD_ELLIPSE (hidden)
INTF_OUT_NEUTRAL_ZIP_ENABLE (hidden)
INTF_OUT_PVS_RECIPE_FILE
INTF_OUT_SHIPIT_ANGLE_CONTROL (hidden)
INTF_OUT_SHIPIT_CHORD_HEIGHT (hidden)
INTF_OUT_TEXT_LENGTH
INTF_PDF_SAVE_VERSION_1DOT3 (hidden)
INTF_PDF_SCALE_THICKNESS (hidden)
INTF_PDF_U3D_CREATE_U3D_FILES
INTF_PDF_USE_ADAPTIVE_LINESTYLE (hidden)
INTF_PDGS_VERSION (hidden)
INTF_PROFILE_DIR
INTF_PV_RECIPE_DIR
INTF_UG_VERSION
INTF_USE_VARIABLE_SIZE
ISITE_PROMPT (hidden)
ISOGEN_ATTRIBUTE_MAP_FILE
ISOGEN_ENDTYPE_MAP_FILE
ISOGEN_MANDATORY_ATTR_FILE
ISOGEN_NOMINAL_SIZE_MAP_FILE
ISOGEN_OUTPUT_FILES_DIR
ISOGEN_PCF_FILENAME_FORMAT
ISOGEN_SYMBOL_MAP_FILE
ISOSPLT_MRG_IN_IMP_FIX (hidden)
IS_ENHRULES_ENABLED_FCS (hidden)
JLINK_JAVA2
JLINK_JAVA_COMMAND
JPEG_EXPORT_OFF_SCREEN (hidden)
KBD_CMD_ABBREVIATION
KBD_SELECTION
KEEP_60_EXPLODE (hidden)
KEEP_EDGES_ERASED (hidden)
KEEP_INFO_DATUMS

KEEP_MODEL_IN_OPEN_WINDOW
KEEP_STYLE_ITEMS_HIDDEN_ON_EXIT
KEEP_SUPPRESSED_LEADERS_ON_COPY (hidden)
KOREA_SAMSUNG_ENV (hidden)
L01_ECAD_MCAD_COLLABORATION (hidden)
L01_FACET_ENH (hidden)
LANG_PROPAGATE
LAST_SESSION_DIRECTORY_PATH
LAST_SESSION_RETRIEVAL
LAYER_FIX_HIDDEN_ITEMS (hidden)
LAYER_ITEM_HIGHLIGHT_LIMIT
LAYER_RULE_RETRIEVE_OBJECTS
LDA_ANNO_TEXT_TREATMENT (hidden)
LDA_AUTOMAP (hidden)
LDA_BATCH_MAPPING_OPTION
LDA_MAP_FILE
LDA_MODEL_DIR
LDA_OVERALL_VIEW_MAP_TIME_LIMIT
LDA_VIEW_MAP_TIME_LIMIT
LET_PROE_RENAME_ILINK_OBJECTS (hidden)
LET_PROE_RENAME_PDM_OBJECTS
LIGHT_WELD_HIDDEN_COLOR (hidden)
LIMIT_TOOLPATH_SIZE (hidden)
LINEAR_TOL
LINEAR_TOL_0.000000
LINEAR_TOL_0.00000
LINEAR_TOL_0.0000
LINEAR_TOL_0.000
LINEAR_TOL_0.00
LINEAR_TOL_0.0
LINEAR_TOL_0
LOAD_CUSTOMIZATION_LATER (hidden)
LOAD_FONTS_FROM_FILE (hidden)
LODS_ENABLED
LODS_VALUE
LOGICAL_OBJECTS (hidden)
MACH_SIMUL_EXTERNAL_FILE (hidden)
MAINTAIN_LIMIT_TOL_NOMINAL
MAKE_AUX_VIEW_NOTES
MAKE_EXTRA_ROUGH_SLICES (hidden)
MAKE_GROUP_FEATURE_WITH_TABLE (hidden)
MAKE_LOGOBJ (hidden)
MAKE_MULT_DIM_INDEPENDENT (hidden)
MAKE_PARAMETERS_FROM_FMT_TABLES

MAKE_PROJ_VIEW_NOTES
MAKE_RAMP_S_CONN (hidden)
MANIKIN_DRAG_AUTO_LOCKS
MANIKIN_FLEXIBILITY
MANIKIN_REPLACE_KEEP_POSTURE
MAPKEY
MAPKEYS_EXECUTION
MARK_APPROXIMATE_DIMS
MARK_INSTS_MODIFIED_BY_MP_CALC (hidden)
MASS_PROPERTY_CALCULATE
MASS_PROP_UPDATE_FORCE_CHANGE (hidden)
MATERIAL_UPD_SMT_BEND_TABLE
MATHCAD_ANALYSIS_DIRECTORY
MATHCAD_AUTOMAPPING
MAT_ASSIGN_APPEARANCE
MAX_ANIMATION_TIME
MAX_IMAGE_DIMENSION
MAX_LO_ELEMS_NUM (hidden)
MDL_TREE_CFG_FILE
MDO_CL_EXECUTABLE
MDO_INTEGRATION_METHOD
MDO_SPRING_WIRE_RADIUS
MDX_BELT_ICON_WIDTH
MDX_COLLISION_NUM_TRIANGLES
MEASURE_DEC_PLACES
MEASURE_SIG_FIGURES
MECHANISM_ALERT (hidden)
MECHANISM_ENABLE_WELDS (hidden)
MECH_LEGACY_JOINT_REACTIONS (hidden)
MECH_SMOOTH_IMPORTED_GEOMETRY (hidden)
MECH_USE_MNF_TRANSFER (hidden)
MEDUSA_2D_CONFIG_FILE
MEMORYMAP_OUTPUT_FILES (hidden)
MENTOR_VER_2_0
MENU_ACTIVATE_ON_PRESS (hidden)
MENU_FONT
MENU_MANAGER_POSITION
MENU_MAPPER_LOCATION
MENU_PLACEMENT (hidden)
MENU_SHOW_INSTANCES
MENU_STATISTICS_FILENAME (hidden)
MENU_TRANSLATION
MERGE_CONVERSION_MODE (hidden)
MERGE_SMT_SRFS_WITHOUT_SEAM

MERGE_TYPE
MESH_SPLINE_SURF
METER_GRID_INTERVAL
MFG_ALLOW_ANGULAR_TOL (hidden)
MFG_ALLOW_ROUGH_IN_ANCPP (hidden)
MFG_ANGULAR_TOL (hidden)
MFG_ASSEM_SETUP (hidden)
MFG_AUTO_LOCAL_CORNER (hidden)
MFG_AUTO_REF_MFG_TEMPLATE
MFG_AUTO_REF_PRT_AS_CHK_SRF
MFG_AUTO_RETRACT_CLEAR_DIST
MFG_AWP_ROTATE_ABOUT_REF_CSYS (hidden)
MFG_CDPLAYER_SPEED (hidden)
MFG_CL_ARCHIVE (hidden)
MFG_CL_EUC_JAPANESE_ENCODE (hidden)
MFG_CONNECT_MAX_DIST (hidden)
MFG_CROSS_CUT (hidden)
MFG_CUSTOMIZE_DIALOG
MFG_CUSTOM_TOOL_PARAM_FILE
MFG_CUTLINE_SAVE_MESH
MFG_CVNC_PROJ_MODE (hidden)
MFG_CYCLE_AXIS_NAME (hidden)
MFG_DISPLAY_MC (hidden)
MFG_DISPLAY_PROJECTION_SLOPE (hidden)
MFG_DISPLAY_REWORK_CORNER
MFG_DUPLICATE_TOOLPATH (hidden)
MFG_EDIT_RETRACT_SURFACE (hidden)
MFG_ENABLE_NEW_BLNDWIN_EMO (hidden)
MFG_EXCL_SRFS_BY_SLOPE_ANGLE (hidden)
MFG_FACE_WINDOW_OPTION_VISIBLE (hidden)
MFG_FEAT_LEVEL_TREE (hidden)
MFG_FORCE_RETRACT (hidden)
MFG_IJK_NUM_DIGITS
MFG_INFO_DLG_DISPLAY (hidden)
MFG_INFO_LOCATION
MFG_LOCAL_SLOPE_REJECT (hidden)
MFG_LOC_HANDLE_FLAT_TOOLS (hidden)
MFG_MACH_AREA_SRF (hidden)
MFG_MODAL_COMMAND_FILE
MFG_NEW_HOR_MILL (hidden)
MFG_NEW_NC_CHECK (hidden)
MFG_NEW_ROT_CL_FORMAT (hidden)
MFG_NEW_STEEP_AREA_DETECT_ON (hidden)
MFG_NEW_TRAJECTORY (hidden)

MFG_NEW_WINDOW (hidden)
MFG_NURBS_OUTPUT_CONTROL (hidden)
MFG_PARAMETERS_22 (hidden)
MFG_PARAM_AUTO_COPY_FROM_TOOL
MFG_PARAM_BY_FEAT (hidden)
MFG_PARAM_SHOW_ALL_VALUES (hidden)
MFG_PARAM_SHOW_IMAGES (hidden)
MFG_PARAM_VIEW_MODE (hidden)
MFG_POCKET_EXTEND (hidden)
MFG_PROCESS_PRINT_DIR
MFG_PROCESS_TABLE_SETUP_DIR
MFG_PROCESS_TEMPLATE_DIR
MFG_PROD20_UTILS (hidden)
MFG_PROJ_WITH_MILL_WIND (hidden)
MFG_QUALITY_CONTROL (hidden)
MFG_R20_BLADE_MILL (hidden)
MFG_RECOMPUTE_AUTO_RESTYLE (hidden)
MFG_REGION_DEFAULT (hidden)
MFG_RELATION_SKIP_TOOL_ID
MFG_RESET_OSETNO (hidden)
MFG_REVERSE_TILT (hidden)
MFG_ROUGHING_OPTIMIZED (hidden)
MFG_SETUP_DIR
MFG_START_MODEL_DIR
MFG_START_PART (hidden)
MFG_TAP_MAT_REM_COEF
MFG_TEMPLATE_DIR
MFG_TOOL_DATABASE (hidden)
MFG_TOOL_DIALOG_SETUP_FILE
MFG_TOOL_FEED_SPEED (hidden)
MFG_TOOL_WITHOUT_SPEED (hidden)
MFG_TRAJECTORY_PREVIEW (hidden)
MFG_UDF_INFO_SETUP_FILE
MFG_USE_NEW_SRF_MILL (hidden)
MFG_USE_REF_TREE (hidden)
MFG_WEDM_REPEAT_THREAD_PT (hidden)
MFG_WORKPIECE_TRANSPARENCY
MFG_XYZ_NUM_DIGITS
MILLIMETER_GRID_INTERVAL
MILL_HEAD_OUTPUT (hidden)
MILL_PARAMS_FILE (hidden)
MILL_WIND_COLLECT_GEOMETRY (hidden)
MINIMUM_ANGLE_DIMENSION
MIN_ANIMATION_STEPS

MIN_MECH_INST_CREATE_ON_RETR (hidden)
MODELCHECK_DIR
MODELCHECK_ENABLED
MODELTREE_SHOW_GEN_OF_INSTANCE
MODEL_ALLOW_REF_SCOPE_CHANGE
MODEL_GRID_BALLOON_DISPLAY
MODEL_GRID_NEG_PREFIX
MODEL_GRID_NUM_DIG
MODEL_GRID_SPACING
MODEL_NOTES_AS_LABELS
MODEL_NOTE_DISPLAY (hidden)
MODEL_RENAME_TEMPLATE
MODEL_TREE_FONT
MODEL_TREE_START
MODIFIED_OBJS_IN_NEW_DIR
MODIFY_CMM_RETRACT (hidden)
MOLD_AUTO_WP_REC (hidden)
MOLD_AUTO_WP_ROUND (hidden)
MOLD_INHERITANCE (hidden)
MOLD_LAYOUT20 (hidden)
MOLD_LAYOUT_ORIGIN_NAME
MOLD_SHRINK_DATUM (hidden)
MOLD_SPLIT_USE_PARTING_LINE (hidden)
MOLD_TOP_MENUS_VISIBLE (hidden)
MOLD_VOL_SURF_NO_AUTO_ROLLBACK
MOTION_ENVLP_ALERT
MOTION_ENVLP_COMPUTE (hidden)
MOVE_MECHANISM_IN_NONGEOM_REPS
MP_CALC_LEVEL
MP_DENS_FT_COLUMN_MTRL_ASSIGNED
MP_PARAM_CMP_ACCURACY_DECREASE (hidden)
MP_SYSPARAM_UI (hidden)
MRG_REF_MDL_ASK_USER_INPUT (hidden)
MSG_TRANSLATION
MTRACK_DB_SIZE (hidden)
MTRL_CONVERT_UNITS
MULTIPLE_SKELETONS_ALLOWED
NAME_EMB (hidden)
NATIVE_KBD_MACROS
NCCHECK_TYPE
NCFM_UI_FOR_CMM (hidden)
NCL_FILE_EXTENSION
NCMDL_BAR_STOCK_PART_PATH
NCMDL_BILLET_STOCK_PART_PATH

NCMDL_MIN_STOCK_ALLOWANCE (hidden)
NCPOST_TYPE
NCSEQ_OUTBND_CURVE
NCSEQ_OUTBOUND_CURVE
NCX_WIZARD (hidden)
NC_AUTODOC_PARAM_DIR
NC_AUTODOC_REPORT_DIR
NC_AUTODOC_SETUP_DIR
NC_AUTODOC_TEMPLATE_DIR
NC_COLLISION_IN_CMM (hidden)
NC_CORNER_MILL (hidden)
NC_ENABLE_MDB (hidden)
NC_JOBMAN_VISIBLE
NC_LOCAL_MACHSRFS (hidden)
NC_LOCAL_MULTISLICE (hidden)
NC_PENCIL_TRACE (hidden)
NEUTRAL_FILE_WITH_VERSION (hidden)
NEW_ASM_REGEN_REVNUMS (hidden)
NEW_CONV_3AX (hidden)
NEW_CUTLINE (hidden)
NEW_DEFAULT_TOOL (hidden)
NEW_DIEFACE_ANALYSIS (hidden)
NEW_DIEFACE_FUNCS (hidden)
NEW_DISPLAY_ANALYSIS (hidden)
NEW_IMPORT_MENUS (hidden)
NEW_MFG_DIALOG (hidden)
NEW_NC_FIXTURE (hidden)
NEW_PARAMETER_UI
NEW_PART_VIS_CUTS_ON_REDEF (hidden)
NEW_PIPCONN_UI (hidden)
NEW_REF_PART_NAME_DISABLED
NEW_RELATION_KERNEL (hidden)
NEW_RELATION_UI
NEW_RELPARAM_INFO (hidden)
NEW_REPORT_FUNCS (hidden)
NEW_SCAN_MENUS (hidden)
NEW_SEL_UI (hidden)
NEW_STYLING (hidden)
NEW_THREAD_MILL (hidden)
NEW_TRAJECTORY_CR_FLAG (hidden)
NEW_TURN_SCAN_TYPE
NEW_UDF_PLACE_RESTR_PARAMS (hidden)
NEW_UDF_UI (hidden)
NEW_VERIFY_FUNC (hidden)

NEW_WF5_ENV_SW_UI (hidden)
NEW_WF5_SIMP_REP_UI
NOTCH_UTILS (hidden)
NSIDED_STRETCH (hidden)
NT_CACHE_DIRS (hidden)
NUMBER_USER_COLORS
NUM_MSGS_IN_HIST_NEW_UI (hidden)
NURB_INTERPOLATION (hidden)
OBSOLETE_PRE_WF3_LAYOUT_REPLACE (hidden)
OFFSET_LINE_DEF_COLOR
OFFSET_LINE_DEF_FONT
OFFSET_LINE_SNAP_ACCURACY (hidden)
OLD_AREA_UNFOLD_XSEC_VIEWS (hidden)
OLD_PLAY_PATH_UI (hidden)
OLD_PLUNGE_MOTION (hidden)
OLD_REP_REGEN (hidden)
OLD_STYLE_CURVE_OPER (hidden)
OLD_STYLE_SET_DATUM
OLD_STYLE_SIZING (hidden)
ONLINE_RESOURCES_LOCATION
OPEN_DRAW_SIMP_REP_BY_DEFAULT
OPEN_SIMPLIFIED_REP_BY_DEFAULT
OPEN_WINDOW_MAXIMIZED (hidden)
OPTIMIZE_DRAFT_FEATURE_SIZE (hidden)
OPTIMIZE_REV21 (hidden)
ORD_DIM_HANDLER_FILE (hidden)
ORD_DIM_HANDLER_MODE (hidden)
ORIENTATION
ORIENTATION_STYLE
ORIENT_SPLIT_LISTS_ON_REGEN (hidden)
ORTHOGONAL_SNAP
OUTPUT_MERGE_MEMBER_IN_CSV (hidden)
OUTPUT_MFG_XML
OUTPUT_MULTAX_OFF_FOR_TRN_FEAT (hidden)
OUTPUT_REGEN_LOG (hidden)
OUTPUT_SPINDL_OFF_FOR_TL_CHG (hidden)
OUTPUT_STACK_ON_MODIFY (hidden)
OUTPUT_TIP_IGNORE_TOOL_ORIENT (hidden)
OUT_OF_CONTEXT_REF_TO_INTERSECT (hidden)
OVERLAYS_ENABLED
OVERRIDE_STORE_BACK
PACKAGE_CONSTRAINTS
PACKAGE_REF_ALERT
PARAMETER_DIALOG_SETUP_FILE

PARAMETER_UI_WITH_ACCESS (hidden)
PARAMETRIC_CONTROL_POINTS (hidden)
PARAM_DEC_PLACES
PARENTHESIZE_REF_DIM
PART_MP_CALC_IGNORE_ALT_MP (hidden)
PART_TABLE_EDITOR
PATTERN_EXACT_INCREMENTAL_DIM
PATTERN_RELATIONS_COPY
PATT_DEC_PLACES_NO_CHANGE (hidden)
PATT_MODEL_COLUMN (hidden)
PDF_LINECAP
PDF_LINEJOIN
PDF_USE_PENTABLE
PDM_REV
PDM_SERVER_QUICKVIEW_ROWS_NUM
PEN1_LINE_WEIGHT
PEN2_LINE_WEIGHT
PEN3_LINE_WEIGHT
PEN4_LINE_WEIGHT
PEN5_LINE_WEIGHT
PEN6_LINE_WEIGHT
PEN7_LINE_WEIGHT
PEN8_LINE_WEIGHT
PEN_SLEW
PEN_SLEW_XY
PEN_TABLE_FILE
PHONG_SHADING (hidden)
PHOTORENDER_CAPABILITY_WARNINGS
PHOTORENDER_DEFAULT_HEIGHT
PHOTORENDER_DEFAULT_WIDTH
PHOTORENDER_MEMORY_USAGE
PHOTORENDER_PREVIEW_SCALE
PICK_APERTURE_RADIUS
PICK_CHAIN_REL_EPS (hidden)
PICK_CHAIN_TANGENT_ONLY
PIPELINE_ASSEMBLY_LIBRARY_DIR
PIPELINE_ASSEMBLY_NAME_FORMAT
PIPELINE_LABEL_FORMAT
PIPELINE_SOLID_START_PART_NAME
PIPELINE_SPOOL_LABEL_FORMAT
PIPELINE_START_ASSEMBLY_NAME
PIPE_3D_BEND_THEOR_INT_PTS
PIPE_BEND_LOCATIONS_CSYS_UNITS
PIPE_PRE_22_BENDINFO_CONV

PIPE_SOLID_CENTERLINE
PIPE_SOLID_LABEL_FORMAT
PIPE_UPDATE_PRE_20_INT_PTS
PIPING_APPEARANCE_MAP_FILE
PIPING_BOLT_NUT_SELECT_FILE
PIPING_DESIGN_METHOD
PIPING_ENABLE_DESIGNATE_REPORT
PIPING_END_COMPATIBILITY_FILE
PIPING_EXTEND_DIM_SCHEME
PIPING_EXTEND_SHOW_CSYS
PIPING_FITT_ANGLE_TOLERANCE
PIPING_FITT_CATEGORY_MAP_FILE
PIPING_FITT_LIBRARY_DIR
PIPING_FLUID_PARAMETER
PIPING_INSULATION_DIR_FILE
PIPING_JOINT_FITTING_CLEARANCE
PIPING_JOINT_FITTING_OFFSET
PIPING_MANUFACTURE_DIR_FILE
PIPING_MATERIAL_FILE
PIPING_MATERIAL_SOURCE
PIPING_MCAT_DIR
PIPING_MCAT_DIR_FILE
PIPING_MIN_BOLTING_CLEARANCE
PIPING_PROJECT_DATA_DIR
PIPING_SCHEMATIC_DRIVEN
PIPING_SCHEMATIC_XML_DIR
PIPING_SPEC_DIR_FILE
PIPING_SYSTEM_TREE_FORMAT
PIPING_THUMB_WHEEL_INCREMENT
PIPING_THUMB_WHEEL_RATIO_INC
PIPING_WILDFIRE_CONVERT
PIVOT_TRAJ (hidden)
PLACEMENT_REP_BY_DEFAULT
PLACE_FIXVAL_DLG (hidden)
PLOTTER
PLOTTER_COMMAND
PLOTTER_HANDSHAKE
PLOT_CARBERRY_EXTENDS
PLOT_DRAWING_FORMAT (hidden)
PLOT_FILE_DIR
PLOT_LIGHT_COLORS_BLACK (hidden)
PLOT_LINestyle_SCALE
PLOT_NAMES
PLOT_NAMES_WITH_SHEET

PLOT_PROCEED_DIALOG
PLOT_SEPARATED_OLD_BEHAVIOR (hidden)
PLOT_SUPPORT_CGM_MULTIPLE_PAGE (hidden)
PLOT_TO_SCALE_FULL_WINDOW
POPUPHELP_FONT
POPUP_MENU_DELAY (hidden)
POPUP_REPAIRINTCH_WINDOW
POSTSCRIPT_COMPRESSION
POSTSCRIPT_LEVEL (hidden)
PPRINT_EXTENDED_INFO (hidden)
PREFERRED_EDITOR (hidden)
PREFERRED_PUBLISH_DELIVERABLE
PREFERRED_REPLICA_SITES
PREFERRED_SAVE_AS_TYPE
PREHIGHLIGHT
PREHIGHLIGHT_TREE
PRESERVE_COMP_COLOR_IN_PREVIEW
PREV_PROC_COMP_DEF_COLOR
PREV_PROC_COMP_DEF_FONT
PRIME_ANALYSIS_DIRECTORY
PRIME_AUTOMAPPING
PROCESS_ASM_RETRIEVE_ALL_COMPS (hidden)
PROCESS_PART_LINK_PARMS (hidden)
PROCESS_PENDING_LAYER_UPDATES (hidden)
PRODEVDAT
PROE_MEMORY_BUFFER_SIZE
PROFILE_OUTPUT_UTILS
PROF_LOOP_CONNECT (hidden)
PROG_SUPP_EXT_REF_REGEN (hidden)
PROJ_SKETCH_ORIGIN (hidden)
PROMPT_ON_ERASE_NOT_DISP
PROMPT_ON_EXIT
PRONCPOST_DBF
PROPAGATE_CHANGE_TO_PARENTS
PROPAGATE_INACTIVE_ANNOTATION
PROREMBATCH_QUEUE_MANAGER
PROTABLE_IN_BACKGROUND
PROTKDAT
PROTK_CHECK_REL_DRIVEN_PARAM (hidden)
PROVIDE_PICK_MESSAGE_ALWAYS
PROWT_HIDE_MENUMGR (hidden)
PRO_ANSYS_PATH
PRO_CATALOG_DIR
PRO_CAV_LAY_RULE_DIR

PRO_CBLTRM_DIR
PRO_COLORMAP_PATH
PRO_CROSSHATCH_DIR
PRO_DATUM_TARGET_DIR (hidden)
PRO_DTL_SETUP_DIR
PRO_EDITOR_COMMAND
PRO_FONT_DIR
PRO_FORMAT_DIR
PRO_GPLUG_DIR
PRO_GROUP_DIR
PRO_INSULATION_DIR
PRO_LIBRARY_DIR
PRO_MATERIAL_DIR
PRO_MDB_DIR
PRO_MDL_RETR_OVERRIDE_BATCH_ERR (hidden)
PRO_MFG_CMDSYN_DIR
PRO_MF_CLAMP_DIR
PRO_MF_CL_DIR
PRO_MF_PARAM_DIR
PRO_MF_TAPE_DIR
PRO_MF_TPRM_DIR
PRO_MF_WORKCELL_DIR
PRO_NASTRAN_PATH
PRO_NOTE_DIR
PRO_PALETTE_DIR
PRO_PIP_FITT_DIR
PRO_PIP_LNSTK_DIR
PRO_PLOT_CONFIG_DIR
PRO_RMDT_DATA_DIR (hidden)
PRO_SHEET_MET_DIR
PRO_SMT_PARAMS_DIR
PRO_SOLVER_FORMAT (hidden)
PRO_SOLVER_NAME
PRO_SOLVER_PATH
PRO_SPOOL_DIR
PRO_STHENO_COMMAND
PRO_SURFACE_FINISH_DIR
PRO_SYMBOL_DIR
PRO_TEXTURE_LIBRARY
PRO_UNIT_LENGTH
PRO_UNIT_MASS
PRO_UNIT_SYS
PRO_WELD_PARAMS_DIR
PRO_XOFFSET (hidden)

PS_OUTPUT_WITH_PAGESIZE
PTC_MANIKIN_LIBRARY_PATH
PTC_MANIKIN_POSTURE_PATH
PTNCPOST_DBF
PUNCH_AXIS_POINTS
PUNCH_AXIS_REF_POINTS (hidden)
PUNCH_COSMETIC_THREAD (hidden)
PUNCH_MODELS_DIRECTORY
PUSH_TXT_WIN_FOR_TRAIN (hidden)
PUT_FREE_CABLES_ON_SURF (hidden)
PUT_IGES_DRAWING_ENTITY
QTY_BALLOON_CHANGE_WARNING
QUERY_BIN_START (hidden)
QUICK_PRINT_DRAWING_TEMPLATE
QUICK_PRINT_PLOTTER_CONFIG_FILE
RADIAL_HOLE_LINEAR_DIM
RASTER_PLOT_DPI
RATIO_GRID_INTERVAL
READ_ALL_TOOL_MATERIALS_FROM_DB (hidden)
READ_FAMTAB_FILE_ON_RETRIEVE
READ_PARAMETERS_OF_EXCLUDED
READ_VDA_IN_PSET_AS_SPLINE (hidden)
REAL_TIME_RENDERING_DISPLAY
RECOMPUTE_IGES_DIM_VALUE
RECOVER_CG_REFS_ON_RETRIEVE (hidden)
RECREATE_LODS_ON_BACKUP (hidden)
REFIT_FOR_XSEC_OR_ZONE (hidden)
REF_DES_DISPLAY (hidden)
REF_POINT_OPTIMIZE (hidden)
REF_SCOPE_COPY_COLOR
REF_SCOPE_COPY_COLOR_CHANGE
REF_SCOPE_NO_PICK_TO_COPY
REF_SCOPE_NO_PICK_TO_PROHIBIT
REF_SCOPE_PROHIBIT_COLOR
REF_SCOPE_PROHIBIT_COLOR_CHANGE
REF_SCOPE_TEST_MODE_ON (hidden)
REGENERATE_READ_ONLY_OBJECTS
REGEN_ASM_XSEC_IN_HATCH_MOD (hidden)
REGEN_BACKUP_DIRECTORY
REGEN_BACKUP_USING_DISK
REGEN_FAILURE_HANDLING
REGEN_INT_MDLS_ON_RETR
REGEN_LAYOUT_W_ASSEM
REGEN_READ_ONLY_INSTS (hidden)

REGEN_REDISP_HARNESS_ON_REDEF (hidden)
REGEN_SIMP_RETRIEVE
REGEN_SOLID_BEFORE_SAVE
RELATIONS_NUM_CONST_UNITS
RELATIONS_UNITS_SENSITIVE
RELATION_FILE_EDITOR
RELATION_TEXT_TRAIL_OUTPUT
RELATION_TOOL_MAPKEY_BEHAVIOR
RELAT_MARKS_OBJ_MODIFIED (hidden)
RELS_SUPPRESS_EVAL_FUNC_ERROR (hidden)
REL_ALLOW_MULTI_COMMENTS (hidden)
REL_DRIVEN_VAL_CHECK (hidden)
REMEMBER_LAST_ATTACH_TYPE
REMEMBER_LAST_GET_POINT_OPTION
REMEMBER_REPLACED_COMPONENTS
REMOVE_NEG_SIGN_FOR_ZERO_IN_CL (hidden)
REMOVE_OLD_CONF_SUPP_ASM_CUT (hidden)
REMOVE_UNUSED_TOL_TABLES (hidden)
RENAME_DRAWINGS_WITH_ASSEM (hidden)
RENAME_DRAWINGS_WITH_OBJECT
RENAME_FILE_IN_WORKING_DIR_ONLY (hidden)
RENAME_TRAJ_MILL (hidden)
REPLACE_COMP_NAME_METHOD
REPLACE_COMP_NOTES_METHOD
REPLACE_HISTORY_RULE_ORDER
REPLACE_INTERFACE_RULE_ORDER
REPLACE_SAMEID_RULE_ORDER
REPLACE_SAMENAME_RULE_ORDER
REPLACE_SAMEPARAM_RULE_ORDER
REPLACE_UNRELATED_AUTOMATIC
REPORT_END_SPLICE
REP_W_RULE_OPTIMIZE_DOWNLOAD (hidden)
REROUTE_OWN_REF_ID (hidden)
RESERVED_MENU_SPACE
RESET_DTMPLANE_PARENT_TABLE (hidden)
RESTORE_OLD_TP (hidden)
RESTRICTED_GTOL_DIALOG
RESTRICTED_VAL_DEFINITION
RESTRICT_UNDECLARE_FOR_LAYOUT (hidden)
RETAIN_DISPLAY_MEMORY
RETAIN_PATTERN_DEFINITION (hidden)
RETRIEVE_DATA_SHARING_REF_PARTS
RETRIEVE_DISPLAY
RETRIEVE_INSTANCE_DEPENDENCIES

RETRIEVE_MERGE_REF_PARTS
REVERSE_SPIRAL_FINISH_TYPE
RIBBON_CABLE_FLAT_DIRECTION
RIGHT_MOUSE_BUTTON_POPUP
RMDT_WORKPIECE_ALLOWANCE (hidden)
RMV_MERGE_PLINS_IN_PATTERN (hidden)
ROOM_ROTATION_LOCK
ROTATE_POSTSCRIPT_PRINT
ROTATE_VIEW_ANGLE_FOR_Z_DRAG (hidden)
ROUND_DISPLAYED_DIM_VALUES
ROUND_PREWF5_DISPLAYED_DIM_VAL
RSTL_FIX_MIXED_DERS (hidden)
RSTL_GEOMAGIC_GRIDS (hidden)
RSTL_GEOMAGIC_TAN (hidden)
RV_CURRENT_OBJECT
RV_SEARCH_SCOPE
SAVEUNDERS_ENABLED
SAVE_BITMAP
SAVE_BITMAP_TYPE
SAVE_CLIPPED_VIEW
SAVE_DIALOG_FOR_EXISTING_MODELS
SAVE_DISPLAY
SAVE_DISPLAY_STATUS_IN_SUBMODEL
SAVE_DRAWING_PICTURE_FILE
SAVE_FULL_TOP_LEVEL_DISPLAY (hidden)
SAVE_HIDDEN_ITEMS_W_STATUS
SAVE_IMPLICITLY_VERIFIED_INSTS (hidden)
SAVE_INSTANCE_ACCELERATOR
SAVE_MODEL_DISPLAY
SAVE_MODIFIED_DRAW_MODELS_ONLY
SAVE_OBJECTS
SAVE_OBJECT_IN_CURRENT
SAVE_OLD_INTF_PART (hidden)
SAVE_SCENE_WITH_FILE
SAVE_TEXTURE_WITH_MODEL
SAVE_TRIANGLES_FLAG
SAVE_UNCHANGED_PDM_OBJECT
SAVING_MODEL_THUMBNAILS
SAW_PARAMS_FILE (hidden)
SCAN_CLOUD_ADV_FLTR (hidden)
SCAN_CLOUD_VISIBLE (hidden)
SCAN_TOOLS_GLB_ANLS (hidden)
SCOPE_INVALID_REFS
SEARCH_NOT_RETRIEVED_MODELS

SEARCH_PATH
SEARCH_PATH_FILE
SEARCH_SUPP_COMPS_IN_TOOLKIT (hidden)
SECTION_COLOR
SELECTION_OF_REMOVED_ENTITIES
SELECT_HIDDEN_EDGES_IN_DWG
SELECT_ON_DTM_EDGES
SEL_INSTS_ON_COMP_RETRIEVAL
SESSION_LOG_TRACEBACK (hidden)
SESSION_LOG_TRAIL (hidden)
SESSION_LOG_URL (hidden)
SETBUTTON (hidden)
SET_CONSTR_TAG_COLORS (hidden)
SET_HOLE_AXIS_CHECK_FLAG (hidden)
SET_HOLE_THREAD_TRIM_FLAG (hidden)
SET_MENU_WIDTH
SET_MODEL_TYPES_TO_SAVE
SET_PPRINT_DIALOG (hidden)
SET_SMART_PARAM (hidden)
SET_TRAIL_SINGLE_STEP
SET_ZERO_CURVATURE_COLOR (hidden)
SHADED_POSTSCRIPT_BACKGROUND
SHADE_BOTH_SIDE_SRF (hidden)
SHADE_DATUM_SURFACES (hidden)
SHADE_MFG_REF_MODELS
SHADE_MOVING_COMP
SHADE_QUALITY
SHADE_SURFACE_FEAT
SHADE_WINDOWS
SHADE_WITH
SHIFT_START_AFTER_S_CONNECT (hidden)
SHOW_ALL_MOLD_LAYOUT_BUTTONS
SHOW_ANNOTATIONS_DIALOG_LIMIT
SHOW_AUTODRILLING_TABLE (hidden)
SHOW_AXES_FOR_EXTR_ARCS
SHOW_CAV_FIT_LOC_SYS
SHOW_DESCRIPTION_VIEW_MGR
SHOW_DIM_SIGN
SHOW_FIXVAL_DLG (hidden)
SHOW_GEOM_CHECKS_ON_CREATION
SHOW_INT_SUPP_FEAT_REFS (hidden)
SHOW_PREVIEW_DEFAULT
SHOW_SELECTED_ITEM_ID
SHOW_SHADED_EDGES

SHOW_SURFACE_INFO (hidden)
SHOW_UNREFERENCED_FIXTURE_COMPS (hidden)
SHRINKAGE_VALUE_DISPLAY
SHRINKWRAP_ALERT
SHRINKWRAP_HIGH_LEVEL (hidden)
SHRINKWRAP_SKIP_GEOM_VALIDATION (hidden)
SHRINK_CACHE_ENABLE (hidden)
SHTMTL_UTILS (hidden)
SILH_CURVE_21 (hidden)
SIMPREP_DEFAULT_MODEL_STATUS
SIMPREP_ONDEMAND_ACTIVATION
SIMPREP_ONDEMAND_CLEANUP
SIMPREP_ONDEMAND_EDITING
SIMPREP_ONDEMAND_REGENERATION
SIMPREP_ONDEMAND_SELECTION
SIMPREP_ONDEMAND_SETTINGS
SIMP_REP_RETR_UPDATE (hidden)
SIMULATION_FEM_MODE
SIMULATION_PROCESS_AUTO_ADVANCE
SIMULATION_PROCESS_PROMPT
SIMULATION_PROCESS_TEMPLATE_DIR
SIMULATION_PRODUCT
SIM_ACCURATE_ASM_LINKS (hidden)
SIM_ADDITIVE_MASS
SIM_AGEM_EDGE_BY_CRV_DEFAULT
SIM_AGEM_EDGE_CRV
SIM_AGEM_HARD_CNTRL (hidden)
SIM_AGEM_MODEL_THICKNESS
SIM_AGEM_RECTILINEAR_BRICKS (hidden)
SIM_ALLOW_NON_MATH_FUNC (hidden)
SIM_ALLOW_SRF_SRF_SAME_SOLID (hidden)
SIM_ALLOW_TOUCHING_EDGES (hidden)
SIM_ASSY_DIFF_UNITS (hidden)
SIM_AUTOP_CHK_CROSS_PAIRS (hidden)
SIM_AUTO_MAP_MAX_ANGLE
SIM_AUTO_MAP_MAX_DIST
SIM_AUTO_PAIRING_THICKNESS
SIM_AUTO_REGEN_ENABLED
SIM_BEAMSECTION_PATH
SIM_CALCULATE_NODE_REACTION
SIM_CHECK_GEOM_OVERLAP (hidden)
SIM_CHECK_JACOBIAN_CORNERS
SIM_CHECK_LICENSE (hidden)
SIM_CONDENSATION_INTF (hidden)

SIM_CONTACT_SPLIT_COMPAT_SRFS (hidden)
SIM_CUMULATIVE_RMS_MEASURE (hidden)
SIM_DEFAULT_ADV_FASTENER (hidden)
SIM_DIALOG_CANCEL_CONFIRM (hidden)
SIM_DISPLAY_3D_ICONS (hidden)
SIM_DISPLAY_AGEM_CONTROLS
SIM_DISPLAY_ARROW_SCALE
SIM_DISPLAY_ARROW_TAIL_TOUCHING
SIM_DISPLAY_BEAMS
SIM_DISPLAY_BEAM_RELEASES
SIM_DISPLAY_BEAM_SECTIONS
SIM_DISPLAY_CONDENSATION_INTFS (hidden)
SIM_DISPLAY_CONTACTS
SIM_DISPLAY_CURRENT_CSYS_TRIAD
SIM_DISPLAY_FASTENERS
SIM_DISPLAY_HIGHLIGHT_REFS
SIM_DISPLAY_INTERFACES
SIM_DISPLAY_INTERNAL_MESH_EDGES
SIM_DISPLAY_IN_SPIN
SIM_DISPLAY_LOADS_FROM_COMPS
SIM_DISPLAY_LOAD_COLORS
SIM_DISPLAY_LOAD_DISTRIBUTION
SIM_DISPLAY_LOAD_ICONS
SIM_DISPLAY_LOAD_NAME
SIM_DISPLAY_LOAD_VALUE
SIM_DISPLAY_MASSES
SIM_DISPLAY_MATL_ASSIGNMENTS
SIM_DISPLAY_MEASURES
SIM_DISPLAY_MESH_AND_MODEL
SIM_DISPLAY_MESH_CONTROLS
SIM_DISPLAY_MESH_CONTROL_NAME
SIM_DISPLAY_MESH_CONTROL_VALUE
SIM_DISPLAY_MESH_ENTITIES
SIM_DISPLAY_MESH_MODE
SIM_DISPLAY_MESH_QUALITY
SIM_DISPLAY_MESH_SHELLS_THICK
SIM_DISPLAY_MESH_SHRINK_ELEMS
SIM_DISPLAY_MODEL_TYPE
SIM_DISPLAY_NAMES
SIM_DISPLAY_RIGID_DOF
SIM_DISPLAY_RIGID_LINKS
SIM_DISPLAY_SHELLS
SIM_DISPLAY_SHELL_PAIRS
SIM_DISPLAY_SPRINGS

SIM_DISPLAY_STRUCT_CONSTRAINTS
SIM_DISPLAY_STRUCT_LOADS
SIM_DISPLAY_THERM_BCS
SIM_DISPLAY_THERM_LOADS
SIM_DISPLAY_WEIGHTED_DOF
SIM_DISPLAY_WEIGHTED_LINKS
SIM_DISPLAY_WELDS
SIM_DISPLAY_Z_BUFFERED
SIM_ENABLE_DELETE_FROM_REP (hidden)
SIM_ENDWELD_SOLID (hidden)
SIM_EXPANDED_DIAGNOSTICS
SIM_EXTEND_SURF_MAX_ANGLE
SIM_EXT_DISTRIBUTION_DIR
SIM_FASTENER_RADIUS_RATIO_LIMIT (hidden)
SIM_FATIGUE_BIAXIALITY_CORRECT
SIM_FATIGUE_BIAXIALITY_METHOD
SIM_FATIGUE_CONFIDENCE_LEVEL
SIM_FATIGUE_EXTERNAL_MATDATA
SIM_FATIGUE_HYSTERESIS_GATE
SIM_FATIGUE_INFINITE_LIFE_VALUE
SIM_FATIGUE_MEAN_STRESS
SIM_FATIGUE_MEAN_STRESS_METHOD
SIM_FATIGUE_SAFETY_MARGIN
SIM_FATIGUE_USER_DIRECTORY
SIM_FATIGUE_WRITE_SURF_STRESS
SIM_FEM_MAPPED_MESH (hidden)
SIM_FEM_NASTRAN_USE_PHELL
SIM_GEOM_CLEANUP (hidden)
SIM_GEOM_CLEANUP_COEFF (hidden)
SIM_GEOM_CLEANUP_IN_NATIVE (hidden)
SIM_GEOM_CLEANUP_SINANG (hidden)
SIM_GEOM_SOLID_OLD (hidden)
SIM_HTML_REPORT_PREFS_FILE
SIM_HYPERELASTIC_MATERIAL_FIT
SIM_ICON_DISTRIBUTION_DENSITY
SIM_IGNORE_UNPAIRED
SIM_INFO_USE_JS (hidden)
SIM_INVOKE_DIAGNOSTICS_ON_RUN
SIM_LOADPREVIEW
SIM_LOAD_MECH_MESH
SIM_LOAD_OLD_DISTRIBUTION (hidden)
SIM_LOCAL_ASSEM_TOLERANCE (hidden)
SIM_MAPPED_MESH_AVAILABLE (hidden)
SIM_MATERIALS_IN_MODEL_TREE (hidden)

SIM_MAT_POISSONS_NOTATION
SIM_MAX_CONTACT_ITERATIONS
SIM_MAX_MEMORY_USAGE
SIM_MDLTREE_FEAT_FILTER (hidden)
SIM_MEASURES_IN_MODEL_TREE (hidden)
SIM_MECH_POSTPROCESSOR (hidden)
SIM_MERGE_COINC_SOLID_EDGES (hidden)
SIM_MESH_SMOOTHING (hidden)
SIM_NASTRAN_USE_COUPMASS
SIM_NATIVE_COMPDRV_ENABLE (hidden)
SIM_NATIVE_MAPPED_MESH (hidden)
SIM_NEW_EDGE_TRIM (hidden)
SIM_NEW_MODEL_COMPS_ALSO (hidden)
SIM_NO_RESOLVE_MODE (hidden)
SIM_OLD_UNPAIRED_MENU (hidden)
SIM_OUTPUT_IDS_FOR_LAYERS
SIM_OUTPUT_OBJ_NAMES
SIM_PP_BACKGROUND_COLOR
SIM_PP_DISPLAY_BEAM_THICKNESS
SIM_PP_DISPLAY_MECHANICA_IDS (hidden)
SIM_PP_DISPLAY_SPIN_CENTER
SIM_PP_LEGACY_SELECTION
SIM_PP_LEGEND_CONTINUOUS
SIM_PP_LEGEND_LEVELS
SIM_PP_LEGEND_SHOW
SIM_PP_LEGEND_SHOW_MIN_MAX
SIM_PP_LEGEND_SPECTRUM
SIM_PP_PATH_ABSOLUTE
SIM_PP_QUERY_LOCATION
SIM_PP_SCALE_LOADSET (hidden)
SIM_PP_SHOW_CAP_CUT_OUTLINE
SIM_PP_TEMPLATE_DIR
SIM_PP_VECTOR_PLOT_ARROW_2D
SIM_PP_VRML_EXPORT_FORMAT
SIM_PP_VRML_FEATURE_EDGES
SIM_PRECEDENCE_WARNING (hidden)
SIM_PRESCROT_NONCARTUCS_ENABLE (hidden)
SIM_PRESERVE_L01_MDLTREE (hidden)
SIM_PROC_TAN_SIDE_SRFS (hidden)
SIM_PULLED_EDGE_USE_REF_GEOM (hidden)
SIM_RECOVER_LOST_FEATURES (hidden)
SIM_REENTRANT_GEOM_ANGLE
SIM_REMOVE_INVALID_OBJECTS (hidden)
SIM_REMOVE_UNOPPOSED

SIM_REPARAM_BAD_SURFACES (hidden)
SIM_REPLACE_BAD_SURFACES (hidden)
SIM_REPLACE_SIMILAR_SRF (hidden)
SIM_RUN_NUM_THREADS
SIM_RUN_OUT_DIR
SIM_RUN_TMP_DIR
SIM_SELECT_CREATE_PNTS (hidden)
SIM_SEL_SRF_SRF_BY_SRF (hidden)
SIM_SHELLPAIR_AUTOP_FEATURE (hidden)
SIM_SHELL_MAP_TYPE (hidden)
SIM_SHPAIR_NEW_UI (hidden)
SIM_SMOOTH_ASPECT_RATIO
SIM_SMOOTH_EDGE_ANGLE
SIM_SMOOTH_SKEW
SIM_SMOOTH_TAPER
SIM_SMOOTH_WARP_ANGLE
SIM_SM_QUAD_ROOT_SIZE_NEW (hidden)
SIM_SOLVER_MEMORY_ALLOCATION
SIM_SPLIT_GEOM_CNTRS (hidden)
SIM_SPOTWELD_SPLIT_MESH
SIM_STANDALONE_BROWSER (hidden)
SIM_STOP_SIGN_TIME_INTERVAL (hidden)
SIM_STRUCT_INTERFACE_DEFAULT
SIM_SUB_SEC_IN_MODEL_TREE (hidden)
SIM_SURFREG_NEW_UI (hidden)
SIM_THERM_INTERFACE_DEFAULT
SIM_THERM_RESIST_ON_QUILT_SRF (hidden)
SIM_TM_LOAD (hidden)
SIM_UNIT_CONV_ASM_NEW (hidden)
SIM_USE_GLYPHS (hidden)
SIM_USE_LAYERS
SIM_VALIDATE_GEOM (hidden)
SIM_VOLREG_NEW_UI (hidden)
SIM_WARN_ZERO_POISSONS_RATIO (hidden)
SKELETON_IN_PART_MODE (hidden)
SKELETON_MODEL_DEFAULT_COLOR
SKETCHER_3D_DRAG (hidden)
SKETCHER_ANIMATED_MODIFY
SKETCHER_AUTO_CREATE_REFS
SKETCHER_BLENDED_BACKGROUND
SKETCHER_CHECK_TEXT_SEGMENTS (hidden)
SKETCHER_COLLINEAR_CONSTR
SKETCHER_COLLINEAR_SKAMPS (hidden)
SKETCHER_CONVERT_SPLINES (hidden)

SKETCHER_CURVE_COLOR_SYNC
SKETCHER_DEFAULT_FONT_KERNING
SKETCHER_DIMENSION_AUTOLOCK
SKETCHER_DIMENSION_BLANKING (hidden)
SKETCHER_DIM_OF_REVOLVE_AXIS
SKETCHER_DISP_CONSTRAINTS
SKETCHER_DISP_DIMENSIONS
SKETCHER_DISP_GRID
SKETCHER_DISP_KNOWN_ENTS (hidden)
SKETCHER_DISP_VERTICES
SKETCHER_DISP_WEAK_DIMENSIONS
SKETCHER_EQUAL_LENGTH_CONSTR
SKETCHER_EQUAL_LENGTH_SKAMPS (hidden)
SKETCHER_EQUAL_RADII_CONSTR
SKETCHER_EQUAL_RADII_SKAMPS (hidden)
SKETCHER_FROZEN_INPUT (hidden)
SKETCHER_GRID_ANGLE
SKETCHER_IMPORT_EXACT_GEOM
SKETCHER_KNOWN_DIM_ON_REF_ENT
SKETCHER_LINEUP_HOR_CONSTR
SKETCHER_LINEUP_HOR_SKAMPS (hidden)
SKETCHER_LINEUP_VER_CONSTR
SKETCHER_LINEUP_VER_SKAMPS (hidden)
SKETCHER_LOCK_MODIFIED_DIMS
SKETCHER_MIDPOINT_CONSTR
SKETCHER_MIDPOINT_SKAMPS (hidden)
SKETCHER_OLD_DEFAULT_GRID (hidden)
SKETCHER_PALETTE_PATH
SKETCHER_PARALLEL_CONSTR
SKETCHER_PARALLEL_SKAMPS (hidden)
SKETCHER_PERPENDICULAR_CONSTR
SKETCHER_PERPENDICULAR_SKAMPS (hidden)
SKETCHER_POINT_ON_ENTITY_CONSTR
SKETCHER_POINT_ON_ENTRY_SKAMPS (hidden)
SKETCHER_REFIT_AFTER_DIM_MODIFY
SKETCHER_REL_ACCURACY
SKETCHER_SAME_POINT_CONSTR
SKETCHER_SAME_POINT_SKAMPS (hidden)
SKETCHER_SAVE_PREVIEW_IMAGE
SKETCHER_SET_GRID_METHOD
SKETCHER_SET_GRID_X_SPACING
SKETCHER_SET_GRID_Y_SPACING
SKETCHER_STARTS_IN_2D
SKETCHER_STRNGTHN_TO_DEF_DEC_PL

SKETCHER_SYMMETRIC_CONSTR
SKETCHER_SYMMETRIC_SKAMPS (hidden)
SKETCHER_TANGENT_CONSTR
SKETCHER_TANGENT_SKAMPS (hidden)
SKETCHER_UNDO (hidden)
SKETCHER_UNDO_REORIENT_VIEW
SKETCHER_UNDO_STACK_LIMIT
SKET_IMPORT_GEOMETRY_LINE_STYLE
SKET_OFFS_EDGE_REF_NO_ALT (hidden)
SKIP_BULK_REUSE_CONFIRMATION (hidden)
SKIP_NOT_ATTACHED_PAR_GEOMS (hidden)
SKIP_PREWRITE_SPL_OPTION (hidden)
SKIP_SMALL_SURFACES
SKIP_SMALL_SURFACES_PRE_WF (hidden)
SMALLER_BUNDLE_MIN_BEND_RAD
SMM_ADV_CONNECT (hidden)
SMM_INDX_STN_PRTY (hidden)
SMM_INFO_STYLE (hidden)
SMM_NCSEQ_NEW_REGEN (hidden)
SMM_PARAM_TABLE (hidden)
SMM_TOOLNO_CMD_OUTPUT (hidden)
SMOOTH_LINES
SMOOTH_LODS (hidden)
SMT_ADD_ALLOW_DIMS (hidden)
SMT_ALLOW_FLIP_SKETCH
SMT_AUTO_ORDINATE_DIMENSIONS (hidden)
SMT_BEND_NOTES_DFLT_DISPLAY
SMT_BEND_NOTES_DIRECTION_DOWN
SMT_BEND_NOTES_DIRECTION_UP
SMT_BEND_NOTES_ORDER
SMT_BEND_NOTES_TYPE_FORMED
SMT_BEND_NOTES_TYPE_ROLLED
SMT_BEND_NOTES_UPDATE (hidden)
SMT_CONVERT_SWEEP_WALLS_2001 (hidden)
SMT_CREATE_FLAT_STATE_INSTANCE (hidden)
SMT_CRN_REL_DISPLAY
SMT_ENABLE_REMOVE_FEATURE (hidden)
SMT_EXTRACT_ASSEMBLY (hidden)
SMT_FIX_FORM_PLACEMENT (hidden)
SMT_FORM_ABORT_ON_FAIL_PL
SMT_MERGE_FORM_SIDES (hidden)
SMT_MFG_AUTOMATION_EDITOR (hidden)
SMT_MP_METHOD
SMT_OUTSIDE_MOLD_LINES

SMT_QUILT_OPERATION (hidden)
SMT_SWEEP_OUTER_SHARPS (hidden)
SMT_WALL_ATTACHMENT_DIM_SCHEME (hidden)
SNAP_SINGLE_CONSTRAINTS
SPEED_UP_INSTANCE_RETRIEVAL (hidden)
SPHERICAL_MAP_SIZE
SPIN_CENTER_DISPLAY
SPIN_CONTROL (hidden)
SPIN_RATE_ZOOM_SENSITIVE
SPIN_SURFACE_MESH (hidden)
SPIN_WITH_NOTES
SPIN_WITH_ORIENTATION_CENTER
SPIN_WITH_PART_ENTITIES
SPIN_WITH_SILHOUETTES
SPIRAL_3D_EQUIDISTANCE_QUALITY (hidden)
SPIRAL_SCAN_OFFSET_FROM_START (hidden)
SPLIT_FOLLOW_CUT (hidden)
STANDARD_HOLE_NOTE_CORRECTION (hidden)
STARTUP_CHECK_FOR_VISUALIZATION
START_APPMGR
START_MODEL_DIR
STD_HOLE_PITCH_RE_EVALUATE (hidden)
STD_NASTRAN_TEMPLATE
STEPIN_STYLE_BNDRY_AS_FILL_AREA (hidden)
STEP_APPEARANCE_LAYERS_GROUPS
STEP_EXPORT_AP214_ASM_DEF_MODE
STEP_EXPORT_DWG_VIEWS
STEP_EXPORT_FORMAT
STEP_IN_FACETED_BREP (hidden)
STEP_OUT_ASM_VAL_PROP
STEP_OUT_MATERIAL
STEP_OUT_MATERIAL_AS_PRODUCT
STEP_OUT_SUPPL_GEOM
STEP_WITH_DIALOGS (hidden)
STORE_TOOL_PATH_FILE
STP_IMPT_VAL_PROPS_DELTA_ERROR (hidden)
STYLE_AUTO_REGEN_CURVES
STYLE_AUTO_REGEN_SHADED_SURFACE
STYLE_AUTO_REGEN_SURFACE
STYLE_CONNECTION_ARROW_SCALE
STYLE_DEFAULT_CONNECTIONS
STYLE_DISPLAY_GRID
STYLE_GRID_SPACING
STYLE_NSIDED_SHAPE_CONTROL (hidden)

STYLE_STATE_TRANSPARENCY
STYLE_SURFACE_MESH_DISPLAY
STYLE_SURFACE_MESH_QUALITY
ST_CRV_FIT_WITH_BNDS (hidden)
SUMMARY_HELP
SUPPORT_COLUMN_BREAKS_IN_HEADER (hidden)
SUPPRESS_APPEARANCE_MESSAGE
SUPPRESS_DLG_LICENSE_EXPIRED
SUPPRESS_LICENSE_LOSS_DIALOG
SUP_RES_UPDATE_SELBUFFER (hidden)
SWARF_VERTICAL_START_END (hidden)
SWITCH_DIMS_FOR_NOTES
SW_NEW_WINDOW (hidden)
SYMBOL_INSTANCE_PALETTE_FILE
SYMBOL_PALETTE_INPUT
SYM_LEADER_ORIENT_MOVE_TEXT
SYNCHRONIZE_MILLING (hidden)
SYSTEM_BACKGROUND_COLOR
SYSTEM_COLORS_FILE
SYSTEM_CURVES_COLOR
SYSTEM_DIMMED_MENU_COLOR
SYSTEM_EDGE_HIGH_COLOR
SYSTEM_GEOMETRY_COLOR
SYSTEM_HIDDEN_COLOR
SYSTEM_HIGHLIGHT_COLOR
SYSTEM_IGES_HEADER_FILE
SYSTEM_LETTER_COLOR
SYSTEM_SECTION_COLOR
SYSTEM_SHEETMETAL_COLOR
SYSTEM_VOLUME_COLOR
TABLET_DEVICE_NAME
TANGENT_APPR_ADJ (hidden)
TANGENT_DRAFT_OPTIONS_ALLOWED (hidden)
TANGENT_EDGE_DISPLAY
TAN_ANGLE_FOR_DISP
TBL_DRIVEN_TOL_VAL_EDIT
TDD_DEBUG (hidden)
TEMPLATE_DESIGNASM
TEMPLATE_DRAWING
TEMPLATE_ECADASM
TEMPLATE_ECADPART
TEMPLATE_ESRASM
TEMPLATE_FLAT_HARNESS
TEMPLATE_HARNESSPART

TEMPLATE_MFGCAST
TEMPLATE_MFGCMM
TEMPLATE_MFGEMO
TEMPLATE_MFGMOLD
TEMPLATE_MFGNC
TEMPLATE_MOLD_LAYOUT
TEMPLATE_SHEETMETALPART
TEMPLATE_SOLIDPART
TERMINAL_COMMAND
TERMINATOR_TABLE_OUT_UNICODE
TEXTURE
TEXTURE_SEARCH_PATH
TEXT_HEIGHT_FACTOR (hidden)
THERMO_POSITION_HINT
TIFF_COMPRESSION
TIFF_TYPE
TMC_K03_OPTIONS (hidden)
TODAYS_DATE_NOTE_FORMAT
TOLERANCE_CLASS
TOLERANCE_STANDARD
TOLERANCE_TABLE_DIR
TOL_DISPLAY
TOL_MODE
TOL_NUM_DIGITS_DEFAULT_DRIVEN
TOOLKIT_DB_CHANNEL (hidden)
TOOLKIT_REGISTRY_FILE
TOOL_COMMENT_PARAM_WITH_LOADTL (hidden)
TOOL_SHRINKAGE_FOR_SIMUL (hidden)
TOPOBUS_DASA_LAYER_SCHEME (hidden)
TOPOBUS_ENABLE (hidden)
TOPOBUS_FORCE_REPAINT (hidden)
TOPOBUS_QA_TIM_CONVERT (hidden)
TRACESKETCH
TRACE_THRU_SPLICE_CONNECTOR
TRAIL_DELAY
TRAIL_DIR
TRAIN_FILE_PATH
TRAJECTORY_OPTIMIZE (hidden)
TRAJ_LEAD_OFFSET (hidden)
TRAJ_MATREM (hidden)
TRANSPARENCY
TRAVEL_BOUNDS_DISPLAY
TRAVEL_BOUNDS_TRANSPARENCY
TRIANGULATE_FILLED_AREAS

TRIM_LINE_ACCURACY (hidden)
TRI_QUALITY (hidden)
TRNG_DONT_SHRINK (hidden)
TROCHOID_MILLING (hidden)
[TROUBLESHOOTER_SHOW_INFO_GCHECK](#)
TRY_G2_FIX_ON_IMPORT (hidden)
TRY_NONINST_ON_FAIL (hidden)
[TTF_HANDLING_FOR_PLOT_FILES](#)
TURN_AVOID HOLDER_INTERFERENCE
TURN_PARAMS_FILE (hidden)
TURN_PROFILE_DEFAULT_TYPE (hidden)
TURN_PROFILE_OUT_OF_PLANE (hidden)
TUTOR_PATH (hidden)
UDF_AF_NAME_POSTFIX
UDF_PLACEMENT_IGNORE_REL_UNITS (hidden)
UDF_TOL_STD_CHK (hidden)
UGC_STORE_P_OBJECT (hidden)
UI_FILES_HAVE_VERSIONS (hidden)
UI_THEME
[UNITS_SYSTEM_DIC_FILE](#)
UNLINK_SUPPRESSED_AXIS_IN_ASSEM (hidden)
UNLOCK_PIPCONN_DIMS (hidden)
UNSETBUTTON (hidden)
UPDATE_COLORS_ON_RETRIEVAL (hidden)
UPDATE_COMPS_MISSING_EXTREF_DAT (hidden)
[UPDATE_COPY_GEOM_LOCATION](#)
UPDATE_CTRL_POINT_PARAM (hidden)
UPDATE_FLAT_LOC_PACKING (hidden)
UPDATE_HARNESS_MFG_LINE_COLOR
UPDATE_PRE_130_HARNESS
[UPDATE_PRE_16_CABLE_LAYERS](#)
[UPDATE_REP_REFS](#)
UPD_DIM_IINST_CRFLAG_ON_RETR (hidden)
UPD_TABLE_PATT_2CRFLAGS_ON_RETR (hidden)
USER_DEFINED_GRID_INTERVAL
USER_DEFINED_PLOT_SEGMENTS (hidden)
[USER_IGES_HEADER_FILE](#)
USER_MENUS_DIR (hidden)
USE_15_STYLE_ASMFEATS (hidden)
USE_2001_SEARCH_ORDER (hidden)
USE_2AXIS_TRAJ (hidden)
[USE_8_PLOTTER_PENS](#)
USE_ACTIVE_MODEL_IN_TRANSFORM
USE_ASSEM_FUNC_19 (hidden)

USE_ATB_NATIVE_NAME (hidden)
USE_EXPORT_2D_DIALOG
USE_FAMTAB_TREE_TOOL (hidden)
USE_FEAT_GEOM_IN_MERGE_PRT (hidden)
USE_IGES_FONT_1003
USE_IGES_KANJI_FONT_2001
USE_INPUT_DLG_IN_TRAIL (hidden)
USE_INTEG_REPS (hidden)
USE_LIFT_TOOL_CLR (hidden)
USE_MAJOR_UNITS
USE_MASTER_FOR_BAD_DISP_REPS
USE_NEW_ASM_INFO_REGEN (hidden)
USE_NEW_CUT_LINE_UI (hidden)
USE_NEW_SHADED_VIEWS_LAYERS (hidden)
USE_NEW_STEP_ELEMENTS (hidden)
USE_NOM_DIM_VAL_IN_EXPR
USE_OLD_INTCHG (hidden)
USE_OLD_STOP_TRAN_DEF (hidden)
USE_OUTDATED_ACCEL_IN_GEOM_REP
USE_PARCHILD_INFO_DLG (hidden)
USE_PART_COLOR_FOR_HIDDEN_LINES
USE_POWER_FOR_SMM_CONT_OUTPUT (hidden)
USE_PRE_WILDFIRE_TEXT_FONT
USE_ROUGH_VOL (hidden)
USE_SESSION_ID_DLG (hidden)
USE_SOFTWARE_LINEFONTS
USE_SOFTWARE_OPENGL (hidden)
USE_SPEEDY_TREE_NAME (hidden)
USE_STARTUP_UNITS_FOR_DEF_CONV (hidden)
USE_STOCK_FOR_LEADIN_DGG (hidden)
USE_STRICT_UI_TRAIL
USE_TEMP_DIR_FOR_INST
USE_TEMP_INTERFACE_FOR_PASTE (hidden)
USE_TRAIL_PICKS (hidden)
USE_TURN_REV_22 (hidden)
USE_V19_CLEAN_DIMS (hidden)
USE_WEB_PAGE_FONT_IN_REPORTS
USE_ZONE_OUTLINE (hidden)
VARIABLE_PLOTS_IN_INCHES
VARIANT_DRAWING_ITEM_SIZES
VDA_HEADER
VERICUT_EXPORT_ALL_TOOLS (hidden)
VERICUT_FIXTURE_TOLERANCE (hidden)
VERICUT_REF_MODEL_TOLERANCE (hidden)

VERICUT_STOCK_TOLERANCE (hidden)
VERIFY_ON_SAVE_BY_DEFAULT
VERSATEC_CUTTER_INSTALLED
VIEW_MGR_DEFAULT_DISPLAY (hidden)
VISIBLE_ANNOTATIONS_SCOPE
VISIBLE_MAPKEYS
VISIBLE_MESSAGE_LINES
VOL_ROUGH_AND_CLEAN_UP (hidden)
VRML_ANCHOR_URL
VRML_ASM_REP_EXPORT (hidden)
VRML_BACKGROUND_COLOR
VRML_EXPLODE_LINES
VRML_EXPORT_RESOLUTION
VRML_EXPORT_VERSION
VRML_FILE_DUPLICATE_MATERIAL
VRML_LOD_SCALE (hidden)
VRML_MULTIPLE_VIEWS
VRML_PARAMETERS
VRML_SIMPREP_EXPORT
WARN_IF_ISO_TOL_MISSING
WCELL_FIXT_INFO_SETUP_FILE
WEB_BROWSER_HISTORY_DAYS
WEB_BROWSER_HOMEPAGE
WEB_DISABLE_JS_COMMAND
WEB_ENABLE_JAVASCRIPT
WEB_ENABLE_SUBSCRIPTION
WEB_LINK_FILE_READ
WEB_LINK_FILE_WRITE
WEB_LINK_PROE_READ
WEB_LINK_PROE_WRITE
WEB_LINK_SECURITY_AUTOPROMPT
WEB_MAX_MAIL_SIZE
WEDM_UTILS (hidden)
WEDM_UTILS_NEW (hidden)
WELD_ASK_XSEC_REFS
WELD_COLOR
WELD_DEC_PLACES
WELD_EDGEPREP_FUNCTIONALITY (hidden)
WELD_EDGE_PREP_DRIVEN_BY
WELD_EDGE_PREP_GROOVE_ANGLE
WELD_EDGE_PREP_GROOVE_DEPTH
WELD_EDGE_PREP_INSTANCE
WELD_EDGE_PREP_NAME_SUFFIX
WELD_EDGE_PREP_ROOT_OPEN

WELD_EDGE_PREP_VISIBILITY
WELD_FILLET_PREFERENCES_FILE
WELD_GENERAL_PREFERENCES_FILE
WELD_GEOM_TYPE_DEFAULT
WELD_GROOVE_PREFERENCES_FILE
WELD_NOTCH_CORNER_RADIUS
WELD_NOTCH_HEIGHT
WELD_NOTCH_RADIUS
WELD_NOTCH_WIDTH
WELD_PLUG_SLOT_PREFERENCES_FILE
WELD_SPOT_PREFERENCES_FILE
WELD_UI_STANDARD
WF3_REDEF_CONTEXT_DIALOG (hidden)
WF_FIX_CAN_ADD_SINGS (hidden)
WF_FIX_KEEP_ANALYT_SRF (hidden)
WF_FIX_LOCAL_CHANGE (hidden)
WF_FIX_SKIP_DIALOG (hidden)
WF_MODEL_TREE (hidden)
WINDOWS_BROWSER_TYPE
WINDOWS_SCALE
WINDOW_GAMMA
WORKPIECE_INSTANCES
WRITE_CATII_SOLIDS (hidden)
WRITE_MMB_DEFAULT_TO_TRAIL (hidden)
WWW_ADD_AUX_FRAME
WWW_EXPORT_CGM_CARB (hidden)
WWW_EXPORT_GEOMETRY_AS
WWW_MULTIPLE_VIEWS
WWW_TARGET_LOCATION (hidden)
WWW_TREE_LOCATION
XSEC_OPT_DEFAULT (hidden)
XSEC_UNBEND_FLATTEN (hidden)
X_ANGLE
Y_ANGLE
ZIP_GAPS_KEEP_SRFS (hidden)
ï»¿#ASCII