

Metal Gear Solid

deutsches Tastaturlayout / english keyboard layout

Move: Move / Move Objects
LMB: Activate / Fire Weapon
RMB: Crawl

CHEATS taken from [dlh.net]

Add '-cheatenable' into command line of the game (mgsl.exe -cheatenable) and use the following keys in game:

- | Key | Effect |
|-----------------|---|
| [F2] | God mode. Please be patient about this mode ability to switch off, so if you see life amount decreasing just press [F2] again. |
| [F4] | Sometimes (I haven't idea about this undeterministic work) makes infinite ammo. |
| [F5] | Normal view mode. Useful after F6 (see later) effect. |
| [F6] | Observe mode. Seems the camera places into the center of the level and you can navigate it. Use [F5] to turn back to normal mode. |
| [F7] | Fast level restart (NOT reload!). You will be placed at level start but will have all that you have before key press. |
| [F8/F9/F11/F12] | Some sort of texturing modes switching. Just experiment with this key by yourself. |

more keyboard layouts:
keycard.mogelpower.de