
F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von H1TM4N - 25.10.2017 17:10

F1 LEGENDS RACING add-on for GT LEGENDS

=====

Version: 2.0

Release date: 31. august 2017

CREDITS

2D/3D stuff: BorekS (tibor.stilz@gmail.com)

Car physics: deep-strike

Sounds: wolferl / adapted for the cars by deep-strike

DESCRIPTION

A free downloadable add-on car pack for GT Legends game (by Simbin), based on historic Formula One Grand Prix cars.

F1 LEGENDS RACING 2.0 (F1LR2) is a completely overhauled F1 LEGENDS RACING 1.0 (F1LR) mod content. Its about same car type list basicaly, but there is not the common car body shape anymore. All our original F1LR cars got new body, engine and all the other related part styles. The original F1LR physics has been revised and each car type got a new real based F1 1967 engine sound set. Therefore the F1LR2 is meant like a mod updated to 2.0 version series.

The reason, why the F1LR2 cars still are imaginary car manufacturers and driver names, is the car models arent created accurately according to the real historic cars.

The car types / manufacturers are easy recognisable what for physics will be used, also every F1LR car manufacturer slot is trying to keep the ground of real 1967 F1 race team colors. For more see below.

F1 LEGENDS RACING 2.0 car list:

- * F1 1967 Beagle T1G, engine: Beagle V12 48 valves. This car is based on real F1 1967 Eagle Weslake T1G.
- * F1 1967 Britus 43, engine: GBR H-16 64 valves. This car is based on real F1 1967 Lotus 43.
- * F1 1967 Britus 49, engine: Britus V8 32 valves. This car is based on real F1 1967 Lotus 49.
- * F1 1967 GBR P83, engine: GBR H-16 64 valves. This car is based on real F1 1967 BRM P83.
- * F1 1967 Grabham BT20, engine: Grabham V8 16 valves. This car is based on real F1 1967 Brabham BT20.
- * F1 1967 Grabham BT24, engine: Grabham V8 16 valves. This car is based on real F1 1967 Brabham BT24.
- * F1 1967 Hooper T81, engine: Hooper V12 36 valves. This car is based on real F1 1967 Cooper T81.
- * F1 1967 Scarrini 312, engine: Scarrini V12 48 valves. This car is based on real F1 1967 Ferrari 312.
- * F1 1967 Yonda RA273, engine: Yonda V12 48 valves. This car is based on real F1 1967 Honda RA273.
- * F1 1967 Yonda RA300, engine: Yonda V12 48 valves. This car is based on real F1 1967 Honda RA300.

<https://i62.servimg.com/u/f62/16/64/29/37/rfacto10.jpg>

INSTALLATION

For installation extract the F1LR_mod_GTL_v20.zip file in your GT Legends main folder and answer questions to overwrite with "yes" - no original files will be overwritten.

Notes:

- * Please remove all older F1LR mod content from your game first.
- * Installation on your own risk, no liability by the creators ;)

To make the cars ingame visible / menu selectable, you have to add a new item "SIM_F1LR2 = F1 LEGENDS RACING 2.0" into the SIM_GTC.gdb file, path sample: GTL\GameData\SIM_GTC.GDB.

It is a text editable file (e.g. you can use Notepad app)... SIM_GTC.GDB content sample rows:

```
SIM_TC65 = FIA TC-65 // category that can be filtered out using NOT:
SIM_GTC65 = FIA GTC-65 // category that can be filtered out using NOT:
SIM_GTC76 = FIA GTC-TC-76 // category that can be filtered out using NOT:
```

SIM_F1LR2 = F1 LEGENDS RACING 2.0

HOW TO SET FRONT WHEELS VISIBLE AT VIRTUAL COCKPIT VIEW:

Look at GTL UserData folder, find your player *.PLR file, open it with notepad, find a "Wheels Visible In Cockpit" item and rewrite it this way:

Wheels Visible In Cockpit="1" (tip: you can use Notepad edit this file).

Save your modified *.PLR file, run game...

KNOWN BUGS

- * various transparency texture related flickering
- * not optimal wheel suspension arms moving
- * not optimal animated driver arms and legs at virtual cockpit

TIPS

UP/DOWN, FORWARD/BACK COCKPIT ADJUSTMENT:

You may need to adjust the driver position up or down and/or forward or back when changing to different cars.

To achieve this you don't have to search or map any special keys for it, just use mouse:

Push a RIGHT mouse button and with the pushed button move the mouse forwards, backwards, left or right... that's the whole trick :)

RESET THE COCKPIT ADJUSTMENT:

To reset cockpit adjustment back to default position you can edit the .PLR file.

Player name is the name you use to drive in GTL and the file is found in UserData*.PLR

i.e. if your GTL driver name is Speedy then the file you need to edit is UserData\speedy\speedy.PLR

Find Seat Adjustment rows and set it to zero, like this:

Seat Adjustment Aft="0.00000"

Seat Adjustment Up="0.00000"

http://www.altbierbude.de/includes/phpThumb/phpThumb.php?src=/images/stories/releases/cars/F1_67_Release.jpg

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von MichaW - 25.10.2017 22:35

Nur ein Wort: GEIL :woohoo: und ich bin absolut kein OW Fan.

Glück auf!

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von Manfred Hauptenthal - 25.10.2017 22:52

Dem kann ich mich nur anschliessen :)

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von CasparGTL - 25.10.2017 23:30

:woohoo: :lol: :ohmy: B) :) :cheer: :side: :blink: :woohoo:

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Forum - AltBierbude - AltBierbude - Dein freundlicher GTL-Server

FireBoard-Forum-Version: 1.0.4

Generiert: 8 May, 2024, 01:36

Geschrieben von janosch - 26.10.2017 11:46

Einfach der Hammer!

Fahrverhalten,Optik und Sound,welch eine Verbesserung,Danke BorekS und deep-strike.

NÄtÄ¼rlich auch den Testfahrern Manfred Haupenthal,MichaW und allen anderen(leider kenn ich nur die zwei namentlich Beteiligten).

Ihr schafft es noch aus mir nen Formelwagen Fan zu machen.

1000Dank

Janosch

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von CasparGTL - 26.10.2017 13:37

Superschoen!

Gibt es eine Einstellung wo man die Raeder sehen kann?

Schon erledigt.

Einstellungen/Graphic options im Updatert.

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von Linus64 - 26.10.2017 20:07

Jetzt ist es wie in den Film "Grand Prix"!

Traumhaft!:woohoo:

Danke!

Gruss Wiege

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von deepstrike - 26.10.2017 20:29

Freut uns das es gefÄ¼llt. :)

Ein paar kleine Macken sind Gestern noch aufgetaucht und ein Update ist in Vorbereitung.

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von valentinocavrag - 27.10.2017 16:00

Mir fehlt nur Monaco 79 an server 6 ,nicht anderes :)

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von BorekS - 27.10.2017 16:25

:) I am really glad you like the F1LR 2.0 version :)

I may also announce the F1LR seems to be a pure multiplatform mod. apart the GTR2 released version there is also its rFactor and Automobilista variant in conversion (basically done already) and even rFactor 2 mod version is wip. you may check it all here.

a full 1967 grid F1 racing alternative for GPL theme fans, over the most known simulation games. just the Asetto Corsa variant lefts :)

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von CasparGTL - 27.10.2017 17:35

Borek for president.

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von BorekS - 30.10.2017 17:04

LOL! ... thank you :)

for those, who didnt decided to try the F1LR 2.0 mod yet, here is a new "hook" footage, made by Postipate, he tried a VR headset with our cars.

{youtube}GaEGISdOWus{/youtube}

note: its a rF2 ingame footage, but basically it does look, acts and sounds almost same at all the current games :)

=====

Aw: F1 LEGENDS RACING add-on for GT LEGENDS V2.0

Geschrieben von BorekS - 01.11.2017 14:40

small news: a holy threesome of F1 LEGENDS RACING 2.0 mod for rFactor, GT Legends and GTR 2 is packed and out in its latest release build 2.0.2.

more about here:

<http://f1legends.nolimit.cz/menu-add-ons/f1-legends-racing-2-0/mod-download>

note: this release doesnt takes effect on the ABB mod version, the ABB F1LR 2.0 uncludes same latest stuff stage.