

Page

| 1

Last updated May 16, 2014

 With the advent of the new breed of Intel multi-core processor – the i7, and some correspondingly huge

advances in the graphic processor unit, DX9 FSX seemed, at long last to be delivering on Microsoft’s “As real

as it gets” sales statement… and then along came Steve… an inquisitive programmer who wanted nothing

more than to create a blog, simply describing experiments investigating how FSX works.

 That was how Steve’s astounding path to opening the door to FSX – DX10 began. Included below are

the links to his site and his more general FSX knowledgebase, links to Steve’s Shader10 patch, and finally a

link to an outline of Steve's "DX10 Scenery Fixer" - a recently-released commercially available application

which has much more capability.

 A "must read" is Phil Taylor’s Blog on Accelleration-SP2, which is here (pdf), as it describes some of

the improvements that DX10 brings with SP2, and then visit Steve’s blog-site, as it will introduce you to a world

unseen by most simmers: read about flashing runways; shadows; fencing; AA, and more. If you’ve already

been there, and now want to take a first step into “the new Sim”, start here, with this general “How-To” guide. I

say “general” because, as we all know - what works on mine may well be somewhat different on yours, but by

and large, the adherence to some known fixes, plus patience and a bit of technical moxy – at the end of the

tunnel there is a somewhat faster, “prettier”, more stable sim, fewer, or even no OOM’s, with a lot more going

on than DX9 would ever tolerate.. If you have a very powerful machine – it will be Nirvana, and even a low-or-

mid-range pc will benefit, as FSX will run smoother - even at 20fps, and with settings you never thought

possible.

 Over the last three or four years an enormous amount of hardware and software development has

taken place, but with FSX having a huge following, world-wide, much of the "tweaking and tuning" has been

done by trial and error, some with good results, and some with bad results. During that time we've been using

Nvidia Inspector or AMD's Catalyst Control Center to control or enhance FSX, along with a couple of good

guides - but it's all been "talking DX9", with barely a mention of DX10 because it "really doesn't work" as

released.. and then came Steve - and here we are in 2014 with DX10 suddenly working - and we have a new

sim!

 The impact over the last eighteen months has been pretty exciting, with many new FSX-DX10

Discussion forums opening up, new fixes almost every day, patch after patch - and now finally a true repair

being applied to FSX in the guise of the SteveFX DX10 Scenery Fixer.

The fixes available via the free patches thus far are:-

1) Flashing runway/taxiway intersections: 2) Progressive Taxi markings missing :

3) Opaque chain fences: 4) Yellow/white runway markings transparency :

5) Most missing night scenery/semi-transparent dusk scenery (often miss-described as missing night textures)

https://www.dropbox.com/s/zqacblyx13jl1oc/Phil_Taylors_SP2_Blog.pdf
http://stevesfsxanalysis.wordpress.com/

Page

| 2

6) Some addon cars with black headlights: 7). Cockpit shadows: 8) Softer shadows:

9) Eliminated false sun on VC roof and side wall. 10). Darker Water colour.

The fixes available via the SteveFX DX10 Scenery Fixer (DX10SF) are as above, plus:-

1) Legacy Shader slider, allowing many fs8 aircraft and scenery packages to be used in FSX:

2). Vastly improved rain and snow: 3). Accurate cockpit shadows, colored correctly; 4). HD Airliner VC

shadows:5). FTX Global Lights: 6). Support for French VFR Vitaly lights: 7). Taxy lines fixed; 8). Milky water -

gone! 9). Adjustable Sun/Moon/star water reflections: 10). Selectable AA: 11). Changed "Effects" sensing:

12). Reflections for FS8 aircraft: 13). Adjustable Bloom for reflective, emissive, headlight and Halo light effects:

14). Light visibility for Orbx FTX Global lights dependent upon the weather: 15). Cloud Shader - can disable

MSAA, has cloud culling and clipping.

The retail version of the DX10 Scenery Fixer is available from the FlightSim Store.

 All of the advice below is important: and - while occasional changes pop in now and again, most

settings have been tested and proven by countless "early adopters" of the Patch system over the last eighteen

months - and still apply to the new Fixer.

 Note: Most of my testing here was done using a GTX580, and lately using a GTX780, and so Nvidia

Inspector settings are quoted in greater detail. AMD/ ATI gpu’s settings and advice are now back in this doc,

taken from the testing and documentation of Charles Earl - DX10 Fixer Beta tester, (who has a very, good

pinned document here.) You can also get more AMD detail from Steve's blog and his summary here .

 So – I’ll start the ball rolling with the necessary changes before we start tuning.

First…… Very important!

 Do you know if the default DX10 actually works on your machine?

 In Settings ->Display - tick the “Preview DX10” box, restart FSX and check that it does work before

applying this modification: If you don’t see the option to select DX10 then either your OS, (DX10 does not work

on XP) your FSX Service Pack level, (must be at SP2 or Acceleration), or your hardware doesn’t support it. It’s

important that you try this out first to avoid a situation where the patch gets the blame!

The (free) Patch: (Note - ignore this paragraph if you've purchased the retail version)

 Once that’s successful – follow this (v3.2.2), download, save and unzip the file, and then follow the

instructions to install the modified section of the ShadersHLSL file. Be sure to follow the very detailed ReadMe,

backing up the ShadersHLSL folder first, (but if, by any chance – the ShadersHLSL folder gets messed up –

here’s a brand-new one - stock: just delete the “bad one”, unzip this one, and copy it into the old one’s place,

then delete the two Shaders cache folders -"Shaders" and "Shaders10" inside your (Windows 7)

 “C:\Users\{your username}\AppData\Local\Microsoft\FSX\. FSX will then rebuild these two the next time it

starts.

The SteveFX DX10 Scenery Fixer: (Note - you do not need the free patches if you own this version)

 After purchasing and downloading the retail Fixer, unpack, and simply follow it's manual to setup FSX

to use DX10 as it was intended. This is a good manual, not too difficult to follow, and this doc you're reading,

will serve as a supplement for those who need a bit extra in order to understand the 'where's and why's'.

http://www.flightsimstore.com/index.php?manufacturers_id=250&osCsid=8r8tkir1rajodee21hvsub0b10
http://forum.avsim.net/topic/421849-dx10-fixer-atiamd-aa-and-vsync-guide/
http://stevesfsxanalysis.wordpress.com/
https://www.dropbox.com/s/ahlfypi3e7w3ykb/AMD_HD_7000_Anti_Aliasing_Summary.pdf
https://dl.dropboxusercontent.com/u/52676345/DX10%20Files/Shader%20Release%20v3.2.2.zip
https://dl.dropboxusercontent.com/u/52676345/DX10%20Files/Stock_ShadersHLSL.zip

Page

| 3

 If you find that some of the shader check boxes are greyed out, it's probably as the result of using the

Patch system, which leaves the shaders as non-standard. This being the case - simply uninstall the DX10

Fixer Libraries, (as described in the Fixer manual), delete the FSX\ShadersHLSL folder, and then replace it

with your backed-up copy - or the stock one from the link above. Don't forget to also delete the shaders cache

folders at the same time, as per "The Patch" paragraph above.

Background processes:

 If at all possible – also download and setup Ken Salter’s “AlacrityPC”, (free) configured such that it kills

as many un-needed services and processes as possible, and then launches either TrackIR, with you launching

FSX, or the other way around. One does not need the Acronis Scheduler, SyncAgent, Nonstop Backup,

Bonjour, Google Updater, Windows Cardspace, iPod, Appl. Identity, Cryptographic, Function Discovery, Fax,

Office Source Engine, Viewpoint, Search, Homegroup services- all running - while FSX is struggling to get 25

or 30 frames! - so I always use AlacrityPC from here. It has a very small, 1.5MB footprint, and can be used to

stop all the services and processes that aren’t needed, and will launch TrackIR, or AS2012 – or FSX, itself.

PMDG Pilots – Please note this: in relation to the above recommendation re stopping processes:

we need to warn you that you will have one running process that must not be stopped. PMDG

products need an application called “FLEXnet Licensing Service” running in order that they can

run. Both GameBooster and Alacrity have the ability to stop this, and you may not be aware of it.

Make very sure that the “Action to take” is set to “Nothing”. PMDG advises us that this is a major

source of service requests.

Next - Backup your FSX DX9 User files..!!!

 Because we’re never 1000% sure that we are going to end up with a great sim, we need to make sure

we can get back to FSX as it is at this point – a DX9 version. There are a couple of ways to achieve this: my

preferred way is to create a new folder under the

C:\Users\{your_username_here}\AppData\Roaming\Microsoft\FSX\ folder. Name it as something like “DX9

Configs”.

 At this time, then, as we make this folder, we are sitting in the:

C:\Users\{your_username_here}\AppData\Roaming\Microsoft\FSX\ folder, right?

 This is where the “operational” dll.xml, exe.xml, cameras.cfg, scenery.cfg, and fsx.cfg all reside, and we

need to make sure those files are safe, along with a copy of the current Nvidia Inspector profile or your ATI

CCC config. We can do this by “Copy and Paste” that \FSX folder into the new “DX9 Configs” folder. Safe!

Nvidia Inspector .nip files:

 With that done, let’s backup Nvidia Inspector as well, so - choosing our “MS Flight Simulator X” profile,

shift over to the top-right a bit, and click on the little box with the green arrow pointing up, and select the

“Export Current Profile Only”, then Browse to the folder which you just made, and save that FSX-DX9 profile in

there as well. This makes it a “special” profile, and it won’t get forgotten - as it might do when mixed in with

fifteen other “good” profiles in its normal home folder…

 The above also assumes you have the latest video drivers and software, but here are their links, in

case you don’t have them. We need to install a "known good" Nvidia Driver from here: - the latest is 331.82.

Similarly with Nvidia Inspector – from here: (guru3d) (or other favourite site.) The latest is 1.9.7.2.

Also - very important: - Make sure that your Inspector.exe and CustomSettingNames_en-EN.xml are both in

the same folder. If not together, your Inspector will not work.

https://www.dropbox.com/home/Public/DX10%20Files/Alacrity
http://www.nvidia.com/Download/index.aspx?lang=en-us
http://www.guru3d.com/files_details/nvidia_inspector_download.html

Page

| 4

DX10 Anti Aliasing: Nvidia Inspector

 After selecting the "MS Flight Simulator X", let's change the header so that you can see all the settings

you need to change on one page - look for, and click on the funnel icon.

 Only the settings mentioned below need to be changed, the first being at the top of the screen - also

seen above - set AntiAliasing Compatibility (DX1x) to "Bioshock". This will fix the AA for aircraft shadows on

the ground, as per here. ". (Courtesy of "VeryBumpy")

Next, AntiAliasing, where "Behaviour Flags" will be set to "None" and "Gamma Correction" set to "Off".

Note:- In DX10 mode: the main anti-aliasing options in the Nvidia or AMD control panels do not work.

This means that the next two below, "Mode" and "Setting", have to be set to "Application-controlled" and

"Application-controlled / Off" - because…… these two do not work when using DX10.

Next: Understanding the interaction between the DX10 SF, Inspector, and the fsx.cfg:

 AA is automatically set in the [Graphics] section of the fsx.cfg by the DX10SF, (but has to be set

manually if still using the patch), so the process goes:-

1). Open the DX10SF Controller, (Red Icon) and look at the drop-down slot next to "DX10 Anti Aliasing" -

select your AA:

2). Check the numbers have been created/set in the fsx.cfg, under the [Graphics] header.

3). Setup Inspector SGSS

https://www.dropbox.com/sh/sgtnuvkzismxbjh/PS7eOWip48

Page

| 5

Below are four examples of the detail for the most common settings.

Example 1 You have a low-end system, and so you want to set AA to 2x MSAA:-

a). Choose your DX10SF setting here:-

This will instantly put the following two lines into the fsx.cfg [GRAPHICS] section:

MultiSampleQuality=0 << This number being a quality enhancement

MultiSamplesPerPixel=2 << This number being the amount of MSAA

You must then set the Sparse Grid Sample number to the exact same amount of multi-samples. As we're

sampling at 2x, Inspector needs to know this number in order to apply the same amount of Transparency

SuperSampling to each pixel. This part controls shimmering, and must be set manually. So…

b). Set Inspector to:-

__

Example 2 You have a med -to - high-end pc, and you want to try AA at 4x MSAA:-

a). Choose your DX10SF AA setting here:-

This will instantly put the following two lines into the fsx.cfg [GRAPHICS] section:

MultiSampleQuality=0 << This number being a quality enhancement

MultiSamplesPerPixel=4 << This number being the amount of MSAA

You must also set the Sparse Grid Sample number to the exact same amount of multi-samples. As we're

sampling at 2x, Inspector needs to know this number in order to apply the same amount of Transparency

SuperSampling to each pixel. This part controls shimmering, and must be set manually. So…..

b). Set Inspector to:-

__

Page

| 6

Example 3 The previous example is good for many high-end pc's, but you want to try AA set to 8x CSAA:-

a). Choose your DX10SF AA setting here:-

This will instantly put the following two lines into the fsx.cfg [GRAPHICS] section:

MultiSampleQuality=8 << This number being a quality enhancement

MultiSamplesPerPixel=4 << This number being the amount of MSAA

You must also set the Sparse Grid Sample number to the exact same amount of multi-samples. As we're

sampling at 4x, Inspector needs to know this number in order to apply the same amount of Transparency

SuperSampling to each pixel. This part controls shimmering, and must be set manually.

b). Set Inspector to:-

__

Example 4 You want to set AA to 8x - (note:- this one is hard on the system.)

a). Choose your DX10SF AA setting here:-

This will instantly put the following two lines into the fsx.cfg [GRAPHICS] section:

MultiSampleQuality=8 << This number being a quality enhancement

MultiSamplesPerPixel=8 << This number being the amount of MSAA

You must then set the Sparse Grid Sample number to the exact same amount of multi-samples. As we're

sampling at 8x, Inspector needs to know this number in order to apply the same amount of Transparency

SuperSampling to each pixel. This part controls shimmering, and must be set manually. So….

b). Set Inspector to:-

Page

| 7

FXAA:

 The last three parameters in this section - FXAA - can be used also with little performance loss: it will

remove the jaggies from the spinning aircraft, and will generally soften the fsx graphics. The pic below is shows

FXAA set to "Allow", and is also turned on, but with no on-screen indicator. It can be on or off: it's your

preference.

__

Texture Filtering:

Anisotropic filtering will determine how sharp the scenery will appear as the viewpoint moves away.

__

Preventing SGSS Blurring:

 This part of Texture Filtering is linked to the SGSS section of AA in the previous two pages, and serves

to correct some of the blurring which happens when using Sparse Grid SuperSampling along with Post-

Processing shaders used by an application, and have nothing to do with the texture mapping process.

Courtesy of naturalviolence.webs, with some modification:-

The Level of Detail Bias - LOD Bias - controls at which distance from the viewer the switch to lower resolution

mip maps takes place. The standard value of the LOD Bias is 0.0. If you lower the LOD BIAS below zero, the

mip map levels are moved farther away, resulting in seemingly sharper textures. But if the scene is moving, the

textures start to shimmer.

 Direct3d 10 and higher gives the application developer complete control over the texture mapping process. If

the developer chooses to use mipmaps they can adjust the LOD bias themselves but the driver cannot. This

means that one should check all water - as that's the major "shimmerer" for the use of mipmaps, and if they're

missing - they can be added via ConVimX, links to the apps, and mostly detailed here.

Because of this, it's not a good idea to use a lower LOD BIAS to improve the sharpness of the image. It's better

to use an Anisotropic Filter instead - which is why we always set it to the max of 16x in FSX.

https://www.dropbox.com/s/i917kt1161xb2bs/Missing_Alpha_channel_and_MipMaps.pdf

Page

| 8

Some games force a negative LOD Bias nevertheless. The result is heavy texture shimmering. To avoid this,

the driver can clamp the LOD Bias zero. That means that the LOD Bias can still be raised above zero, but it

cannot set lower than zero.

The default value for the LOD BIAS is 0.0 (zero) and it should be left at its default value in almost all cases.

If you have texture shimmering in the game, and you can't get rid of with any of the other options, you can

increase the LOD BIAS slightly. But note that this will also cause textures to lose details in a shorter distance

from the player.

If you want detailed textures at all costs and if you don't mind texture shimmering, you can reduce the LOD

BIAS to a negative number, and using the figures below.

"Driver Controlled LOD Bias" must be On, and the LOD Bias(DX) should be set using this general guide:-

__

Page

| 9

Common:-

 Some flyers find that "unlimited' fps works best for them, but here I recommend letting FSX control

frame rate, and set it just above the 1/2 Refresh Rate: i.e. normally 30 - set it to 31, 2 or 3, as the Driver does

its best to keep as close to the selected rate as possible.

 In you only have a single monitor - then set the Multi-display/mixed-GPU acceleration to Single-display

performance mode.

Vertical Sync tear control - Standard.

Vertical Sync - 1/2 Refresh Rate, with "DisablePreLoad=1" set under [Main] in the fsx.cfg. This works very well

for fullscreen vsync - but only in fullscreen.

Vsync in Windowed Mode needs "ForceWindowedVsync=1" to be set in [Graphics] and/or Windows "Aero"

running.

Don't use:-

"ForceFullScreenVsync=1" It will cost frames, and you will probably lose the Inspector vsync.

That's it for Nvidia

Page

| 10

AMD/ATI Catalyst Control Center & RadeonPro:

The following AMD/ATI advice is by beta tester Charles Earl, with his permission.

 As with Nvidia's Inspector, no matter what you do, you will NOT have AA in DX10 unless it is first
enabled in FSX when running DX10, and CCC alone has little or no effect.

 RadeonPro is necessary for good AA and Vsync control in DX10. Download from here.

 As with Inspector - Vsync only works in fullscreen. It does not work at all using either CCC or forcing it
from within the fsx.cfg. It can only be forced per the 3rd section, below, top-right, within RadeonPro.

 Download CCC - this version only - v12.8 - 12.11. Get it from here, for the Win7/ v64-bit, or here for the
v32-bit. Do not use newer versions because of uncontrolled spiking.

 Set CCC to its default settings, and then set up RadeonPro per this pic below (and also go and read
some extra information from this series of posts here.)

1). Create an FSX profile.
 - Click the Add New Profile Button at the top of the screen.
 - Browse to, and select your FSX.EXE in the FSX Program folder on your computer.

2. Highlight the new profile and start making changes.

 - Antialiasing to “Use Application Settings”

 - Antialiasing Filter to Multisampling (BOX)

 - Antialiasing Mode to “Supersample”

 - Anisotropic Filtering to 16x

 - Under Advanced set Texture Filtering and Mipmap both to High Quality

 - Under Tweaks set Vsync Control to “Always on”

 - Enable Dynamic Framerate Control and “Keep up to 30” FPS

 - OSD Tab Enable OSD settings (optional) Position Top. Enable some.

 - If you are using FSDT's Couatl - go to the Advanced tab and mark 'Disable API monitoring for

 programs not listed in my profiles list'

NOTE: RadeonPro must be running (minimized to Tray) when FSX is run for these to take effect.

NOTE: Setting 4x AA in the DX10 Controller instead of 8xAA will help those cloudy days to maintain that magic

30 fps as 8x SSAA and heavy clouds might (or will) cause stutters on many machines.

Enabling FXAA using RadeonPro - while in game with RadeonPro, you can hit CTRL-O to open RadeonPro's

OSD and then use CTRL+F to turn FXAA on and off. FXAA (Fast Approximate Anti-Aliasing) can (for free)

provide a slight "additional" smoothing to edges as it will combine with SSAA.

http://www.radeonpro.info/
https://www.dropbox.com/sh/3d7fu0wy8tywvqu/mo8E8qGwtA
https://www.dropbox.com/sh/aa27g2xuksx1mdt/zD03UUAOS3
http://forum.avsim.net/topic/404430-optimal-settings-for-ati-users-with-fsx-great-results/page-5#entry2656246

Page

| 11

Page

| 12

Page

| 13

Page

| 14

The above settings were tested on 6950, 7950 and 7970, but should also work with the 5xxx.

At this time - any Catalyst driver newer than 12.11 causes spiking for which no cure has been found other than

use the older driver.

Page

| 15

What RadeonPro adds beyond just CCC:

 Multiple types of Vsync and DFC: Dynamic Framerate Control combined with "Always On" Vsync: similar to

Inspector's Tear Control and 1/2 Refresh Rate method, DFC attempts to keep a constant frame rate by

matching the refresh rate to a figure set in RP, rather than in FSX. One may see an increase in frame rate

using this method.

 Optionally the ability to combine FXAA with standard MSAA or SSAA if you wish.

 An switchable onscreen display showing GPU temperature, % of GPU Utilization, VRAM in use, fps and so on.

…and that's it for AMD/ATI

Multi-monitor setup, Vsync and ToolTips:

 The above vsync settings work flawlessly for the TripleHead2Go and Nvidia's Surround and AMD/ATI's

EyeFinity systems, where the three monitors are configured as one monitor within Windows and FSX. The

issue we have comes with the need to have two monitors, perhaps where the user wants use fullscreen, and to

drop an FMC or part of the instrument panel onto a second monitor. This also applies where the second

monitor is of a different size, or where the large (FSX) monitor uses a vga connection and the smaller uses

DVI: (in this case the GPU will take the smaller DVI monitor as #1). In most cases like the preceding, vsync will

not work. There are a number of "fixes" around, and a full fix is elusive for the majority of simmers.

What we have below is a combination of fixes that does work, but is a little bit "fiddley", and I'm still in the

process of evaluating and improving it. For me, using a 2560 x 1440 and a 1280 x 1024 it was flawless.

Page

| 16

This first part - using D3DOverrider - may not be necessary, (but it will ultimately depend upon your

configuration), and I would recommend skipping this altogether - unless the sections past this do not work as

I'm explaining them. D3DOverrider "fixes" vSync in the main monitor's windowed mode.

D3DOverrider:-

Go here and download and install "D3DOverrider". Click on "D3DOverrider.exe". This will launch the

application, and should show as above: If not, don't be too concerned - it's part of the RivaTuner suite of tools,

and I (and others) have found the GUI won't necessarily show without RivaTuner. If it does - great - you can

then see the default Global settings, and on the left side you'll also see a profile for FSX. This download

includes that fsx.profile, with "Force TripleBuffering" and "Force Vsync" set on.

Once D3DOverrider is launched it will automatically detect and start with FSX.

Last - open up Inspector and move the "Vertical Sync from "1/2 Refresh Rate to "Force On", leaving the rest as

it was. You're half-way to having Vsync for all screen mixes.

Resizing dragged Panels: The next multi-monitor issue is with dragging panels onto the second monitor, with

any attempt to resize the panel resulting in a continuously flickering cursor.

Most folks use the larger monitor for their flying, and a smaller one for housing an FMC or GPS, for e.g. - and

the panel, once moved needs to be resized. Unfortunately - after resizing it - you will then encounter the

dreaded black screen and a "busy mouse curser".

There's a couple of ways to stop this happening:

1). You can right-click inside the new (e.g.) GPS - it may (or will), then return to normal appearance, or 2).

Open another pop-up window, maybe an FMC - and drag that one across to your other monitor as well.

Immediately the hourglass stops and your missing (e.g.) GPS reappears on your main screen! Drag that one

back to where you want it on the second monitor - then close the other one. Courtesy - Ron Attwood.

Note - Rather than physically resizing a panel one can also change its size in the panel.cfg, so that it pops up

already at the right size.

FullScreen Mode: One of the other issues is that most of us like to fly in fullscreen while enjoying the benefits

of other panels setup on the second monitor - and having ToolTips available as well! Unfortunately DX10

doesn't co-operate very well when you want that second screen for different panels. However there is a (free)

answer to this: "Pseudo FullScreen" along with "AutoHotKey". I had seen this before, but I found using it just a

tad on the complicated side to say "it's easy to set up", so here is a ready-to-use Pseudo_FullScreen: just

unzip it somewhere, make a shortcut on the desktop to it, and then double click the shortcut before you run

FSX.. You will get a green icon in your taskbar, fullscreen without toolbars and borders, and…. you will have

your "ToolTips" back!

Vsync with those two dissimilar windows: (because I suspect D3DOverrider doesn't always fix thisé.)

This is courtesy of Kosta's FSX Guide to be found here:

As Kosta has posted in his guide - there is a fix now, using Windows "Aero" which is normally shut down, either
by choice or by FSX itself. To ensure it's running - "Themes" must be enabled in the "Services" (Start button,
type "Services" in the search window)
After FSX has been started, an Aero restart is required, which in turn fixes the normal Vsync operation in
windowed mode.

https://dl.dropboxusercontent.com/u/52676345/DX10%20Files/D3DOverrider.zip
https://www.dropbox.com/s/tufoj7ii5uemgtb/pseudo_full_screen.zip
http://kostasfsworld.wordpress.com/fsx-software-and-hardware-guide/

Page

| 17

To enable Vsync in windowed mode add following to your FSX.cfg:

[GRAPHICS]
ForceWindowedVsync=1

To restart Aero, there are three options:

Method 1. Manually – after starting FSX, quit dwm.exe (task manager, Desktop Windows Manager), it will
restart itself, and Aero will be enabled.

Method 2. By creating a text file - using NotePad, and saved to your Desktop as "fsx.bat". Enter the following
text:

@echo off

start "" т" E:\ FSX\ FSX.exe"у (insert the correct path to your FSX.exe)

net stop uxsms

net start uxsms

save, and run it. FSX is going to start, Aero is going to get started after FSX, and voila…

Method 3. Elegant solution, through FSUIPC (only works with registered version though..):

As in 2. above, create a .bat file containing:

net stop uxsms

net start uxsms

..and then cause FSUIPC to run the .bat file automatically by editing the FSUIPC.ini (in your FSX\Modules
folder) by entering:

[Programs]

Run1=HIDE," E:\ FSX\ Modules\ FSX.bat"у (insert the link path to your FSX.bat)

This last solution is going to start Aero silently. No CMD popup windows, only visible Aero activation.

Caveat: I'm not 1000% sure that we need D3DOverrider when "Aero" is running, but it was when I first
achieved the fix, and I will test without it as the opportunity presents itself. Life has been just a bit too hectic
around here lately, and the move from Avsim hasn't helped.

Anyway - it goes like this:-

1). Start D3DOverrider. As above this may or may not be necessary, re the note above.
2). Start PseudoFullScreen (Green icon down in the right corner)
3). Start FSX by clicking Kosta's "Aero" .bat file. Voila!

You can now use FSX using DX10, with two dissimilar monitors, in fullscreen (with ToolTips) with Vsync
working fine, and a panel or two on the second screen without having the dreaded "Rotating EggTimer"
happening. Phew!

__

Page

| 18

Changes to Settings within FSX:

 To be honest, although you can begin with your old cfg file, it’s probably best to err on the side of good

practice, so delete the old one, start FSX, let it make a new one, then “fix” it. So – having done that - open up

the Free Flight screen and load your most normal flight: something like the default C172, at a not–too-busy

airfield: one of the PNW airfields is fine – not too close to Seattle or Vancouver – perhaps Skagit or Diamond

Point – maybe the Orbx freebee - KHQM – Bowerman. Make it “day”, “Summer”, ”Clear skies’ – and save this

as the “Default” flight. Ok – now into settings. Because this is a new fsx.cfg, you’ll have the crazy music. If you

like it – keep it! What concerns us is the more important performance config. You can set up your sound, your

Realism, etc., later, but the performance and looks are what concerns us most, SO –

 Settings ->Customize ->Graphics->Target frame rate ->30 - 33 or unlimited, dependent upon whether using an

Nvidia or AMD gpu. "30" is ½ Refresh Rate of 99% of all LCD Monitors, and all new drivers will make an

excellent attempt to keep your precious fps in that region. Set it slightly high. Set the AMD/ATI settings as per

Charles' notes above. Lower-end systems can use 1/3 RR and 20 - 21 fps quite successfully, too.

"AntiAlias" must be ticked in FSX.

Filtering: Anisotropic…..

AntiAliasing: Ticked… <<<< you will have NO AA if this is not ticked…

 Note from Steve: [quote] Be aware that sometimes when switching between DX9 and DX10 the setting

seems to turn itself off. This doesn’t happen on my Win 7 PC with HD7700, but used to occur on my Vista PC

with a HD4670 [/quote]

Global Texture Resolution: Very High.

Preview DirectX 10: Ticked Lens Flare: open Light Bloom: open Advanced Animation: Ticked

Settings ->Customize-> Aircraft->Set the left side as you like, but un-tick the right side boxes (for now).

Settings ->Customize-> Scenery->Mesh Resolution-> 2M: Water Effects-> Low 2.x, Med 2.x or High 2.x :

 Low and Med look pretty good, and don’t cause any shimmering, whereas High 2.x causes land

reflection shimmering on most pc’s, and will require excessive SGSS to get rid of it.

Land Detail Textures: Ticked… Ground Scenery Shadows: Un-ticked………

All others: as high as you think may work, as with DX9, but beware full right will give more scenery and AG

than in DX9, (it will take it) so you may happily back them both down - and still have better than DX9.

Settings ->Customize-> Weather-> Cloud Draw Distance: 60 Miles/96km… Thermal Vis: None

Rate of change: Mediumé Detailed Clouds: Ticked… Cloud Coverage Density: Maximum.

Settings ->Customize-> Traffic->AI: 20%... GA: 20%... Road: NOT MORE THAN 10%: No red numbers, Ships

or Boats.

 It is worth noting here, if your other settings are high-to-maximum – then that Road traffic may well

cause flashing and artifacting. Here are the "known frame killers".

https://www.dropbox.com/s/lzujnnn2lgvwqjb/Frame_Killers.pdf

Page

| 19

Quit FSX now, as we now need to add some “known” fixes to the cfg file…

Open up the FSX.CFG using Notepad, Notepad++, TextPad, or other ASCII editor:

... and check, add or modify these lines under each of their respective section headers:

 As mentioned earlier - to get AA with DX10 it is necessary to set two new parameters in your fsx.cfg, so
check that the DX10 Fixer has added them, or if using the patches, add the following entries into the fsx.cfg,
under the [Graphics] section:

MultiSamplesPerPixel=2, 4 or 8 // MSAA amount
MultiSampleQuality=0, 8, 16 or 24 // Quality level

D3D10=1 // DX10
HIGHMEMFIX=1 // A fix Microsoft forgot. This is a "Must be in the cfg".
TEXTURE_MAX_LOAD=2048

[Display]
TEXTURE_BANDWIDTH_MULT=XXX // Between 40 and 120 in multiples of 5. High-end –start at 80.
UPPER_FRAMERATE_LIMIT=30 - 33 // Set in FSX to work with the Nvidia driver ½ RR setting.

[Main]
FIBER_FRAME_TIME_FRACTION=0.1 // Generally 0.12 – 0.22 gives very smooth flight: 0.33 is default, but
may result in stuttering: Lower than 0.1 may give blurring of ground textures when flying fast at low level.

[Main]
"DisablePreload=1" // Nvidia Inspector set at "½ Refresh Rate", "Standard" and "30" set in FSX, plus this line
added usually fixes it.

[JOBSCHEDULER]
AffinityMask=14

Although preached as "HT always off" by many, from a number of tests with DX10 using HT on, and adding

AM into the config appears to help maintain a framerate stability by an extra 2 - 4%.. Guide:-

// 4 Core HT off - 14 3 Main threads 1 worker

// 4 Core HT off - 12 2 Main threads 2 workers

// 4 Core HT on - 254 3 Main threads 1 worker

// 4 Core HT on - 252 2 Main threads 2 workers

BufferPools:

 A reasonable summary on how they work is here - it's not a 'heavy' read, but it will hopefully create
some understanding of how to tune the darned things!

For the very best performance BP needs to be in the cfg, regardless of the system.

 If the GPU is relatively newer and faster than the proc, you can try UsePools="0" first, letting the GPU
control the buffering, and if there's an increase in performance or smoothness you might want to just
leave it as is.

 If you want to let FSX handle the buffering - then set "UsePools=1", and pick a low RejectThreshold,
then start testing. The default PoolSize is 8388608 (8MB) and doesn't need to be entered, but here are
some other sizes:

https://www.dropbox.com/s/twcnsw35egy407k/FSX_Graphics_Buffering.pdf

Page

| 20

 PoolSize= 5242880 (5MB), 8388608 (8 MB), 10485760 (10MB), 20971520 (20MB)

For each Poolsize number tested, you will need to try each of the RT numbers below:

RejectThreshold=131072 (125 KB), 262144 (256 KB), 524288 (512 KB), 786432 (768 KB), 1048576 (1 MB),

Example 1. 4.9-gig proc/GTX580 Example 2. 4.9-gig proc/GTX780

[BufferPools] [BufferPools]

UsePools=1 UsePools=0

 RejectThreshold=262144

 Finding the right Pools and RT sizes having chosen "UsePools=1" is fairly time-consuming, because it

interacts with other parameters – TBM & Water, for example. TBM is a ‘throttle’ that increases the graphics

data to the GPU. It is “pressureò. Depending upon how high texture, mesh, autogen, traffic, weather or set –

too high a TBM setting may cause graphics corruption, max is about 120, 80 is good, but 400 is normal only

when using photoscenery. (MegaScenery SOCAL, etc..)

To test the Pool or RT size, set up and save a test flight in the air, over heavy-ish scenery, with some fog or

rainy - lots of cloud, and in the default C172. Fly the same course (I use a circular course around Vancouver

Plus, by Jon Patch and Holger Sandemann). Fly the course any number of times until you are satisfied that

you have the highest framerate with lowest fluctuation, and best pool and RT sizes.

Save this config to the “Configs” folder as the default DX10 Master.

 Now go Fly! Well - almost:- The spinning aircraft has jaggies, and is not fixed by the Fixer or the

patch. Use either SweetFX or Inspector's FXAA…, but from here onward – experiment away, using this base:

you will find you can move the scenery complexity, autogen, weather and traffic sliders around with

considerably more abandon – particularly if you have a powerful pc, and especially so if you've followed Nick

Needham's "Bible" when buying your pc's components, and have followed (most of) his "build" advice. Not only

is the experience smoother - even at 1/3 Refresh Rate and 20 fps selected, the fps variance stays much tighter

an in DX9 – and with a higher load.

A Couple of Extra Notes:

User Expectations: Not particularly "picked out", but this post is fairly typical from a user with a pc which is

stuttering, or has some graphical anomaly.

"What are the recommended settings for DX10, and CFG. I ask because my FPS, with the NGX at

FSDT KLAX is always low. Usually between 10-15 in the VC when panning. My specs are I7-3770 at

3.4 gig, Win 8.1, 8GB Ram and a GTX 660."

One of the hardest things to accept is that your 3.8, 4.0, 4.2 gig processor is s.l.o.w… and using DX10 is not

going to alter that. If your FSX was slow in DX9 - you will see only a little improvement in frame rates after the

move. What does become apparent is that the sim will become "smooth", and that frame rates will be of less

importance. If you had OOM's before - you will find they have probably gone. It will be prettier, however, and

more stable and reliable.

Following this document will certainly help you achieve that, but I can tell you - the computer systems which
have a very smooth FSX "with all sliders to the right" when using aircraft like the PMDG 737 NGX at FSDT's
LAX, with other addons - that pc is running at 4.7 GHz or higher, and generally with a 580, 680 or 780 gpu.

Page

| 21

This is the hard truth about FSX. It is CPU-bound, and the only way to fast, smooth, functional and pretty - is
with a high-end system. One must expect to compromise in one or more ways to get close to those goals, and
the recommendations in this list may help you get there.

DX10 version: A couple of issues will arise - one being SweetFX, and - DX10 exiting with an "Unable to
load…" error - and the fix was to go to Microsoft and download the latest version of the DX10 runtime.
Microsoft DirectX is included as an integral part in Windows operating systems, and you can update DirectX by
applying the latest service pack or other updates through Windows Update.
To check your DirectX version, see How to check which version of DirectX is installed.

Runway Lighting: From a post by Brett Lucas… “I had approach lights, but no runway lights. So last night I
was going through many of the posts and came across one very important one. If you install Michael
Swannick’s fsx_lights.zip, it’s the Halo bitmap that will fix the runway lights. The trick is, if you use REX or
Active Sky 2012, you need to UNCHECK runway lights so it does not get overwritten. In my case, I use both
and unchecked both, and presto, I had awesome lights again.”
 The DX10SF has much better control over lighting, and can correct for almost any lighting issue.

Colour: Courtesy of Jaydor, of the Orbx/FTX support site, this little mod adds better colour to FSX through the

Windows 7 operating system, by changing the Control Panel >> Color Management >> Advanced tab, and

then change the settings to those below.

https://www.dropbox.com/s/lzujnnn2lgvwqjb/Frame_Killers.pdf
http://update.microsoft.com/
http://support.microsoft.com/kb/179113#which%20version%20installed
https://dl.dropboxusercontent.com/u/52676345/DX10%20Files/fsx_lights.zip

Page

| 22

Tool Tips missing: Yup, it's missing in full screen view! If it's important, you can use the method described

earlier to "fix" it using "pseudo_fullscreen" so that it looks exactly like full screen - but it takes some work!

Nav and Strobe Light fixes for aircraft which use the MS stock lights: Are now included in the Patch

Version 3.2.2, along with installation instructions

Update: This is fixed in the retail DX10 Scenery Fixer.

Aircraft Shadows: During testing I noticed several Orbx airfields (actually on Goheen southerly approach)

that the (default) static aircraft shadowing at some of those airports, was just a black square. The answer for

the non-programmers is to turn off the Orbx aircraft in the respective Control Panel, so that your UT2 or MTX,

W.H.Y aircraft takes their place. I should add - this is not the case at all Orbx airports. Orbx’s free GA traffic

bundle… unfortunately many of the aircraft are also not compatible with DX10.

Update: All Orbx GA AI black square shadows are fixed in the current beta retail DX10 Scenery Fixer.

Clouds: Steve has a good comparison between DX9 and DX10 clouds here, and a note on testing.. Post #7.

Following some good research on REX clouds – RodO (The Family Man), states that he found that - after

making sure that DXT5 and 1024 x 1024 textures are used – the frame drop is gone.

The retail Fixer has (at this moment) several functions which can improve frame rates in heavy cloud.

Rain Fix: For patch users, you will need to open up the \ShadersHLSL \Terrain folder, and replace the

rain40fx file with this one, from Matt Nischan. Don't forget to delete the Shaders10 cache folder once it's done.

The retail Fixer has (at this moment) a slider for rain brightness, slow snow, and stretch - for triple monitors.

Patch only: Incompatible Textures: Whereas the patch will take care of many incompatible textures, you will

find some – not many - that are still incompatible with DX10, and here, if this is a major concern I would

suggest you go to FlightSimTools.com, and download their “AddonConverterX”. From my experience – it takes

care of many, but not all, by any means, of FS8 & FS9 port-over aircraft. A point to note here, too – I have read

reports that in demo mode it doesn’t do a very good job, and a second point – it caused pale squares to appear

in the water – as though the coastal water masks aren’t right. This is not too much of a concern for me, as I

only saw this in the ORBX Skagit – KPAE – Anacortes areas, and a). not everyone uses ORBX PNW, and b).

not everyone has port-overs.

 Update: 99% of all incompatible textures are fixed in the retail DX10 Scenery Fixer.

Blue squares: While visible blue squares are completely fixed with Patch 3.2.2, there are now occasional

black squares popping up, particularly over water: you might play or remove with the

SWAP_WAIT_TIMEOUT= setting, somewhere between 0 and 4. In retrospect - I've found that its removal

when running BP=0, I still had small black squares popping up (even with water at 6 - so I added it back in, set

it to 0, 1 and then 2, and found at 2 - the squares had gone. There is a link between this and TBM, so some

more testing to do on this one!

 Update: The ‘Blue Squares’ issue is automatically fixed in the retail DX10 Scenery Fixer.

Bloom: Extracted from Steve’s WordPress Site:-

"It’s possible to adjust the bloom effect by editing the last few lines in General10.fxh and then recompiling the

DX10 shaders. (Done by deleting the Shaders10 cache folder, which is at:-

 C:\Users\{your username}\AppData\Local\Microsoft\FSX\)

https://dl.dropboxusercontent.com/u/52676345/DX10%20Files/Shader%20Release%20v3.2.2.zip
http://forum.avsim.net/topic/386468-dx10-clouds/
https://dl.dropboxusercontent.com/u/52676345/DX10%20Files/Matt%27s%20Rain%20Fix/rain40.zip
http://flightsimtools.com/

Page

| 23

The lines in question are:-

#else

 static const float fHdrSpecularScale = 1.11; ăChange this number. Larger increases bloom.

 static const float fHdrEmissiveScale = 6.0;

 static const float fHdrCopyScale = 4.25;

 static const float fHdrModAlphaScale = 3.92;

 #endif

 Update: Bloom is fixed, and is now fully adjustable in the retail DX10 Scenery Fixer, not only for lights, but for

reflections, halo and automobile headlights!

For Patch users, an alternate solution would be to download and install "SweetFX", v1.5.1. It also replaces the

ENBSeries (and "Shade" too, unfortunately!) The official release forum thread is to be found here.

 Note: SweetFX will occasionally prevent FSX from launching, and it happens after refreshing FSX using

the "pause:break" button. It seems that the SweetFX_settings.txt file becomes corrupt. I have not noticed this

when switching between windowed and full-screen mode. The answer is to simply note the settings, and copy

in a new one from the downloaded package.

ENBSeries: Does not work in DX10, and will cause a crash on start-up. I believe the culprit is the d3d10.dll

that is part of its structure, and it can be found in the root folder of FSX and deleted.

FXAATool: Does not work in DX10, and will cause a black screen on start-up. It installs several .dll's and the

two injFX_Settings and injFX_Shaders folders that will be found in the root folder of FSX. Uninstall or delete

any of these files which you find there (the datestamop will reflect the time when created or unzipped) :-

http://forums.guru3d.com/showthread.php?t=376265

Page

| 24

Shade: Works very well in DX10, producing some stunning screenshots.!

SweetFX: All versions from 1.3.7 through 1.5.1 also work very well, and bring an enormous array of colour

and vibrancy to the sim - a very configurable addon. A desktop link to the SweetFX_settings.txt will allow one

to change any parameter completely on the fly. A search on Google will also turn up a HUI front-end, but I

have not used this.

D3D11.dll Crash-to-Desktop: This one began to occur around the Nvidia 314.XX series, and apparently

impacted other games, too. Thanks to some diligent work by Steam member "CCentR" - the issue is fixed by

un-installing Microsoft Update KB2670838 and watching for it to be re-installed. It needs to be "hidden".

Orbx PNW custom street lights: These lights are completely fixed in the retail DX10 Scenery Fixer, as are

the issues with Orbx's FTX Global lights (v1.1). The Fixer also has the automatic ability to reduce the size/glow

of various lighting systems in foggy conditions.

UT2 Traffic and A2A Shockwave Lights: From gigemaggs99, Nov. 11, 2012: Re: This site, quote from his

post below:

“If you have A2A shockwave lights and UT2 this is a great set of files you can edit the AI aircraft.cfg files. It

takes a few minutes since there is no auto-installer but I just made sure to make a backup of the original prior

to editing them." In case their site goes down, you can also get the zipfile here.

Water: You might have noticed that the DX10 water is much better than DX9. One reason is that it has four

bump maps to DX9’s one. Also, the wave speed and white caps effect is linked to wind speed and direction –

YES!! - Much better! Another issue regarding water was raised early on in the life of the Patch: water colour -

while being very much more realistic, and matching the current weather, etc., is generally a much lighter colour

than in DX9. In his later patches, therefore, Steve has included a patch to darken the water some, and this

works fine for most people, but - this is a different sim, with different files and code, and so you might also want

to make your own changes: FSWCLite, REX & AS2012 all have the ability to change the color, texture, wave

type, etc., to suit your particular taste.

Update: The water colour fix, and other water enhancements are included in the retail DX10 Scenery Fixer.

We aren’t new to water color, of course - or other anomalies - DX9 has lots, but as mentioned at the beginning

– if you regard this as a new sim, with a bit of a new "learning curve" – then you will be successful in your

quest for that famous MS “As real as it Gets” statement!

Coupla notes on Cockpit Shadows: As the retail Fixer will copy and modify the aircraft's xxx_interior.mdl,

you may occasionally come across aircraft which do not have this file, and in that case it is not possible to have

cockpit shadowing for that aircraft. More common with FS9 and portover aircraft.

Setting up cockpit shadowing is a little convoluted, and so here is a set of screenies which will help!

SteveFX DX10 Scenery Fixer Update Procedure:

Following the pictorial here, go to the FlightSim Store, click on "My Account", top-right corner, sign in, and this

will take you to "My Orders", where the last three are listed, with the rest over on the right side - and lower

down the page you can select "View the orders I have made", to present them as the top three are. Here you

simply select the SteveFX Scenery Fixer, and then download it. Provided Steve has posted that a new version

is available at the FS Store - the new download will be the updated version. Save in the regular way, then

follow Steve's directions below:-

http://www.bleedair.de/ultimate-traffic-2-fsx.html
https://dl.dropbox.com/u/52676345/DX10_Fix/ut2_aircraft.zip
https://www.dropbox.com/sh/jc22hm45hgv503a/1-OBNPMqob
http://stevesfsxanalysis.wordpress.com/2014/03/09/version-2-0-update-procedure/
https://www.dropbox.com/sh/vy6liqmuegnkvx1/partjyBrPp
https://www.dropbox.com/s/0ymzb1beonqq9xr/1_The%20Store.JPG
https://www.dropbox.com/s/kemprxc98uzxdc4/2_Sign%20in.JPG
https://www.dropbox.com/s/s6vfvftfses9f16/3_My%20Orders.JPG
https://www.dropbox.com/s/2wu6nl6s9o96q8l/4_Download.JPG

Page

| 25

Version X.x – by stevefsx

The recommended Update Procedure is to uninstall and then install the new version as follows:

Note that the 1.4 FSS Uninstaller removes the directory containing your profiles ï if you want to retain them

please copy them elsewhere before starting the un-installation process.

1). Uninstall the libraries using the option in DX10Controller.

2). Open the Windows Control Panel, selecting Add or Remove Programs, and then find and remove the

SteveFx DX10SceneryFixer.

3). Next - go to the folder where you downloaded the new version from the FS Store to, and run the Installer

for the new version, following the instructions and reentering your key if necessary.

4). Launch DX10 Controller and Install the libraries.

5). Read the Manual!

The Future:

 This document was created to help new, unsure, or just plain interested simmers to be as successful as

possible when implementing Steve’s DX10 Patch, released June 7th 2012, or the newer and more capable

retail SteveFX DX10 Scenery Fixer. The "Fixed" DX10 is not perfect, but it improves just a little bit more with

each of Steve's releases, with the DX10SF being constantly under revision. The future of the patches is

unsure at this moment, as the SFX DX10 Scenery Fixer is now very much into the market, but 3.2.2 will still be

available from Steve, the Avsim Library, as well as from the DropBox site mentioned at the beginning of the

doc.

 If you need further help with DX10 issues, use the DX-10 forum at Sim-Outhouse , the DX10

Discussions, Hints and Help at Avsim, or Steve's "Official DX10 Support Forum" also at Avsim, but make sure -

please - attach your full fsx.cfg, renamed as "{your_name}_fsx.txt" to the post, plus a screenshot of your

Inspector settings, and lastly, your system specs, overclock, etc... It's tough to perhaps do this, I know, but I

nor anyone else can guess any meaningful answer to your particular issue without this information. Not

including this info may well mean your post won't get answered.

If practical, individual TeamSpeak – TeamViewer sessions are sometimes available for some “hands-on” fixin’

through the DigitalThemePark’s TeamSpeak3 server at ts3.digitalthemepark.com…. as long as you remember

that Steve is the genius behind the DX10 Scenery Fixer, and I'm still scratching in the dirt for much of this!

All the very Best,

Paul J

http://stevesfsxanalysis.wordpress.com/author/stevefsx/
http://www.sim-outhouse.com/sohforums/forumdisplay.php?92-DX-10
http://www.sim-outhouse.com/sohforums/content.php
http://forum.avsim.net/forum/569-dx-10-discussions-hints-and-help/
http://forum.avsim.net/forum/569-dx-10-discussions-hints-and-help/
http://forum.avsim.net/forum/644-the-official-dx10-scenery-fixer-support-forum/
http://www.teamviewer.com/en/index.aspx?pid=google.tv.s.us&gclid=COrY9Li89rkCFe1AMgod7wcAYQ
http://www.tsviewer.com/index.php?page=ts_viewer&ID=1004934

