

Elite:Dangerous Player Journal

1 Introduction

Elite:Dangerous writes a network log file primarily to help when investigating problems.

Third-party tools developers have been reading some of the entries in the network log file, mainly in order to track the player's location.

There is a clear demand from players for third-party tools, and from tools developers for more information from the game and/or server api.

The new Player Journal provides a stream of information about gameplay events which can be used by tools developers to provide richer, more detailed tools to enhance the player experience. The data records written to this journal are much more high-level then that written to the network log.

A short example of a player journal file (*out of date, some events may have additional data*):

```
{ "timestamp":"2016-06-10T14:31:00Z", "event":"FileHeader", "part":1, "gameversion":"2.2", "build":"r113684 " },
{ "timestamp":"2016-06-10T14:32:03Z", "event":"LoadGame", "Commander":"HRC1", "Ship":"SideWinder", "ShipID":1,
"GameMode":"Open", "Credits":600120, "Loan":0 }
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Rank", "Combat":0, "Trade":0, "Explore":1, "Empire":0, "Federation":0, "CQC":0 }
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Progress", "Combat":0, "Trade":0, "Explore":73, "Empire":0, "Federation":0, "CQC":0
}
{ "timestamp":"2016-06-10T14:32:15Z", "event":"Location", "StarSystem":"Asellus Primus", "StarPos":[-23.938,40.875,-1.344] }
{ "timestamp":"2016-06-10T14:32:16Z", "event":"Docked", "StationName":"Beagle 2 Landing", "StationType":"Coriolis" }
{ "timestamp":"2016-06-10T14:32:38Z", "event":"RefuelAll", "Cost":12, "Amount":0.234493 }
{ "timestamp":"2016-06-10T14:34:25Z", "event":"Undocked", "StationName":"Beagle 2 Landing", "StationType":"Coriolis" }
{ "timestamp":"2016-06-10T14:35:00Z", "event":"FSDJump", "StarSystem":"HIP 78085", "StarPos":[120.250,40.219,268.594],
"JumpDist":36.034 }
{ ""timestamp":"2016-06-10T14:35:22Z", event":"Scan", "BodyName":"HIP 78085 A", "StarType":"G" }
{ "timestamp":"2016-06-10T14:36:10Z", "event":"FSDJump", "StarSystem":"Praea Euq NW-W b1-3",
"StarPos":[120.719,34.188,271.750], "JumpDist":6.823 }
{ "timestamp":"2016-06-10T14:36:42Z", "event":"Scan", "BodyName":"Praea Euq NW-W b1-3", "StarType":"M" }
{ "timestamp":"2016-06-10T14:38:50Z", "event":"Scan", "BodyName":"Praea Euq NW-W b1-3 3", "Description":"Icy body with neon
rich atmosphere and major water geysers volcanism" }
{ "timestamp":"2016-06-10T14:39:08Z", "event":"Scan", "BodyName":"Praea Euq NW-W b1-3 3 a", "Description":"Tidally locked Icy
body" }
{ "timestamp":"2016-06-10T14:41:03Z", "event":"FSDJump", "StarSystem":"Asellus Primus", "StarPos":[-23.938,40.875,-1.344],
"JumpDist":39.112 }
{ "timestamp":"2016-06-10T14:41:26Z", "event":"SupercruiseExit", "StarSystem":"Asellus Primus", "Body":"Beagle 2 Landing" }
{ "timestamp":"2016-06-10T14:41:29Z", "event":"Docked", "StationName":"Beagle 2 Landing", "StationType":"Coriolis" }
{ "timestamp":"2016-06-10T14:41:58Z", "event":"SellExplorationData", "Systems":["HIP 78085", "Praea Euq NW-W b1-3" ],
"Discovered":["HIP 78085 A", "Praea Euq NW-W b1-3", "Praea Euq NW-W b1-3 3 a", "Praea Euq NW-W b1-3 3" ], "BaseValue":10822,
"Bonus":3959 }
```

1.1 ChangeLog

Version 11 *published 26/Jun/2017*

In 2.3.10

- Add EngineerContribution event
- Exploration scan of a body now includes the axial tilt
- Include pending and recovering states for factions in FSDJump and Location
- Add new Friends event
- Add friend wing invite event
-

Version 10 *published 29/Mar/2017 (for v2.3 beta 5)*

In 2.3 Beta 1:

- Include starsystem name in StartJump event
- Include description of Passengers event
- Write a ship's Loadout when buying or swapping ships
- Loadout now includes ship type, id number, name; and the health and value of each module
- Loadout now includes non-user-editable modules (in particular, the cargo bay door) in order to show the power priority

In 2.3 Beta 2:

- Add an event in Helm's log when a player crew member launches a fighter: "CrewLaunchFighter"
- Add an event in Helm's log when another crew member changes role "CrewMemberRoleChange"
- The "StationType" value will now show "SurfaceStation" rather than a blank string
- The "Docked" event will now include the station's distance from the drop-in star as "DistFromStarLS"

In 2.3 Beta 3:

- The "Location"/"FSDJump" event now includes breakdown of all local minor factions

In 2.3 Beta 4:

- New event "EndCrewSession" if disbanding crew (in helm's log)
- KickCrewMember now notes if it was done automatically after the crew member commits a crime

In 2.3 Beta 5:

- RedeemVoucher: fix faction info

Version 9 *published 20/Feb/2017 (for v2.3 beta)*

- The code for various nested arrays of records within an event record has been rewritten for consistency. Some events are affected, they now have an array of records with an entry for each material, rather than a record with material names used as value names. All Json key names should now be fixed strings, not material or commodity names. This also allows localisation of the material names.
 - EngineerCraft/Ingredients
 - Scan/Materials
 - Synthesis/Materials
- Add Latitude and Longitude info to "Location" event, if starting game in SRV
- Fix bug when storing old Item in "ModuleBuy" event
- Add new "StartJump" event at the start of a hyperspace jump
- If you do not have a Detailed Surface Scanner, a basic scan will now add some info in the journal. A basic "Scan" on a planet will **include** body name, planet class, orbital data, rotation period, mass, radius, surface gravity; but will **exclude** tidal lock, terraform state,

atmosphere, volcanism, surface pressure and temperature, available materials, and details of rings

- Scanning a planet with rings, if you have a DSS, now include ReserveLevel info
- When accepting a mission, ("MissionAccepted") include info on the effect on influence and reputation
- Include faction info in the RedeemVoucher event
- When ship takes off when dismissed by player in SRV, or lands when recalled via SRV, save a Liftoff/Touchdown event, with PlayerControlled=false
- Add "SetUserShipName" event
- Add events for Muticrew: JoinACrew, QuitACrew, CrewMemberJoins, CrewMemberQuits, KickCrewMember, ChangeCrewRole
- A detailed scan of a planet with atmosphere will now include detailed atmospheric composition
- When accepting a "massacre" mission, the target faction and kill count are now logged
- Add ShipName, ShipIdent, FuelLevel and FuelCapacity info to the "LoadGame" event
- Add info at startup with new events for Cargo, Materials, Passengers, and Loadout
- Added "Scanned" event

Version 8 *published 10/Jan/2017 (for v2.2.03)*

- Add journal entry for gaining federation or empire rank
- Add PlayerPilot and Fighter bool values to HullDamage event
- Added new AtmosphereType value when scanning planets

Version 7 *published 15/Nov/2016 (for release 2.2.02)*

- DockFighter event fixed when piloted by AI
- Add a MaterialCollected event when material is first discovered
- Docked event - report data about station's faction as StationFaction, StationGovernment, StationEconomy, StationAllegiance; note Security is an attribute on the starsystem
- and for clarity, the data in Location and FSDJump events is now named SystemAllegiance, SystemEconomy, SystemGovernment, SystemSecurity

Version 6 *published 26/Oct/2016 (for 2.2 public release)*

Version 1 was published 20/July/2016

2 File Format

The Player Journal is written in line-delimited JSON format (see son.org and jsonlines.org), to provide a standard format for ease of machine parsing, while still being intelligible to the human reader.

Each Journal file is a series of lines each containing one Json object.

2.1 File Location

The journal files are written into the user's Saved Games folder, eg, for Windows:

C:\Users\User Name\Saved Games\Frontier Developments\Elite Dangerous\

The filename is of the form **Journal**.<datestamp>.<part>.log, similar to network log files

2.2 Heading entry

The Heading record has a Json object with the following values:

- timestamp: the time in GMT, ISO 8601
- part: the file part number
- language: the language code
- gameversion: which version of the game produced the log (will indicate if beta)
- build: game build number

Example:

```
{ "timestamp":"2016-07-22T10:20:01Z", "event":"fileheader", "part":1, "language":"French/FR",  
  "gameversion":"2.2 Beta 1", "build":"r114123 " }
```

(If the play session goes on a long time, and the journal gets very large, the file will be closed and a new file started with an increased part number: the heading entry is added at the beginning of every file. See also the "Continued" event)

2.3 Event Records

Each event record is a json object.

The object has a "timestamp" value with the time in ISO 8601 format, an "event":"*eventname*" key-value pair identifying the type of event, followed by other key-value pairs providing additional information.

The rest of this document describes each type of event that might be written into the journal, and the data values for each event.

2.4 Localisation

Some values written into the log use internal symbol IDs, as used by the game to lookup localised text strings. These have the form "\$symbolname;"

When such values are written into the log, the localised version of the string will also be written (*UTF8 encoded*), as a separate key-value pair, with "_Localised" appended to the key name.

Examples throughout this document have not been updated with this extra localised format

```
"Government":"$government_PrisonColony;", "Government_Localised":"Colonie pénitentiaire"
```

3 Startup

3.1 Cargo

When written: at startup, when loading from main menu

Parameters:

- Inventory: array of cargo, with Name and Count for each

Example:

```
{ "timestamp": "2017-02-10T14:25:51Z", "event": "Cargo", "Inventory": [ { "Name": "syntheticmeat", "Count": 2 }, { "Name": "evacuationshelter", "Count": 1 }, { "Name": "progenitorcells", "Count": 3 }, { "Name": "bioreducinglichen", "Count": 1 }, { "Name": "neofabricinsulation", "Count": 2 } ] }
```

3.2 ClearSavedGame

When written: If you should ever reset your game

Parameters:

- Name: commander name

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "ClearSavedGame", "Name": "HRC1" }
```

3.3 Loadout

When written: at startup, when loading from main menu

Parameters:

- Ship: current ship type
- ShipID: ship id number (indicates which of your ships you are in)
- ShipName: user-defined ship name
- ShipIdent: user-defined ship ID string
- Modules: array of installed items, each with:
 - Slot: slot name
 - Item: module name
 - On: bool, indicates on or off
 - Priority: power priority
 - Health
 - Value
 - AmmoInClip: (if relevant)
 - AmmoInHopper: (if relevant)
 - EngineerBlueprint: blueprint name (if engineered)
 - EngineerLevel: blueprint level (if engineered)

(For a passenger cabin, AmmoInClip holds the number of places in the cabin)

Example:

```
{ "timestamp": "2017-02-22T09:44:46Z", "event": "Loadout", "Ship": "Hauler", "ShipID": 69, "ShipName": "", "ShipIdent": "",
"Modules": [ { "Slot": "SmallHardpoint1", "Item": "Hpt_PulseLaser_Fixed_Small", "On": true, "Priority": 2, "Health": 1.000000,
"Value": 2091 }, { "Slot": "Armour", "Item": "Hauler_Armour_Grade1", "On": true, "Priority": 1, "Health": 1.000000, "Value": 0
}, { "Slot": "PowerPlant", "Item": "Int_PowerPlant_Size2_Class1", "On": true, "Priority": 1, "Health": 1.000000, "Value": 1880 },
{ "Slot": "MainEngines", "Item": "Int_Engine_Size2_Class1", "On": true, "Priority": 2, "Health": 1.000000, "Value": 1880 }, {
"Slot": "FrameShiftDrive", "Item": "Int_Hyperdrive_Size2_Class1", "On": true, "Priority": 2, "Health": 1.000000, "Value": 1880 },
{ "Slot": "LifeSupport", "Item": "Int_LifeSupport_Size1_Class1", "On": true, "Priority": 2, "Health": 1.000000, "Value": 491 }, {
"Slot": "PowerDistributor", "Item": "Int_PowerDistributor_Size1_Class1", "On": true, "Priority": 2, "Health": 1.000000,
"Value": 491 }, { "Slot": "Radar", "Item": "Int_Sensors_Size1_Class1", "On": true, "Priority": 2, "Health": 1.000000, "Value": 491
}, { "Slot": "FuelTank", "Item": "Int_FuelTank_Size2_Class3", "On": true, "Priority": 1, "Health": 1.000000, "Value": 3564 }, {
"Slot": "Slot01_Size3", "Item": "Int_CargoRack_Size2_Class1", "On": true, "Priority": 1, "Health": 1.000000, "Value": 3089 }, {
"Slot": "Slot02_Size3", "Item": "Int_CargoRack_Size2_Class1", "On": true, "Priority": 1, "Health": 1.000000, "Value": 3089 }, {
"Slot": "Slot03_Size2", "Item": "Int_ShieldGenerator_Size2_Class1", "On": true, "Priority": 2, "Health": 1.000000, "Value": 1880
}, { "Slot": "Slot04_Size1", "Item": "Int_StellarBodyDiscoveryScanner_Standard", "On": true, "Priority": 1, "Health": 1.000000,
"Value": 950 }, { "Slot": "PlanetaryApproachSuite", "Item": "Int_PlanetApproachSuite", "On": true, "Priority": 1,
"Health": 1.000000, "Value": 475 }, { "Slot": "CargoHatch", "Item": "ModularCargoBayDoor", "On": true, "Priority": 2,
"Health": 1.000000, "Value": 0 }, { "Slot": "ShipCockpit", "Item": "Hauler_Cockpit", "On": true, "Priority": 1, "Health": 1.000000,
"Value": 0 } ] }
```

3.4 Materials

When written: at startup, when loading from main menu into game

Parameters:

- Raw: array of raw materials (each with name and count)
- Manufactured: array of manufactured items
- Encoded: array of scanned data

Example:

```
{ "timestamp": "2017-02-10T14:25:51Z", "event": "Materials", "Raw": [ { "Name": "chromium",
"Count": 28 }, { "Name": "zinc", "Count": 18 }, { "Name": "iron", "Count": 23 }, { "Name": "sulphur",
"Count": 19 } ], "Manufactured": [ { "Name": "refinedfocuscrystals", "Count": 10 }, {
"Name": "highdensitycomposites", "Count": 3 }, { "Name": "mechanicalcomponents", "Count": 3 } ],
"Encoded": [ { "Name": "emissiondata", "Count": 32 }, { "Name": "shielddensityreports", "Count": 23 }
] }
```

3.5 NewCommander

When written: Creating a new commander

Parameters:

- Name: (new) commander name
- Package: selected starter package

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "NewCommander", "Name": "HRC1",
"Package": "ImperialBountyHunter" }
```

3.6 LoadGame

When written: at startup, when loading from main menu into game

Parameters:

- Commander: commander name
- Ship: current ship type
- ShipID: ship id number (indicates which of your ships you are in)
- StartLanded: true (only present if landed)
- StartDead:true (only present if starting dead: see "Resurrect")
- GameMode: Open, Solo or Group
- Group: name of group (if in a group)
- Credits: current credit balance
- Loan: current loan
- ShipName: user-defined ship name
- ShipIdent: user-defined ship ID string
- FuelLevel: current fuel
- FuelCapacity: size of main tank

Example:

```
{ "timestamp":"2017-02-10T14:25:51Z", "event":"LoadGame", "Commander":"HRC-2",  
  "Ship":"FerDeLance", "ShipID":19, "ShipName":"jewel of parhoon", "ShipIdent":"hr-17f",  
  "FuelLevel":3.964024, "FuelCapacity":8.000000, "GameMode":"Open", "Credits":2890718739,  
  "Loan":0 }
```

3.7 Passengers

When written: at startup, when loading the saved game file

Parameters:

- Manifest: array of passenger records, each containing:
 - MissionID
 - Type
 - VIP (bool)
 - Wanted (bool)
 - Count

3.8 Progress

When written: at startup

Parameters:

- Combat: percent progress to next rank
- Trade: "
- Explore: "
- Empire: "
- Federation: "
- CQC: "

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "Progress", "Combat": 77, "Trade": 9, "Explore": 93, "Empire": 0, "Federation": 0, "CQC": 0 }
```

3.9 Rank

When written: at startup

Parameters:

- Combat: rank on scale 0-8
- Trade: rank on scale 0-8
- Explore: rank on scale 0-8
- Empire: military rank
- Federation: military rank
- CQC: rank on scale 0-8

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "Rank", "Combat": 2, "Trade": 2, "Explore": 5, "Empire": 1, "Federation": 3, "CQC": 0 }
```


4 Travel

4.1 Docked

When written: when landing at landing pad in a space station, outpost, or surface settlement

Parameters:

- StationName: name of station
- StationType: type of station
- StarSystem: name of system
- CockpitBreach:true (only if landing with breached cockpit)
- StationFaction: station's controlling faction
- FactionState
- StationAllegiance
- StationEconomy
- StationGovernment
- DistFromStarLS

Example:

```
{ "timestamp":"2017-02-23T11:13:28Z", "event":"Docked", "StationName":"MacKellar Dock",  
  "StationType":"Coriolis", "StarSystem":"HIP 43310", "StationFaction":"Alliance of HIP 43310",  
  "StationGovernment":"$government_Confederacy",  
  "StationGovernment_Localised":"Confederacy", "StationAllegiance":"Federation",  
  "StationEconomy":"$economy_Refinery", "StationEconomy_Localised":"Refinery",  
  "DistFromStarLS":1016.981384 }
```

4.2 DockingCancelled

When written: when the player cancels a docking request

Parameters:

- StationName: name of station

4.3 DockingDenied

When written: when the station denies a docking request

Parameters:

- StationName: name of station
- Reason: reason for denial

Reasons include: NoSpace, TooLarge, Hostile, Offences, Distance, ActiveFighter, NoReason

4.4 DockingGranted

When written: when a docking request is granted

Parameters:

- StationName: name of station
- LandingPad: pad number
-

4.5 DockingRequested

When written: when the player requests docking at a station

Parameters:

- StationName: name of station

4.6 DockingTimeout

When written: when a docking request has timed out

Parameters:

- StationName: name of station

4.7 FSDJump

When written: when jumping from one star system to another

Parameters:

- StarSystem: name of destination starsystem
- StarPos: star position, as a Json array [x, y, z], in light years
- Body: star's body name
- JumpDist: distance jumped
- FuelUsed
- FuelLevel
- BoostUsed: whether FSD boost was used
- SystemFaction: system controlling faction
- FactionState
- SystemAllegiance
- SystemEconomy
- SystemGovernment
- SystemSecurity
- Factions: an array of info for the local minor factions
 - Name
 - FactionState
 - Government
 - Influence
 - PendingStates: array (if any) with State name and Trend value
 - RecovingStates: array (if any)with State name and Trend value

If the player is pledged to a Power in Powerplay, and the star system is involved in powerplay,

- Powers: a json array with the names of any powers contesting the system, or the name of the controlling power

- **PowerplayState**: the system state – one of ("InPrepareRadius", "Prepared", "Exploited", "Contested", "Controlled", "Turmoil", "HomeSystem")

Example:

```
{ "timestamp":"2017-02-27T15:37:47Z", "event":"FSDJump", "StarSystem":"HR 3316", "StarPos":[100.719,19.813,-51.125],
"SystemAllegiance":"Independent", "SystemEconomy":"$economy_Colony;", "SystemEconomy_Localised":"Colony",
"SystemGovernment":"$government_Democracy;", "SystemGovernment_Localised":"Democracy",
"SystemSecurity":"$SYSTEM_SECURITY_medium;", "SystemSecurity_Localised":"Medium Security", "JumpDist":20.326,
"FuelUsed":1.260775, "FuelLevel":12.872868, "Factions":[ { "Name":"Independent HR 3316 Liberals",
"FactionState":"Outbreak", "Government":"Democracy", "Influence":0.550000 }, { "Name":"Jet Natural Partners",
"FactionState":"None", "Government":"Corporate", "Influence":0.150000 }, { "Name":"Camorra of HR 3316",
"FactionState":"None", "Government":"Anarchy", "Influence":0.090000 }, { "Name":"HR 3316 Nobles",
"FactionState":"None", "Government":"Feudal", "Influence":0.210000 } ], "SystemFaction":"Independent HR 3316
Liberals", "FactionState":"Outbreak" }
```

Examples of trending states:

```
... "Factions":[ { "Name":"Inupiates Patrons of Law", "FactionState":"Lockdown", "Government":"Patronage",
"Influence":0.550000, "Allegiance":"Empire", "PendingStates":[ { "State":"Boom", "Trend":0 }, { "State":"CivilUnrest",
"Trend":0 } ] }, ...
```

```
... "Factions":[ { "Name":"IV Comae Berenices Purple Creative", "FactionState":"CivilWar", "Government":"Corporate",
"Influence":0.550000, "Allegiance":"Independent", "RecoveringStates":[ { "State":"Boom", "Trend":0 } ] }, ...
```

4.8 Liftoff

When written: when taking off from planet surface

Parameters:

- Latitude (only if player flying in ship)
- Longitude (only if player flying in ship)
- PlayerControlled: (bool) false if ship dismissed when player is in SRV, true if player is taking off

Example:

```
{ "timestamp":"2016-07-22T10:53:19Z", "event":"Liftoff", "Latitude":63.468872,
"Longitude":157.599380, "PlayerControlled":true }
```

4.9 Location

When written: at startup, or when being resurrected at a station

Parameters:

- StarSystem: name of destination starsystem
- StarPos: star position, as a Json array [x, y, z], in light years
- Body: star or planet's body name
- BodyType
- Docked: (bool)
- Latitude (if landed)
- Longitude (if landed)
- StationName: station name, (if docked)
- StationType: (if docked)
- SystemFaction: star system controlling faction
- FactionState

- SystemAllegiance
- SystemEconomy
- SystemGovernment
- SystemSecurity
- Factions: an array with info on local minor factions (similar to FSDJump)
-

If the player is pledged to a Power in Powerplay, and the star system is involved in powerplay,

- Powers: a json array with the names of any powers contesting the system, or the name of the controlling power
- PowerplayState: the system state – one of ("InPrepareRadius", "Prepared", "Exploited", "Contested", "Controlled", "Turmoil", "HomeSystem")

4.10 StartJump

When written: at the start of a Hyperspace or Supercruise jump (start of countdown)

Parameters:

- JumpType: "Hyperspace" or "Supercruise"
- StarSystem: name of destination system (for a hyperspace jump)
- StarClass: star type (only for a hyperspace jump)

4.11 SupercruiseEntry

When written: entering supercruise from normal space

Parameters:

- Starsystem

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "SupercruiseEntry", "StarSystem": "Yuetu" }
```

4.12 SupercruiseExit

When written: leaving supercruise for normal space

Parameters:

- Starsystem
- Body
- BodyType

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "SupercruiseExit", "StarSystem": "Yuetu",  
  "Body": "Yuetu B" }
```

4.13 Touchdown

When written: landing on a planet surface

Parameters:

- Latitude (only if player is landing)

- Longitude (only if player is landing)
- PlayerControlled: (bool) false if ship was recalled from SRV, true if player is landing

Example:

```
{ "timestamp":"2016-07-22T10:38:46Z", "event":"Touchdown", "Latitude":63.468872,  
  "Longitude":157.599380, "PlayerControlled":true }
```

4.14 Undocked

When written: liftoff from a landing pad in a station, outpost or settlement

Parameters:

- StationName: name of station

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Undocked", "StationName":"Long Sight Base" }
```

5 Combat

5.1 Bounty

When written: player is awarded a bounty for a kill

Parameters:

- Rewards: an array of Faction names and the Reward values, as the target can have multiple bounties payable by different factions
- VictimFaction: the victim's faction
- TotalReward
- SharedWithOthers: if credit for the kill is shared with other players, this has the number of other players involved

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "Bounty", "Rewards": [ { "Faction": "Federation",  
"Reward": 1000 }, { "Faction": "Nuenets Corp.", "Reward": 10280 } ], "Target": "Skimmer",  
"TotalReward": 11280, "VictimFaction": "MMU" }
```

5.2 CapShipBond

When written: The player has been rewarded for a capital ship combat

Parameters:

- Reward: value of award
- AwardingFaction
- VictimFaction

5.3 Died

When written: player was killed

Parameters:

- KillerName
- KillerShip
- KillerRank

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "Died",  
"KillerName": "$ShipName_Police_Independent;", "KillerShip": "viper", "KillerRank": "Deadly" }
```

5.4 Died

When written: player was killed by a wing

Parameters:

- Killers: a JSON array of objects containing player name, ship, and rank

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "Died", "Killers": [ { "Name": "Cmdr HRC1",  
"Ship": "Vulture", "Rank": "Competent" }, { "Name": "Cmdr HRC2", "Ship": "Python", "Rank": "Master" }  
] }
```

5.5 EscapeInterdiction

When written: Player has escaped interdiction

Parameters:

- Interdictor: interdicting pilot name
- IsPlayer: whether player or npc

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "EscapeInterdiction", "Interdictor": "Hrc1",  
"IsPlayer": true }
```

5.6 FactionKillBond

When written: Player rewarded for taking part in a combat zone

Parameters:

- Reward
- AwardingFaction
- VictimFaction

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "FactionKillBond", "Reward": 500,  
"AwardingFaction": "Jarildekald Public Industry", "VictimFaction": "Lencali Freedom Party" }
```

5.7 HeatDamage

When written: when taking damage due to overheating

Parameters: none

5.8 HeatWarning

When written: when heat exceeds 100%

Parameters: none

5.9 HullDamage

When written: when hull health drops below a threshold (20% steps)

Parameters:

- Health
- PlayerPilot: bool – true if player is piloting the ship/fighter taking damage
- Fighter: bool – true for ship-launched fighter

5.10 Interdicted

When written: player was interdicted by player or npc

Parameters:

- Submitted: true or false
- Interdictor: interdicting pilot name
- IsPlayer: whether player or npc
- CombatRank: if player
- Faction: if npc
- Power: if npc working for a power

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"interdicted", "Submitted":false,
  "Interdictor":"Dread Pirate Roberts", "IsPlayer":false, "Faction": "Timocani Purple Posse" }
```

5.11 Interdiction

When written: player has (attempted to) interdict another player or npc

Parameters:

- Success : true or false
- Interdicted: victim pilot name
- IsPlayer: whether player or npc
- CombatRank: if a player
- Faction: if an npc
- Power: if npc working for power

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"interdiction", "Success":true, "Interdicted":"Fred
  Flintstone", "IsPlayer":true, "CombatRank":5 }
```

5.12 PVPKill

When written: when this player has killed another player

Parameters:

- Victim: name of victim
- CombatRank: victim's rank in range 0..8

5.13 ShieldState

When written: when shields are disabled in combat, or recharged

Parameters:

- ShieldsUp 0 when disabled, 1 when restored

Examples:

```
{ "timestamp": "2016-07-25T14:45:48Z", "event": "ShieldState", "ShieldsUp": false }  
{ "timestamp": "2016-07-25T14:46:36Z", "event": "ShieldState", "ShieldsUp": true }
```

6 Exploration

6.1 Scan

When Written: basic or detailed discovery scan of a star, planet or moon

Parameters(star)

- Bodyname: name of body
- DistanceFromArrivalLS
- StarType: Stellar classification (for a star) – see 11.2
- StellarMass: mass as multiple of Sol's mass
- Radius
- AbsoluteMagnitude
- RotationPeriod (seconds)
- SurfaceTemperature
- Age_MY: age in millions of years
- * Rings: [array] – if present

Parameters(Planet/Moon)

- Bodyname: name of body
- DistanceFromArrivalLS
- * TidalLock: 1 if tidally locked
- * TerraformState: Terraformable, Terraforming, Terraformed, or null
- PlanetClass – see 11.3
- * Atmosphere – see 11.4
- * AtmosphereType
- * AtmosphereComposition: [array of info]
- * Volcanism – see 11.5
- SurfaceGravity
- * SurfaceTemperature
- * SurfacePressure
- * Landable: true (if landable)
- * Materials: JSON array with objects with material names and percentage occurrence
- * Rings: [array of info] – if rings present
- * ReserveLevel: (Pristine/Major/Common/Low/Depleted) – if rings present

If rotating:

- RotationPeriod (seconds)
- Axial tilt

Orbital Parameters for any Star/Planet/Moon (except main star of single-star system)

- SemiMajorAxis
- Eccentricity
- OrbitalInclination
- Periapsis
- OrbitalPeriod

Rings properties*

- Name
- RingClass
- MassMT – ie in megatons
- InnerRad
- OuterRad

Note that a basic scan (ie without having a Detailed Surface Scanner installed) will now save a reduced amount of information.

A basic scan on a planet will **include** body name, planet class, orbital data, rotation period, mass, radius, surface gravity; but will **exclude** tidal lock, terraform state, atmosphere, volcanism, surface pressure and temperature, available materials, and details of rings. The info for a star will be largely the same whether a basic scanner or detailed scanner is used.

Entries in the list above marked with an asterisk are only included for a detailed scan

Example (with DSS, showing atmosphere composition):

```
{ "timestamp":"2017-02-06T14:52:52Z", "event":"Scan", "BodyName":"Col 285 Sector ME-G c11-35 4", "DistanceFromArrivalLS":1148.308350, "TidalLock":false, "TerraformState":"", "PlanetClass":"Gas giant with water based life", "Atmosphere":"", "AtmosphereComposition":[ { "Name":"Hydrogen", "Percent":73.598167 }, { "Name":"Helium", "Percent":26.328226 }, { "Name":"Oxygen", "Percent":0.073619 } ], "Volcanism":"", "MassEM":232.435898, "Radius":69313304.000000, "SurfaceGravity":19.283215, "SurfaceTemperature":162.995789, "SurfacePressure":0.000000, "Landable":false, "SemiMajorAxis":345012895744.000000, "Eccentricity":0.002221, "OrbitalInclination":-0.169053, "Periapsis":134.119934, "OrbitalPeriod":120247992.000000, "RotationPeriod":1023782.437500 }
```

6.2 MaterialCollected

When Written: whenever materials are collected

Parameters:

- Category: type of material (Raw/Encoded/Manufactured)
- Name: name of material
- Count: number of units collected

Examples:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialCollected", "Category":"Raw", "Name":"sulphur", "Count":2 }
{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialCollected", "Category":"Encoded", "Name":"disruptedwakeechoes", "Count":1 }
```

6.3 MaterialDiscarded

When Written: if materials are discarded

Parameters:

- Category
- Name
- Count

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialDiscarded", "Category":"Raw",
  "Name":"sulphur", "Count": 5 }
```

6.4 MaterialDiscovered

When Written: when a new material is discovered

Parameters:

- Category
- Name
- DiscoveryNumber

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialDiscovered", "Category":"Manufactured",
  "Name":"focuscrystals", "DiscoveryNumber":3 }
```

6.5 BuyExplorationData

When Written: when buying system data via the galaxy map

Parameters:

- System
- Cost

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"BuyExplorationData", "System":"Styx", "Cost":352
}
```

6.6 SellExplorationData

When Written: when selling exploration data in Cartographics

Parameters:

- Systems: JSON array of system names
- Discovered: JSON array of discovered bodies
- BaseValue: value of systems
- Bonus: bonus for first discoveries

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"SellExplorationData", "Systems":[ "HIP 78085",
  "Praea Euq NW-W b1-3" ], "Discovered":[ "HIP 78085 A", "Praea Euq NW-W b1-3", "Praea Euq NW-
  W b1-3 3 a", "Praea Euq NW-W b1-3 3" ], "BaseValue":10822, "Bonus":3959 }
```

6.7 Screenshot

When Written: when a screen snapshot is saved

Parameters:

- Filename: filename of screenshot
- Width: size in pixels
- Height: size in pixels
- System: current star system
- Body: name of nearest body

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Screenshot",  
  "Filename": "_Screenshots/Screenshot_0151.bmp", "Width":1600, "Height":900, "System":"Shinrarta  
Dezhra", "Body":"Founders World" }
```

7 Trade

7.1 BuyTradeData

When Written: when buying trade data in the galaxy map

Parameters:

- System: star system requested
- Cost: cost of data

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"BuyTradeData", "System":"i Bootis", "Cost":100 }
```

7.2 CollectCargo

When Written: when scooping cargo from space or planet surface

Parameters:

- Type: cargo type
- Stolen: whether stolen goods

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"CollectCargo", "Type":"agriculturalmedicines",  
  "Stolen":false }
```

7.3 EjectCargo

When Written:

Parameters:

- Type: cargo type
- Count: number of units
- Abandoned: whether 'abandoned'

If the cargo is related to powerplay delivery *from outlying systems back to the centre*:

- PowerplayOrigin: starsystem name

Examples:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"EjectCargo", "Type":"tobacco", "Count":1,  
  "Abandoned":true }
```

```
{ "timestamp":"2016-09-21T14:18:23Z", "event":"EjectCargo", "Type":"alliancelegaslativerecords",  
  "Count":2, "Abandoned":true, "PowerplayOrigin":"Tau Bootis" }
```

7.4 MarketBuy

When Written: when purchasing goods in the market

Parameters:

- Type: cargo type
- Count: number of units
- BuyPrice: cost per unit
- TotalCost: total cost

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "MarketBuy", "Type": "foodcartridges", "Count": 10, "BuyPrice": 39, "TotalCost": 390 }
```

7.5 MarketSell

When Written: when selling goods in the market

Parameters:

- Type: cargo type
- Count: number of units
- SellPrice: price per unit
- TotalSale: total sale value
- AvgPricePaid: average price paid
- IllegalGoods: (not always present) whether goods are illegal here
- StolenGoods: (not always present) whether goods were stolen
- BlackMarket: (not always present) whether selling in a black market

Examples:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "MarketSell", "Type": "agriculturalmedicines", "Count": 3, "SellPrice": 1360, "TotalSale": 4080, "AvgPricePaid": 304 }
```

```
{ "event": "MarketSell", "Type": "mineraloil", "Count": 9, "SellPrice": 72, "TotalSale": 648, "AvgPricePaid": 0, "StolenGoods": true, "BlackMarket": true }
```

7.6 MiningRefined

When Written: when mining fragments are converted unto a unit of cargo by refinery

Parameters:

- Type: cargo type

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "MiningRefined", "Type": "Gold" }
```

8 Station Services

8.1 BuyAmmo

When Written: when purchasing ammunition

Parameters:

- Cost

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "BuyAmmo", "Cost": 80 }
```

8.2 BuyDrones

When Written: when purchasing drones

Parameters:

- Type
- Count
- BuyPrice
- TotalCost

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "BuyDrones", "Type": "Drones", "Count": 2, "SellPrice": 101, "TotalCost": 202 }
```

8.3 CommunityGoalDiscard

When written: when opting out of a community goal

Parameters:

- Name
- System

8.4 CommunityGoalJoin

When Written: when signing up to a community goal

Parameters:

- Name
- System

8.5 CommunityGoalReward

When Written: when receiving a reward for a community goal

Parameters:

- Name
- System

- Reward

8.6 CrewAssign

When written: when changing the task assignment of a member of crew

Parameters:

- Name
- Role

Example:

```
{ "timestamp":"2016-08-09T08:45:31Z", "event":"CrewAssign", "Name":"Dannie Koller",  
  "Role":"Active" }
```

8.7 CrewFire

When written: when dismissing a member of crew

Parameters:

- Name

Example:

```
{ "timestamp":"2016-08-09T08:46:11Z", "event":"CrewFire", "Name":"Whitney Pruitt-Munoz" }
```

8.8 CrewHire

When written: when engaging a new member of crew

Parameters:

- Name
- Faction
- Cost
- Combat Rank

Example:

```
{ "timestamp":"2016-08-09T08:46:29Z", "event":"CrewHire", "Name":"Margaret Parrish",  
  "Faction":"The Dark Wheel", "Cost":15000, "CombatRank":1 }
```

8.9 EngineerApply

When Written: when applying an engineer's upgrade to a module

Parameters:

- Engineer: name of engineer
- Blueprint: blueprint being applied
- Level: crafting level
- Override: whether overriding special effect

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "EngineerApply", "Engineer": "Elvira Martuuk",  
"Blueprint": "ShieldGenerator_Reinforced", "Level": 1 }
```

8.10 EngineerContribution

When written: when offering items cash or bounties to an Engineer to gain access

Parameters:

- Engineer: name of engineer
- Type: type of contribution (Commodity, materials, Credits, Bond, Bounty)
- Commodity
- Material
- Faction (for bond or bounty)
- Quantity: amount offered this time
- TotalQuantity: total amount now donated

Example:

```
{ "timestamp": "2017-05-24T10:41:51Z", "event": "EngineerContribution", "Engineer": "Elvira  
Martuuk", "Type": "Commodity", "Commodity": "soontillrelics", "Quantity": 2, "TotalQuantity": 3 }
```

8.11 EngineerCraft

When Written: when requesting an engineer upgrade

Parameters:

- Engineer: name of engineer
- Blueprint: name of blueprint
- Level: crafting level
- Ingredients: JSON array of objects with names and quantities of materials required

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "EngineerCraft", "Engineer": "Elvira Martuuk",  
"Blueprint": "FSD_LongRange", "Level": 2, "Ingredients": [ { "Name": "praseodymium", "Count": 1 },  
{ "Name": "disruptedwakeechoes", "Count": 3 }, { "Name": "chemicalprocessors", "Count": 2 },  
{ "Name": "arsenic", "Count": 2 } ] }
```

8.12 EngineerProgress

When Written: when a player increases their access to an engineer

Parameters

- Engineer: name of engineer
- Rank: rank reached (when unlocked)
- Progress: progress stage (Invited/Acquainted/Unlocked/Barred)

Examples:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "EngineerProgress", "Progress": "Unlocked",  
"Engineer": "Elvira Martuuk" }
```

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "EngineerProgress", "Engineer": "Elvira Martuuk",  
  "Rank": 2 }
```

8.13 FetchRemoteModule

When written: when requesting a module is transferred from storage at another station

Parameters:

- StorageSlot
- StoredItem
- ServerId
- TransferCost
- Ship
- ShipId

8.14 MassModuleStore

When written: when putting multiple modules into storage

Parameters:

- Ship
- ShipId
- Items: Array of records
 - Slot
 - Name
 - EngineerModifications (only present if modified)

8.15 MissionAbandoned

When Written: when a mission has been abandoned

Parameters:

- Name: name of mission
- MissionID

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "MissionAbandoned",  
  "Name": "Mission_Collect_name", "MissionID": 65343025 }
```

8.16 MissionAccepted

When Written: when starting a mission

Parameters:

- Name: name of mission
- Faction: faction offering mission
- MissionID
- Influence: effect on influence (None/Low/Med/High)
- Reputation: effect on reputation (None/Low/Med/High)

Optional Parameters (depending on mission type)

- Commodity: commodity type

- Count: number required / to deliver
- Target: name of target
- TargetType: type of target
- TargetFaction: target's faction
- KillCount: number of targets
- Expiry: mission expiry time, in ISO 8601
- DestinationSystem
- DestinationStation
- PassengerCount
- PassengerVIPs: bool
- PassengerWanted: bool
- PassengerType: eg Tourist, Soldier, Explorer,...

Examples:

```
{ "timestamp": "2016-07-26T11:36:44Z", "event": "MissionAccepted", "Faction": "Tsu Network",
  "Name": "Mission_Collect", "MissionID": 65343026, "Commodity": "$Fish_Name;",
  "Commodity_Localised": "Fish", "Count": 2, "Expiry": "2016-07-27T15:56:23Z", "Influence": "Low",
  "Reputation": "High" }
```

```
{ "timestamp": "2017-02-07T12:14:14Z", "event": "MissionAccepted", "Faction": "CX Com Galactic
  Co", "Name": "Mission_Massacre_Conflict_War", "TargetFaction": "CX Com Silver Partnership",
  "KillCount": 2, "DestinationSystem": "CX Com", "DestinationStation": "Carrasco Orbital",
  "Expiry": "2017-02-08T09:22:41Z", "Influence": "High", "Reputation": "Med", "MissionID": 65358259 }
```

8.17 MissionCompleted

When Written: when a mission is completed

Parameters:

- Name: mission type
- Faction: faction name
- MissionID

Optional parameters (depending on mission type)

- Commodity
- Count
- Target
- TargetType
- TargetFaction
- Reward: value of reward
- Donation: donation offered (for altruism missions)
- PermitsAwarded:[] (names of any permits awarded, as a JSON array)
- CommodityReward:[] (names and counts of any commodity rewards)

Example:

```
{ "timestamp": "2016-09-30T08:37:38Z", "event": "MissionCompleted", "Faction": "Maljenni Inc",
  "Name": "Mission_Delivery_name", "MissionID": 65347208, "Commodity": "$Cobalt_Name;",
  "Commodity_Localised": "Cobalt", "Count": 14, "DestinationSystem": "Maljenni",
  "DestinationStation": "Bowersox Enterprise", "Reward": 0, "CommodityReward": [ { "Name":
  "ArticulationMotors", "Count": 2 } ] }
```

8.18 MissionFailed

When Written: when a mission has failed

Parameters:

- Name: name of mission
- MissionID

8.19 ModuleBuy

When Written: when buying a module in outfitting

Parameters:

- Slot: the outfitting slot
- BuyItem: the module being purchased
- BuyPrice: price paid
- Ship: the players ship
- ShipID

If existing module is stored:

- StoredItem: item being stored

If replacing an existing module:

- SellItem: item being sold
- SellPrice: sale price

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "ModuleBuy", "Slot": "MediumHardpoint2",  
  "SellItem": "hpt_pulselaser_fixed_medium", "SellPrice": 0,  
  "BuyItem": "hpt_multicannon_gimbal_medium", "BuyPrice": 50018, "Ship": "cobramkiii", "ShipID": 1 }
```

8.20 ModuleRetrieve

When written: when fetching a previously stored module

Parameters:

- Slot
- Ship
- ShipID
- RetrievedItem
- EngineerModifications: name of modification blueprint, if any
- SwapOutItem (if slot was not empty)
- Cost

8.21 ModuleSell

When Written: when selling a module in outfitting

Parameters:

- Slot
- SellItem
- SellPrice
- Ship
- ShipID

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"ModuleSell", "Slot":"Slot06_Size2",  
"SellItem":"int_cargorack_size1_class1", "SellPrice":877, "Ship":"asp", "ShipID":1 }
```

8.22 ModuleSellRemote

When written: when selling a module in storage at another station

Parameters:

- StorageSlot
- SellItem
- ServerId
- SellPrice
- Ship
- ShipId

8.23 ModuleStore

When written: when storing a module in Outfitting

Parameters:

- Slot
- Ship
- ShipID
- StoredItem
- EngineerModifications: name of modification blueprint, if any
- ReplacementItem (if a core module)
- Cost (if any)

8.24 ModuleSwap

When Written: when moving a module to a different slot on the ship

Parameters:

- FromSlot
- ToSlot
- FromItem
- ToItem
- Ship
- ShipID

Examples:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"ModuleSwap", "FromSlot":"MediumHardpoint1",  
"ToSlot":"MediumHardpoint2", "FromItem":"hpt_pulse_laser_fixed_medium",  
"ToItem":"hpt_multicannon_gimbal_medium", "Ship":"cobramkiii", "ShipID":1 }
```

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "ModuleSwap", "FromSlot": "SmallHardpoint2",  
  "ToSlot": "SmallHardpoint1", "FromItem": "hpt_pulselaserburst_fixed_small_scatter",  
  "ToItem": "Null", "Ship": "cobramkiii", "ShipID": 1 }
```

8.25 PayFines

When Written: when paying fines

Parameters:

- Amount: (total amount paid , including any broker fee)
- BrokerPercentage (present if paid via a Broker)

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "PayFines", "Amount": 1791 }
```

8.26 PayLegacyFines

When Written: when paying legacy fines

Parameters:

- Amount (total amount paid, including any broker fee)
- BrokerPercentage (present if paid through a broker)

8.27 RedeemVoucher

When Written: when claiming payment for combat bounties and bonds

Parameters:

- Type: (CombatBond/Bounty/Trade/Settlement/Scannable)
- Amount: (Net amount received, after any broker fee)
- Faction: name of faction (*for types other than Bounty*)
- BrokerPercentage (if redeemed through a broker)
- Factions: array of faction/amount pairs (*for Type=Bounty*)

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "RedeemVoucher", "Type": "bounty", "Factions": [ {  
  "Faction": "Ed's 38", "Amount": 1000 }, { "Faction": "Zac's Lads", "Amount": 2000 } ] }
```

8.28 RefuelAll

When Written: when refuelling (full tank)

Parameters:

- Cost: cost of fuel
- Amount: tons of fuel purchased

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "RefuelAll", "Cost": 317, "Amount": 6.322901 }
```

8.29 RefuelPartial

When Written: when refuelling (10%)

Parameters:

- Cost: cost of fuel
- Amount: tons of fuel purchased

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"RefuelPartial", "Cost":83, "Amount":1.649000 }
```

8.30 Repair

When Written: when repairing the ship

Parameters:

- Item: all, wear, hull, paint, or name of module
- Cost: cost of repair

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Repair", "Item":"int_powerplant_size3_class5", "Cost":1100 }
```

8.31 RepairAll

When written: when repairing everything

Parameters:

- Cost
-

8.32 RestockVehicle

When Written: when purchasing an SRV or Fighter

Parameters:

- Type: type of vehicle being purchased (SRV or fighter model)
- Loadout: variant
- Cost: purchase cost
- Count: number of vehicles purchased

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"RestockVehicle", "Type":"SRV", "Loadout":"starter", "Cost":1030, "Count":1 }
```

8.33 ScientificResearch

When written: when contributing materials to a "research" community goal

Parameters:

- Name: material name
- Category
- Count

-

8.34 SellDrones

When Written: when selling unwanted drones back to the market

Parameters:

- Type
- Count
- SellPrice
- TotalSale

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"SellDrones", "Type":"Drones", "Count":1, "SellPrice":91, "TotalSale":91 }
```

8.35 SetUserShipName

When written: when assigning a name to the ship in Starport Services

Parameters:

- Ship: Ship model (eg CobraMkIII)
- ShipID: player's ship ID number
- UserShipName: selected name
- UserShipId: selected ship id

Example:

```
{ "timestamp":"2017-01-24T10:42:38Z", "event":"SetUserShipName", "Ship":"cobramkiii", "ShipID":2, "UserShipName":"Enterprise", "UserShipId":"NCC 1701" }
```

8.36 ShipyardBuy

When Written: when buying a new ship in the shipyard

Parameters:

- ShipType: ship being purchased
- ShipPrice: purchase cost
- StoreOldShip: (if storing old ship) ship type being stored
- StoreShipID
- SellOldShip: (if selling current ship) ship type being sold
- SellShipID
- SellPrice: (if selling current ship) ship sale price

Note: the new ship's ShipID will be logged in a separate event after the purchase

Example:

```
{ "timestamp":"2016-07-21T14:36:38Z", "event":"ShipyardBuy", "ShipType":"hauler", "ShipPrice":46262, "StoreOldShip":"SideWinder", "StoreShipID":2 }
```

8.37 ShipyardNew

When written: after a new ship has been purchased

Parameters:

- ShipType
- ShipID

Example:

```
{ "timestamp":"2016-07-21T14:36:38Z", "event":"ShipyardNew", "ShipType":"hauler", "ShipID":4 }
```

8.38 ShipyardSell

When Written: when selling a ship stored in the shipyard

Parameters:

- ShipType: type of ship being sold
- SellShipID
- ShipPrice: sale price
- System: (if ship is in another system) name of system

Example:

```
{ "timestamp":"2016-07-21T15:12:19Z", "event":"ShipyardSell", "ShipType":"Adder", "SellShipID":6, "ShipPrice":79027, "System":"Erarin" }
```

8.39 ShipyardTransfer

When Written: when requesting a ship at another station be transported to this station

Parameters:

- ShipType: type of ship
- ShipID
- System: where it is
- Distance: how far away
- TransferPrice: cost of transfer

Example:

```
{ "timestamp":"2016-07-21T15:19:49Z", "event":"ShipyardTransfer", "ShipType":"SideWinder", "ShipID":7, "System":"Erarin", "Distance":85.639145, "TransferPrice":580 }
```

8.40 ShipyardSwap

When Written: when switching to another ship already stored at this station

Parameters:

- ShipType: type of ship being switched to
- ShipID
- StoreOldShip: (if storing old ship) type of ship being stored
- StoreShipID
- SellOldShip: (if selling old ship) type of ship being sold
- SellShipID

Example

```
{ "timestamp":"2016-07-21T14:36:06Z", "event":"ShipyardSwap", "ShipType":"sidewinder",  
  "ShipID":10, "StoreOldShip":"Asp", "StoreShipID":2 }
```

9 Powerplay

9.1 PowerplayCollect

When written: when collecting powerplay commodities for delivery

Parameters:

- Power: name of power
- Type: type of commodity
- Count: number of units

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "PowerplayCollect", "Power": "Li Yong-Rui",  
  "Type": "siriusfranchisepackage", "Count": 10 }
```

9.2 PowerplayDefect

When written: when a player defects from one power to another

Parameters:

- FromPower
- ToPower

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "PowerplayDefect", "FromPower": "Zachary  
Hudson", "ToPower": "Li Yong-Rui" }
```

9.3 PowerplayDeliver

When written: when delivering powerplay commodities

Parameters:

- Power
- Type
- Count

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "PowerplayDeliver", "Power": "Li Yong-Rui",  
  "Type": "siriusfranchisepackage", "Count": 10 }
```

9.4 PowerplayFastTrack

When written: when paying to fast-track allocation of commodities

Parameters:

- Power
- Cost

9.5 PowerplayJoin

When written: when joining up with a power

Parameters:

- Power

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"PowerplayJoin", "Power":"Zachary Hudson" }
```

9.6 PowerplayLeave

When written: when leaving a power

Parameters:

- Power

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"PowerplayLeave", "Power":"Li Yong-Rui" }
```

9.7 PowerplaySalary

When written: when receiving salary payment from a power

Parameters:

- Power
- Amount

9.8 PowerplayVote

When written: when voting for a system expansion

Parameters:

- Power
- Votes
- System

9.9 PowerplayVoucher

When written: when receiving payment for powerplay combat

Parameters:

- Power
- Systems:[name,name]

10 Other Events

10.1 ApproachSettlement

When written: when approaching a planetary settlement

Parameters:

- Name

10.2 ChangeCrewRole

When written: when in a crew on someone else's ship, player switched crew role

Parameters:

- Role: name of selected role (Idle, FireCon, FighterCon)

10.3 CockpitBreached

When written: when cockpit canopy is breached

Parameters: none

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"CockpitBreached" }
```

10.4 CommitCrime

When written: when a crime is recorded against the player

Parameters:

- CrimeType – see 11.6
- Faction

Optional parameters (depending on crime)

- Victim
- Fine
- Bounty

Examples:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"CommitCrime", "CrimeType":"assault",  
  "Faction":"The Pilots Federation", "Victim":"Potapinski", "Bounty":210 }
```

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"CommitCrime", "CrimeType":"fireInNoFireZone",  
  "Faction":"Jarildekald Public Industry", "Fine":100 }
```

10.5 Continued

When written: if the journal file grows to 500k lines, we write this event, close the file, and start a new one

Parameters:

- Part: next part number

10.6 CrewLaunchFighter

When written: when in multicrew, in Helm player's log, when a crew member launches a fighter

Parameters:

- Crew: name of crew member launching in fighter
-

10.7 CrewMemberJoins

When written: When another player joins your ship's crew

Parameters:

- Crew: player's commander name

10.8 CrewMemberQuits

When written: When another player leaves your ship's crew

Parameters:

- Crew: player's commander name

10.9 CrewMemberRoleChange

When written: in Multicrew, Helm's log, when another crew player changes role

Parameters:

- Crew: player name
- Role: selected role

Example:

```
{ "timestamp":"2017-02-22T14:56:54Z", "event":"CrewMemberRoleChange", "Crew":"HRC1",  
  "Role":"FireCon" }
```

10.10 DatalinkScan

When written: when scanning a data link

Parameters:

- Message: message from data link

10.11 DatalinkVoucher

When written: when scanning a datalink generates a reward

Parameters:

- Reward: value in credits
- VictimFaction
- PayeeFaction

10.12 DataScanned

When written: when scanning some types of data links

Parameters:

- Type

Type will typically be one of "DataLink", "DataPoint", "ListeningPost", "AbandonedDataLog", "WreckedShip", etc

10.13 DockFighter

When written: when docking a fighter back with the mothership

Parameters: none

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"DockFighter" }
```

10.14 DockSRV

When written: when docking an SRV with the ship

Parameters: none

10.15 EndCrewSession

When written: when the captain in multicrew disbands the crew

Parameters:

- OnCrime: (bool) true if crew disbanded as a result of a crime in a lawful session

10.16 FuelScoop

When written: when scooping fuel from a star

Parameters:

- Scooped: tons fuel scooped
- Total: total fuel level after scooping

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"FuelScoop", "Scooped":0.498700, "Total":16.000000 }
```

10.17 Friends

When written: when receiving information about a change in a friend's status

Parameters:

- Status: one of the following: *Requested, Declined, Added, Lost, Offline, Online*
- Name: the friend's commander name

10.18 JetConeBoost

When written: when enough material has been collected from a solar jet code (at a white dwarf or neutron star) for a jump boost

Parameters:

- BoostValue

10.19 JetConeDamage

When written: when passing through the jet code from a white dwarf or neutron star has caused damage to a ship module

Parameters:

- Module: the name of the module that has taken some damage

10.20 JoinACrew

When written: When you join another player ship's crew

Parameters:

- Captain: Helm player's commander name

10.21 KickCrewMember

When written: When you force another player to leave your ship's crew

Parameters:

- Crew: player's commander name
- OnCrime: (bool) true if player is automatically kicked for committing a crime in a lawful session

10.22 LaunchFighter

When written: when launching a fighter

Parameters:

- Loadout
- PlayerControlled: whether player is controlling the fighter from launch

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "LaunchFighter", "Loadout": "starter",  
  "PlayerControlled": true }
```

10.23 LaunchSRV

When written: deploying the SRV from a ship onto planet surface

Parameters:

- Loadout

10.24 Promotion

When written: when the player's rank increases

Parameters: one of the following

- Combat: new rank
- Trade: new rank
- Explore: new rank
- CQC: new rank
- Federation:
- Empire:

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "Promotion", "Explore": 2 }
```

10.25 QuitACrew

When written: When you leave another player ship's crew

Parameters:

- Captain: Helm player's commander name

10.26 RebootRepair

When written: when the 'reboot repair' function is used

Parameters:

- Modules: JSON array of names of modules repaired

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "RebootRepair", "Modules": [ "MainEngines", "TinyHardpoint1" ] }
```

10.27 ReceiveText

When written: when a text message is received from another player or npc

Parameters:

- From
- Message
- Channel: (wing/local/voicechat/friend/player/npc)

10.28 Resurrect

When written: when the player restarts after death

Parameters:

- Option: the option selected on the insurance rebuy screen
- Cost: the price paid
- Bankrupt: whether the commander declared bankruptcy

10.29 Scanned

When written: when the player's ship has been scanned

(note the "Scan Detected" indication is at the start of the scan, this is written at the end of a successful scan)

Parameters:

- ScanType: Cargo, Crime, Cabin, Data or Unknown

Example:

```
{ "timestamp":"2017-02-13T12:30:09Z", "event":"Scanned", "ScanType":"Cargo" }
```

10.30 SelfDestruct

When written: when the 'self destruct' function is used

Parameters: none

10.31 SendText

When written: when a text message is sent to another player

Parameters:

- To
- Message

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"SendText", "To":"HRC-2", "Message":"zoom" }
```

10.32 Synthesis

When written: when synthesis is used to repair or rearm

Parameters:

- Name: synthesis blueprint
- Materials: JSON array with objects listing materials used and quantities

Example:

```
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Synthesis", "Name":"Repair Basic", "Materials":[ {"Name":"iron", "Count":2}, {"Name":"nickel", "Count":1} ] }
```

10.33 USSDrop

When written: when dropping from Supercruise at a USS

Parameters:

- USSType: description of USS
- USSThreat: threat level

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "USSDrop", "USSType": "Disrupted wake echoes",  
  "USSThreat": 0 }
```

10.34 VehicleSwitch

When written: when switching control between the main ship and a fighter

Parameters:

- To: (Mothership/Fighter)

Examples:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "VehicleSwitch", "To": "Fighter" }  
{ "timestamp": "2016-06-10T14:32:03Z", "event": "VehicleSwitch", "To": "Mothership" }
```

10.35 WingAdd

When written: another player has joined the wing

Parameters:

- Name

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "WingAdd", "Name": "HRC-2" }
```

10.36 WingInvite

When written: when the player is invited to a wing

Parameters:

- Name: the commander name of the player inviting to the wing

10.37 WingJoin

When written: this player has joined a wing

Parameters:

- Others: JSON array of other player names already in wing

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "WingJoin", "Others": [ "HRC1" ] }
```

10.38 WingLeave

When written: this player has left a wing

Parameters: none

Example:

```
{ "timestamp": "2016-06-10T14:32:03Z", "event": "WingLeave" }
```

11Appendix

11.1 Ranks

Combat ranks: 0='Harmless', 1='Mostly Harmless', 2='Novice', 3='Competent', 4='Expert', 5='Master', 6='Dangerous', 7='Deadly', 8='Elite'

Trade ranks: 0='Penniless', 1='Mostly Penniless', 2='Peddler', 3='Dealer', 4='Merchant', 5='Broker', 6='Entrepreneur', 7='Tycoon', 8='Elite'

Exploration ranks: 0='Aimless', 1='Mostly Aimless', 2='Scout', 3='Surveyor', 4='Explorer', 5='Pathfinder', 6='Ranger', 7='Pioneer', 8='Elite'

Federation ranks: 0='None', 1='Recruit', 2='Cadet', 3='Midshipman', 4='Petty Officer', 5='Chief Petty Officer', 6='Warrant Officer', 7='Ensign', 8='Lieutenant', 9='Lt. Commander', 10='Post Commander', 11='Post Captain', 12='Rear Admiral', 13='Vice Admiral', 14='Admiral'

Empire ranks: 0='None', 1='Outsider', 2='Serf', 3='Master', 4='Squire', 5='Knight', 6='Lord', 7='Baron', 8='Viscount', 9='Count', 10='Earl', 11='Marquis', 12='Duke', 13='Prince', 14='King'

CQC ranks: 0='Helpless', 1='Mostly Helpless', 2='Amateur', 3='Semi Professional', 4='Professional', 5='Champion', 6='Hero', 7='Legend', 8='Elite'

11.2 Star Descriptions

(Main sequence:) O B A F G K M L T Y

(Proto stars:) TTS AeBe

(Wolf-Rayet:) W WN WNC WC WO

(Carbon stars:) CS C CN CJ CH CHd

MS S

(white dwarfs:) D DA DAB DAO DAZ DAV DB DBZ DBV DO DOV DQ DC DCV DX

N (=Neutron)

H (=Black Hole)

X (=exotic)

SupermassiveBlackHole

A_BlueWhiteSuperGiant

F_WhiteSuperGiant

M_RedSuperGiant

M_RedGiant

K_OrangeGiant

RoguePlanet

Nebula

StellarRemnantNebula

11.3 Planet Classes

Metal rich body
High metal content body
Rocky body
Icy body
Rocky ice body
Earthlike body
Water world
Ammonia world
Water giant
Water giant with life
Gas giant with water based life
Gas giant with ammonia based life
Sudarsky class I gas giant (also class II, III, IV, V)
Helium rich gas giant
Helium gas giant

11.4 Atmosphere Classes

No atmosphere
Suitable for water-based life
Ammonia and oxygen
Ammonia
Water
Carbon dioxide
Sulphur dioxide
Nitrogen
Water-rich
Methane-rich
Ammonia-rich
Carbon dioxide-rich
Methane
Helium
Silicate vapour
Metallic vapour
Neon-rich
Argon-rich
Neon
Argon
Oxygen

11.5 Volcanism classes

(all with possible 'minor' or 'major' qualifier)

None
Water Magma
Sulphur Dioxide Magma
Ammonia Magma
Methane Magma
Nitrogen Magma
Silicate Magma
Metallic Magma
Water Geysers
Carbon Dioxide Geysers
Ammonia Geysers
Methane Geysers
Nitrogen Geysers
Helium Geysers
Silicate Vapour Geysers

11.6 Crime types

Assault
Murder
Piracy
Interdiction
IllegalCargo
DisobeyPolice
FireInNoFireZone
FireInStation
DumpingDangerous
DumpingNearStation
DockingMinor_BlockingAirlock
DockingMajor_BlockingAirlock
DockingMinor_BlockingLandingPad
DockingMajor_BlockingLandingPad
DockingMinor_Trespass
DockingMajor_Trespass
CollidedAtSpeedInNoFireZone
CollidedAtSpeedInNoFireZone_HullDamage

11.7 BodyType values

"Null" (eg the barycentre of a binary star system)
"Star"
"Planet"
"PlanetaryRing"
"StellarRing"
"Station"
"AsteroidCluster"

11.8 Gases in AtmosphereComposition

Water

Oxygen

CarbonDioxide

SulphurDioxide

Ammonia

Methane

Nitrogen

Hydrogen

Helium

Neon

Argon

Silicates

Iron

Index

ApproachSettlement, 38

Atmosphere Classes, 46

BodyType values, 47

Bounty, 14

BuyAmmo, 24

BuyDrones, 24

BuyExplorationData, 20

BuyTradeData, 22

CapShipBond, 14

Cargo, 5

ChangeCrewRole, 38

ChangeLog, 2

ClearSavedGame, 5

CockpitBreached, 38

CollectCargo, 22

Combat, 14

CommitCrime, 38

CommunityGoalDiscard, 24

CommunityGoalJoin, 24

CommunityGoalReward, 24

Continued, 38

CrewAssign, 25

CrewFire, 25

CrewHire, 25

CrewLaunchFighter, 39

CrewMemberJoins, 39

CrewMemberQuits, 39

CrewMemberRoleChange, 39

Crime types, 47

DatalinkScan, 39

DatalinkVoucher, 39

DataScanned, 40

Died, 14, 15

Docked, 9

DockFighter, 40

DockingCancelled, 9

DockingDenied, 9

DockingGranted, 10

DockingRequested, 10

DockingTimeout, 10

DockSRV, 40

EjectCargo, 22

EndCrewSession, 40

EngineerApply, 25

EngineerContribution, 26

EngineerCraft, 26

EngineerProgress, 26

EscapeInterdiction, 15

Event Records, 4

Exploration, 18

FactionKillBond, 15

FetchRemoteModule, 27

File Location, 4

Friends, 40

FSDJump, 10

FuelScoop, 40

Heading, 4

HeatDamage, 15

HeatWarning, 16

HullDamage, 16

Interdicted, 16

Interdiction, 16

Introduction, 1

JetConeBoost, 41

JetConeDamage, 41

JoinACrew, 41

KickCrewMember, 41

LaunchFighter, 41

LaunchSRV, 41

Liftoff, 11

LoadGame, 7

Loadout, 5

Location, 11

MarketBuy, 23

MarketSell, 23

MassModuleStore, 27

MaterialCollected, 19

MaterialDiscarded, 19

MaterialDiscovered, 20

Materials, 6

MiningRefined, 23

MissionAbandoned, 27

MissionAccepted, 27

MissionCompleted, 28

MissionFailed, 29

ModuleBuy, 29

ModuleRetrieve, 29

ModuleSell, 29

ModuleSellRemote, 30

ModuleStore, 30

ModuleSwap, 30

NewCommander, 6

Passengers, 7

PayFines, 31

PayLegacyFines, 31

Planet Classes, 46

Powerplay, 36

PowerplayCollect, 36

PowerplayDefect, 36

PowerplayDeliver, 36

PowerplayFastTrack, 36

PowerplayJoin, 37

PowerplayLeave, 37

PowerplaySalary, 37

PowerplayVote, 37

PowerplayVoucher, 37

Progress, 7	ShieldState, 17
Promotion, 42	ShipyardBuy, 33
PVPKill, 16	ShipyardNew, 34
QuitACrew, 42	ShipyardSell, 34
Rank, 8	ShipyardSwap, 35
Ranks, 45	ShipyardTransfer, 34
RebootRepair, 42	Star Descriptions, 45
ReceiveText, 42	StartJump, 12
RedeemVoucher, 31	Startup, 5
RefuelAll, 31	Station Services, 24
RefuelPartial, 32	SupercruiseEntry, 12
Repair, 32	SupercruiseExit, 12
RepairAll, 32	Synthesis, 43
RestockVehicle, 32	Touchdown, 12
Resurrect, 42	Trade, 22
Scan, 18	Travel, 9
Scanned, 43	Undocked, 13
ScientificResearch, 32	USSDrop, 43
Screenshot, 21	VehicleSwitch, 44
SelfDestruct, 43	Volcanism classes, 47
SellDrones, 33	WingAdd, 44
SellExplorationData, 20	WingInvite, 44
SendText, 43	WingJoin, 44
SetUserShipName, 33	WingLeave, 44