

X-treme FX™ Directory

Atmospheres

1	A01-Airport Dream	18.13Mb
2	A02-Ghost in Space	14.66Mb
3	A03-The Buddha Lounge	12.06Mb
4	A04-Merlin at Work	15.39Mb
5	A05-Thriller	10.52Mb
6	A06-Rubbospheric	5.71Mb
7	A07-Futuristic Timpani	10.07Mb
8	A08-Romantic Alien	15.35Mb
9	A09-Wheel Raining Drone	8.48Mb
10	A10-Optical Drone	7.22Mb
11	A11-Pacific	37.76Mb
12	A12-Vertical Sensation	4.00Mb
13	A13-Very Dirty Road	2.11Mb
14	A14-JezzaBel One	5.35Mb
15	A15-Thunder Wheel Rain	7.77Mb
16	A16-Tubular Stone	10.37Mb
17	A17-Transonic	9.06Mb
18	A18-Take Off Sweep	5.12Mb
19	A19-Vibrasiatx	16.52Mb
20	A20-Vocoded Trash	2.45Mb
21	A21-Wind Crossing	5.68Mb
22	A22-Ice's Gallery	32.67Mb
23	A23-Moonlight	2.18Mb
24	A24-Sync A Boom	8.63Mb
25	A25-Voxification	2.46Mb
26	A26-Subway Bell	9.31Mb
27	A27-War in the Stars	4.73Mb
28	A28-Breath of Sea	12.86Mb
29	A29-Bowed Pad Glass	27.28Mb
30	A30-Evllution	8.54Mb
31	A31-Machinery	8.01Mb
32	A32-Working Process	18.70Mb

Bank B

33	B01-Relaxing Room	4.03Mb
34	B02-Boreal Spectrum	2.13Mb
35	B03-Frantic Gizmo	2.69Mb
36	B04-Venusian Drone	11.71Mb
37	B05-Randophonic	2.58Mb
38	B06-Distorted Unreal	2.36Mb
39	B07-Xtreme Frequencies	13.64Mb
40	B08-Crystalis	2.67Mb
41	B09-High and Low Atmo	1.93Mb
42	B10-Under Control	1.95Mb
43	B11-X Factor Drone	2.08Mb
44	B12-Pluton	9.43Mb
45	B13-Jee Beauty	1.60Mb
46	B14-Electric Drone	4.18Mb
47	B15-Milky Way	2.55Mb
48	B16-Menk Pader	11.09Mb
49	B17-Travelling	22.09Mb
50	B18-Submosphere	13.02Mb
51	B19-Still Alive	6.22Mb
52	B20-F-Indus	8.07Mb
53	B21-Elegance	3.62Mb
54	B22-Dirty Gomono	7.03Mb
55	B23-Ultra Mood	8.40Mb
56	B24-Magical Chord	2.81Mb
57	B25-D2004 Pad	48.37Mb
58	B26-EZ Texture	15.58Mb
59	B27-Grandioso	1.01Mb
60	B28-Exploration	1.68Mb
61	B29-Glacial Third Type	57.92Mb
62	B30-Wind in Space	9.15Mb
63	B31-Raspberry	25.53Mb
64	B32-Last Wayne	3.84Mb

FX Scenes

Using thematic sounds, these presets contain tons of sounds that you can easily edit individually with the zone edit feature.

65	Albidion	72.74Mb
66	AtroCity	29.96Mb
67	Car Sensation	83.05Mb
68	Dronification	63.47Mb
69	Ghetto	36.99Mb

70	In House	48.10Mb
71	Industrial Area	37.26Mb
72	Invader	60.47Mb
73	Magical	51.62Mb
74	Manga Fighting	5.09Mb
75	Night And Day	64.67Mb
76	Nightmare	80.82Mb
77	Open Air	125.70Mb
78	Spacial	71.86Mb
79	Strange Machines	31.13Mb
80	Streets of the World	93.93Mb
81	Transportation	59.53Mb
82	Twisted Creatures	47.14Mb
83	Under Water	73.80Mb
84	Urban Office	23.10Mb
85	Video Games	22.87Mb
86	War in the City	45.37Mb
87	Water World	60.38Mb
88	World of Machines	56.80Mb

Unreal

Even if these sounds don't exist in real life, we tried to name them with a certain sense of reality.

Electric

> Disfunctions

89	+Disfunctions Menu	27.97Mb
90	Burning Motherboard	13.2s
91	Central	3.0s
92	Control	6.6s
93	Distrionic 1	3.2s
94	Distrionic 2	1.6s
95	Electric 1	12.5s
96	Electric 2	15.9s
97	Electric 3	13.8s
98	Electric 4	9.1s
99	Electric 5	12.3s
100	Electric 6	7.5s
101	Mayden_A2	10.0s
102	Melograin	8.4s
103	Quantize	2.6s
104	Space Radio_D3	24.8s
105	Synthopate	21.8s

> Generators

106	+Generators Menu	16.59Mb
107	Bad Transfo-G2	21.1s
108	Electro Black	17.0s
109	Electric	9.2s
110	Field_G3	9.0s
111	Fire	9.0s
112	Rayon X_F#2	3.8s
113	Shid_D3	5.1s
114	Sub Wave A	9.3s
115	Sub Wave B	9.2s
116	Transfo	6.0s

> Overload

117	+Overload Menu	37.87Mb
118	AC 220V	16.3s
119	Creepee_F#3	6.5s
120	DT Die	9.5s
121	Electric Cloud	15.8s
122	Electrical_A2	6.8s
123	FM Main	21.1s
124	Food Tech_E3	10.7s
125	Gratlish	5.3s
126	Highlow 1	10.1s
127	Highlow 2_E3	10.7s
128	Lady Bug	6.4s
129	Other Noise	13.0s
130	Radioscan 1	2.6s
131	Radioscan 2	36.4s
132	Stars	11.2s
133	Synthetica	3.7s
134	Terminal_D#3	14.4s
135	Unaccessible_F3	20.9s
136	Virus Web_A#2	3.7s

> Sparks

137	+Sparks Menu	22.67Mb
138	Analog A	8.6s
139	Analog B	11.8s
140	Bio-electric	2.2s

141	Bugging Neon_G2	25.8s
142	Buzzy_G3	2.5s
143	Data Food	3.9s
144	DC 6Hz	8.9s
145	Disco Noise	5.4s
146	Electric failure_E3	5.7s
147	Interference A	3.0s
148	Interference B	7.0s
149	Interference C	18.3s
150	Noise digistatic	6.3s
151	Sub Wave-A2	15.9s
152	V-Activities	9.6s

Electronic Impacts

> High

153	+Hi Impacts Menu	3.41Mb
154	Hits Impact	1.5s
155	Impactor_A#2	1.3s
156	Kevlar	0.3s
157	Long Button 1	0.5s
158	Long Button 2	0.8s
159	Noise Gong	1.9s
160	Perc-Verb_G3	1.2s
161	Rezotamb	2.2s
162	Schott FX	0.8s
163	Splash	1.0s
164	Suspense_G#2	2.3s
165	Sustain HH_G#2	2.6s
166	Synth Tom	3.9s

> Low

167	+Low Impacts Menu	12.19Mb
168	Change	7.2s
169	Disco NoiseFx A	0.5s
170	Disco NoiseFx B	0.5s
171	Impact Reverse	1.8s
172	Indian Tom	0.3s
173	Industry	1.1s
174	Knock_E3	1.0s
175	Lo Synth Tom	1.4s
176	Lo Tom	1.2s
177	Low Impact 01	0.5s
178	Low Impact 02	1.9s
179	Low Impact 03_F#3	2.2s
180	Low Impact 04	6.0s
181	Low Impact 05	11.7s
182	Low Impact 06	3.7s
183	Low Impact 07	2.0s
184	Low Impact 08	4.0s
185	Low Impact 09	6.8s
186	Low Impact 10	6.4s
187	Low Impact 11	0.8s
188	Low Impact 12	3.4s
189	Low Impact 13	0.5s
190	Low Impact 14	0.7s
191	Low Impact 15	1.4s
192	Low Impact 16	2.8s
193	Low Impact 17	0.6s
194	Small Hit	0.6s
195	Smash Hit_G#2	1.8s

Electronic Loops

> Metallic

196	+Metallic Menu	8.33Mb
197	Asian Melo	4.1s
198	Bad Gymb_F3	2.8s
199	Desk	3.0s
200	Radiatorisation	19.7s
201	Rap Radiator_E3	10.1s
202	Removing	1.7s
203	Sourthm	1.7s
204	Wha Rissel_F3	3.7s
205	X Groove	2.6s

> Musical

206	+Musical Menu	36.08Mb
207	Ambience Loop_E3	3.4s
208	Animal	6.0s
209	Arabesque	4.4s
210	Cario Loop_G#2	4.0s
211	Closet Flute	6.0s
212	Complex 1	5.5s
213	Complex 2	5.1s
214	Funny Soquest	3.2s
215	Gratt Loop_F#2	2.5s
216	Groovy_E3	9.6s
217	Harmo Guitar	2.0s

218	Harmonics_F#2	10.5s
219	N-R-V	5.9s
220	Orgasonic	8.3s
221	Picture_E3	20.0s
222	Rite Mic_D#3	4.6s
223	Sad Grat	4.5s
224	Sequence_D#3	3.9s
225	Sequence_G2	6.6s
226	Siquist Bird	1.6s
227	Sneak	2.5s
228	Soup Pop	11.4s
229	Stern Wave_F3	3.7s
230	Stressseq	21.9s
231	Strings Seq	5.1s
232	Super Bass	3.7s
233	Tralaterno_G2	4.0s
234	Very Late	4.4s

> Rhythmic

235	+Rhythmic Menu	21.24Mb
236	Alu Tool Beat	1.6s
237	Aquabeato_F#2	5.8s
238	Beat Union	4.7s
239	Bi-Tour 1	5.8s
240	Bi-Tour 2	5.9s
241	Bi-Tour 3	4.9s
242	Cyber Texas	10.4s
243	DJ deteje	8.1s
244	Elektrikk	6.8s
245	Like It	4.6s
246	Little Loop 1	2.4s
247	Little Loop 2	3.5s
248	Percussor	2.7s
249	Quiz 1	5.4s
250	Quiz 2	9.2s
251	Quiz 3_G3	9.2s
252	Quiz 4_G3	6.3s
253	Quiz 5	9.8s
254	Quiz 6	6.1s
255	Quiz 7_G3	9.4s
256	Rythm Noiser 1	1.7s
257	Rythm Noiser 2	1.2s
258	Storm Beat	12.0s
259	Synergy	6.0s
260	The Loop_F3	12.0s
261	Top Loop	5.8s
262	Totemise	4.6s

Engines

263	+Engines Menu	47.37Mb
264	Bi-reaktor	20.7s
265	Bingo Kart 1	9.4s
266	Bingo Kart 2	4.2s
267	Diesel_A2	14.9s
268	EngAmbi 1	13.0s
269	EngAmbi 2	5.1s
270	Engimagination-G2	19.2s
271	Engine_G#2	15.0s
272	Harbor Motor	13.6s
273	Hi There	9.7s
274	In da Valve	12.8s
275	Induction Start	16.5s
276	Induction Stop	19.7s
277	Macho Run_D#3	20.5s
278	Mojo Run	10.7s
279	Motor Sonic	20.1s
280	No Match Motor	8.0s
281	Noise Machine_G#2	10.5s
282	Perpetual Motor	15.9s
283	Rain Car	1.5s
284	Room Machine	13.0s
285	Spectral mirror	10.5s
286	Vagabond_E3	6.0s

Explosions

287	+Explosions Menu	23.70Mb
288	Atomic 1	6.3s
289	Atomic 2	3.4s
290	Atomic 3	3.0s
291	Blown Away	4.2s
292	Delxplosion	15.7s
293	Disenteger	7.0s
294	DT Explosion	8.4s
295	Explosion 1	2.8s
296	Explosion 2	2.5s
297	Explosion 3	3.2s
298	Explosion 4	3.0s
299	Explosion 5	2.9s

634 X-Vox 4 1.3s
635 Yeah 2.5s

Madness

> Bad Trip

636 +Bad Trip Menu 83.58Mb
637 Alezooft 7.1s
638 Bolero 11.5s
639 Celestia 35.9s
640 Danger Texture 24.3s
641 Deep Texturism 8.5s
642 Die or Die 5.8s
643 Disto Games 7.9s
644 Divinities 28.7s
645 Dreams of 45.1s
646 Ears 4U 22.2s
647 Hr. Gigerme 1 20.7s
648 Hr. Gigerme 2 14.7s
649 Intersideral 11.5s
650 Karma 23.8s
651 Last Perception 60.5s
652 Level_F#2 31.0s
653 Matrox 14.9s
654 Movie 20.7s
655 Phonand 20.7s
656 Radistor 13.6s
657 Reso Metallic 9.5s
658 Spleenback 1 4.6s
659 Spleenback 2 4.7s
660 Tempiston 20.4s
661 TV Rose_G#2 18.5s
662 Zdog Smell 10.0s

> Sick Mind

663 +Sick Mind Menu 66.48Mb
664 Cube 15.2s
665 Disto Groove 2.6s
666 Disturbing 21.1s
667 Earth Sky 9.1s
668 Getting Mad 12.8s
669 Hearing 20.3s
670 In Head 14.0s
671 Mad Ison 15.6s
672 Malasy 14.5s
673 Mental Tronic 11.9s
674 Meta Sphere 11.0s
675 Mysterix 13.1s
676 Plasmatics_F#3 5.4s
677 Rando Reso Rain 18.3s
678 Ruberglas 2.4s
679 Space Delay 19.9s
680 Space Harp 18.2s
681 Space Strings 32.7s
682 Star Treek 9.3s
683 Strange Ambiance 19.4s
684 Super Strange_G#2 20.5s
685 TexturX 1 5.2s
686 TexturX 2 23.0s
687 TexturX 3 16.8s
688 Virtual Leaving 13.9s
689 Worm_G#2 29.0s

Magical

690 +Magical Menu 46.70Mb
691 Atmosmagic_G2 11.3s
692 Breathing 4.0s
693 Call Her 12.7s
694 Circus 14.1s
695 Disco Noise 4.5s
696 Hits 1 3.4s
697 Hits 2 4.5s
698 Hits 3 9.2s
699 Hits 4_F3 2.9s
700 Hits 5 7.8s
701 Hits 6 2.8s
702 Hits 7 8.6s
703 In Game 1 3.4s
704 In Game 2 4.4s
705 Lauren 2.1s
706 Magistic 1 5.3s
707 Magistic 2 7.5s
708 Magistic 3 7.5s
709 Magistic 4 11.5s
710 Magistic 5 10.8s
711 MarioBonus_E3 3.5s
712 Metastatic_F3 3.4s
713 Mid Up 4.2s
714 Orgascanner 2.6s
715 Shultz 19.5s
716 Silicate_G3 4.0s
717 So Little 5.4s
718 Stock Noise 31.2s
719 Strike_F#3 5.2s
720 Synth_G3 12.3s
721 Twirl 10.7s
722 Vinygic 2.3s

Mystical

723 +Mystical-Unreal Menu 14.43Mb
724 Aerial_G3 3.0s
725 Angels-F#3 7.3s
726 Bell Deus 8.8s
727 Cargo 7.0s
728 Go to 2.1s
729 In da Castle 8.9s
730 Level 5.7s
731 Loose 5.9s
732 Magic Cauldron 10.3s
733 Magic Flore_A2 5.8s
734 Plain 2.9s
735 Play Again 6.7s
736 Secret 6.5s
737 Taj Hormon Hall 16.5s
738 Tibet Thetanized_G#2 20.0s
739 Zeus Family 3.0s

Space Storms

> Solar Fires

740 +Solar Fires Menu 25.66Mb
741 Benzol Fire 13.9s
742 Chemical Fire 22.0s
743 Crematory 23.5s
744 Distorted World 13.2s
745 Fire FX 6.5s
746 Grain Rain 17.5s
747 Native Fire 20.2s
748 Stelaar Flot in Fire 1 16.5s
749 Stelaar Flot in Fire 2 16.1s
750 Sub Fire Wave 3.0s

> Space Winds

751 +Space Winds Menu 106.64Mb
752 Air Move 13.0s
753 AtmoWind 1 14.7s
754 AtmoWind 2 17.8s
755 AtmoWind 3 18.9s
756 Center Pole 18.0s
757 Embryon Phase 20.7s
758 Factor 11.4s
759 FX Wind 3.8s
760 Gottica 7.7s
761 Hauban 1 20.3s
762 Hauban 2 20.6s
763 Hauban 3 20.3s
764 Jupiter Morning_F2 20.4s
765 Killer Wind 23.1s
766 Mars Afternoon_G#2 17.4s
767 Morpheus 3.2s
768 Over Control 26.5s
769 Perfect Storm 1_F#2 27.8s
770 Perfect Storm 2 21.7s
771 Perfect Storm 3 24.7s
772 Raining Milk 20.6s
773 See the W 21.0s
774 Solar Wind 22.5s
775 Spirit 13.0s
776 Storm Complex 17.1s
777 Synth Full Moon 16.6s
778 Uranus Wind 13.7s
779 Uranus Storm 8.8s
780 Urican 5.1s
781 Venus Storm 12.4s
782 Windosh 1 10.8s
783 Windosh 2 21.0s
784 Windy Sea 1 19.6s
785 Windy Sea 2 20.1s
786 Windy Sea 3 19.9s
787 Windy Sea 4 19.5s
788 Windy Sea 5 19.9s

Space Water

789 +Space Water Menu 59.54Mb
790 Aquatic 1 12.4s
791 Aquatic 2 4.7s
792 Aquatic 3 10.1s
793 Aquatic 4 19.2s
794 Aquatic 5 7.6s
795 Bubbleum 1 18.0s
796 Bubbleum 2 13.5s
797 Canalisation 7.6s
798 Dirty Water 17.8s
799 Drops 20.4s
800 One Wave 6.0s
801 Poseidon_D#3 18.3s
802 Sea on Mars 15.9s
803 Shore 22.4s
804 Space Drops 11.9s
805 Space Water 1 19.7s
806 Space Water 2 20.1s
807 Space Water 3 19.6s
808 Space Water 4 19.5s
809 Space Water 5 16.0s
810 Supra Ambience 3.0s

811 Water 8.1s
812 Water Bubbles 15.9s
813 Water Proof 10.5s
814 Waves 10.1s
815 Wetter 5.5s

Spirit

> Lost Souls

816 +Lost Souls Menu 34.41Mb
817 Brain Signal 9.6s
818 Demoniumm 2.9s
819 Earies 12.9s
820 Falling Object 14.6s
821 Family Morning_E3 6.9s
822 Ghost 01 20.3s
823 Ghost 02 20.3s
824 Ghost Scream 20.0s
825 Hacienda 4.1s
826 Hi Sense 4.2s
827 Metaphysic 13.1s
828 Phantom_E3 5.4s
829 Ron Signal_G3 5.5s
830 Sad Groove 5.8s
831 Spirit Manifestation_E3 15.8s
832 Strange Game 1 11.3s
833 Strange Game 2 6.3s
834 Strange Game 3 10.4s
835 Strange Game 4 5.2s
836 Tronotron 10.0s

> Quick Apparitions

837 +Quick Apparitions Menu 17.54Mb
838 Asteroid 6.1s
839 Astral_G3 9.8s
840 Bigverb_D#3 6.7s
841 Casper_D#3 4.2s
842 Cauldron 3.7s
843 Discographic 3.5s
844 Flight_F3 4.0s
845 Gamma_D#3 6.4s
846 Goes Down_F#2 6.2s
847 Leveling 5.7s
848 Misk 2.1s
849 Quakedamage 5b2 7.7s
850 Quick Engine 2.7s
851 Revert_E3 8.6s
852 Surprising 14.7s
853 Suspense_G2 10.3s
854 Til Tatoo 7.2s
855 Venus_F3 3.7s

> Unknown Presence

856 +Unknown Presence Menu 25.66Mb
857 Atlanta-D#3 4.0s
858 Creature 6.5s
859 DT Strange 11.5s
860 Exit 8.4s
861 Goes Up 6.5s
862 Groom 15.0s
863 Harmonicum 2.9s
864 Massaging 5.9s
865 Metabolic 10.9s
866 Newspirit 14.2s
867 Prenasol 3.6s
868 Swiss Brain 20.6s
869 Up Flange 6.1s
870 Vocoderiser_E3 6.1s
871 Who is it 13.5s
872 Wind OZ_E2 16.7s

Telemetry

> Cyber Buttons

873 +Cyber Buttons Menu 1 2.84Mb
874 +Cyber Buttons Menu 2 0.83Mb
875 Cyber Button 01 0.2s
876 Cyber Button 02 0.2s
877 Cyber Button 03 0.3s
878 Cyber Button 04 0.1s
879 Cyber Button 05 0.2s
880 Cyber Button 06 0.2s
881 Cyber Button 07 0.2s
882 Cyber Button 08 0.2s
883 Cyber Button 09 0.2s
884 Cyber Button 10 0.3s
885 Cyber Button 11 0.2s
886 Cyber Button 12 0.2s
887 Cyber Button 13 0.2s
888 Cyber Button 14 0.2s
889 Cyber Button 15 0.2s
890 Cyber Button 16 0.5s
891 Cyber Button 17 0.2s
892 Cyber Button 18 0.2s
893 Cyber Button 19 0.2s
894 Cyber Button 20 0.2s
895 Cyber Button 21 0.1s
896 Cyber Button 22 0.3s

897 Cyber Button 23 0.2s
898 Cyber Button 24 0.1s
899 Cyber Button 25 0.2s
900 Cyber Button 26 0.1s
901 Cyber Button 27 0.1s
902 Cyber Button 28 0.4s
903 Cyber Button 29 0.3s
904 Cyber Button 30 0.3s
905 Cyber Button 31 1.2s
906 Cyber Button 32 0.3s
907 Cyber Button 33 0.3s
908 Cyber Button 34 0.3s
909 Cyber Button 35 0.3s
910 Cyber Button 36 0.3s
911 Cyber Button 37 0.3s
912 Cyber Button 38 0.3s
913 Cyber Button 39 0.7s
914 Cyber Button 40 0.1s
915 Cyber Button 41 0.1s
916 Cyber Button 42 0.2s
917 Cyber Button 43 0.2s
918 Cyber Button 44 0.2s
919 Cyber Button 45 0.1s
920 Cyber Button 46 0.1s
921 Cyber Button 47 0.3s
922 Cyber Button 48 0.3s
923 Cyber Button 49 0.1s
924 Cyber Button 50 0.1s
925 Cyber Button 51 0.1s
926 Cyber Button 52 0.1s
927 Cyber Button 53 0.7s
928 Cyber Button 54 0.2s
929 Cyber Button 55 0.5s
930 Cyber Button 56 0.7s
931 Cyber Button 57 0.6s
932 Cyber Button 58 0.3s
933 Cyber Button 59 0.5s
934 Cyber Button 60 0.2s
935 Cyber Button 61 0.1s
936 Cyber Button 62 0.3s
937 Cyber Button 63 0.2s
938 Cyber Button 64 0.2s
939 Cyber Button 65 0.4s
940 Cyber Button 66_F3 1.0s
941 Cyber Button 67 0.7s
942 Cyber Button 68 0.6s
943 Cyber Button 69 1.1s
944 Cyber Button 70 0.2s
945 Cyber Button 71 0.2s
946 Cyber Button 72 0.3s

> Cyber Computers

947 +Cyber Computers Menu 14.90Mb
948 Bio Computer 18.5s
949 Bugs 0.1s
950 Computer 1 2.0s
951 Computer 2_G#3 7.0s
952 Computer 3 2.6s
953 Computer 4 0.6s
954 Computer 5 7.9s
955 Computer Tape 12.5s
956 Computer Thinking 15.6s
957 Glaukestress 13.9s
958 LongHi Button 1 0.6s
959 LongHi Button 2_F#2 0.5s
960 LongHi Button 3 0.7s
961 LongHi Button 4 0.9s
962 LongHi Button 5 1.8s
963 LongHi Button 6 2.5s
964 LongHi Button 7 2.7s

> Radio Buzz

965 +Radio Buzz Menu 27.73Mb
966 Alone Radio 23.0s
967 LongHi Button 1.0s
968 Mad Radio 01_E3 8.1s
969 Mad Radio 02 8.5s
970 Mad Radio 04 9.0s
971 Mad Radio 05 9.0s
972 Mad Radio 06 12.0s
973 Mad Radio 07 15.7s
974 Mad Radio 08_A3 15.9s
975 Mad Radio 09 7.9s
976 Mad Radio 10 4.9s
977 Mad Radio 11 15.9s
978 Space Printer 21.4s
979 UR-TM_Mad Radio 03 12.4s

> Small Electronic

980 +Small Electronic Menu 9.25Mb
981 Small Electronic 2.1s
982 Small Electronic 01 2.4s
983 Small Electronic 02 4.5s
984 Small Electronic 03 0.6s
985 Small Electronic 04 2.0s
986 Small Electronic 05 2.2s
987 Small Electronic 06 2.3s

988	Small Electronic 07	3.1s	1081	Bass Bell 4_G#1	2.2s	1175	Sonar X	1.3s	1262	DiscoWoosh 2	5.2s
989	Small Electronic 08	1.4s	1082	Bell Chord 1	2.0s	1176	Space Bell	5.0s	1263	DiscoWoosh 3	1.4s
990	Small Electronic 09	0.3s	1083	Bell Chord 2	2.2s	1177	Submarine Radar	4.6s	1264	DiscoWoosh 4	8.9s
991	Small Electronic 10	3.2s	1084	Bell Chord 3	1.8s	1178	Tibet Cass	2.8s	1265	DiscoWoosh 5	3.7s
992	Small Electronic 11	3.5s	1085	Bell Chord 4	3.1s	1179	Vangelis Bell	5.0s	1266	DiscoWoosh 6	4.8s
993	Small Electronic 12_G#2	3.5s	1086	Bell Chord 5	2.8s	1180	Verb Bell	4.1s	1267	DiscoWoosh 7	2.9s
994	Small Electronic 13	3.9s	1087	Bell Chord 6_F#3	2.2s	1181	Weirdbell	6.3s	1268	DiscoWoosh 8	0.4s
995	Small Electronic 14_G#3	3.0s	1088	Bell Delay 1	3.5s	1182	Yes Comin_F#3	3.7s	1269	New Sea 2	1.8s
996	Small Electronic 15	4.0s	1089	Bell Delay 2_D#3	3.0s				1270	New Sea 2	2.5s
997	Small Electronic 16	2.1s	1090	Bell Delay 3	5.2s				1271	Scratch_G#3	0.9s
998	Small Electronic 17	2.0s	1091	Breath Bell 1	2.5s				1272	Sword FX	2.0s
999	Small Electronic 18	2.1s	1092	Breath Bell 2_F#3	2.8s				1273	Wave	3.3s
1000	Small Electronic 19	3.3s	1093	Carillon 1	2.1s	1183	+Unreal Drums Menu	7.05Mb	1274	Whoosh Fight 1	1.3s
1001	Small Electronic 20	1.4s	1094	Carillon 2_F#3	4.9s	1184	Bubble	3.4s	1275	Whoosh Fight 2	0.4s
1002	Small Electronic 21	0.3s	1095	Carillon 3_F2	15.1s	1185	Cougards	1.8s	1276	Whoosh Fight 3	0.3s
1003	Small Electronic 22	0.3s	1096	Chord Bell	4.8s	1186	Cymbird	1.5s	1277	Whoosh Fight 4	0.2s
1004	Small Electronic 23_E3	3.5s	1097	Japanese	6.3s	1187	DT Filter	0.9s	1278	Whoosh Fight 5_F3	1.1s
1005	Small Electronic 24	1.3s	1098	Little Melody_G#2	3.1s	1188	Final FX	1.5s	1279	Whoosh Fight 6	0.8s
1006	Small Electronic 25_G#2	0.9s	1099	Slow Attack Chord	4.0s	1189	Gorilla BD	1.9s	1280	Whoosh Fight 7	0.9s
1007	Small Electronic 26	2.0s	1100	Slow Bell Chord	3.3s	1190	Helium	0.5s	1281	Wistel Whoosh 1	1.3s
1008	Small Electronic 27	2.1s	1101	Two Bell Notes	5.2s	1191	HH Close	0.1s	1282	Wistel Whoosh 2	2.3s
1009	Small Electronic 28	3.6s	1102	Verb Carillon	3.9s	1192	HH Open	0.5s	1283	Zdrawing	19.7s
1010	Small Electronic 29	3.1s	1103	Verb Chord Bell_F#2	3.7s	1193	Kick Ass_E3	3.0s			
1011	Small Electronic 30	3.0s				1194	Lyon Clap	0.9s			
1012	Small Electronic 31	0.4s				1195	Metal Gong	17.5s			
1013	Small Electronic 32	0.4s				1196	Pretty	4.4s			
1014	Small Electronic 33_F3	1.4s				1197	Releasing_E3	0.5s			
1015	Small Electronic 34	2.1s				1198	Snabell	0.6s			
1016	Small Electronic 35	1.9s				1199	Tom Wild	1.1s			
1017	Small Electronic 36	2.0s				1200	Trap 1	0.1s			
1018	Small Electronic 37_D#3	1.6s				1201	Trap 2	0.1s			
1019	Small Electronic 38	0.3s				1202	Trap 3	0.3s			
1020	Small Electronic 39	2.0s				1203	Trap 4	0.3s			
1021	Small Electronic 40	2.3s				1204	Tri Bongo_F3	0.8s			
1022	Small Electronic 41	1.8s									
1023	Small Electronic 42_E3	4.5s									
1024	Small Electronic 43_A2	0.7s									
1025	Small Electronic 44	0.7s									
1026	Small Electronic 45	0.8s									
1027	Small Electronic 46	2.3s									
1028	Small Electronic 47_F#2	2.1s									
1029	Small Electronic 48	1.3s									
1030	Small Electronic 49	0.6s									

Unreal Drums

1183	+Unreal Drums Menu	7.05Mb
1184	Bubble	3.4s
1185	Cougards	1.8s
1186	Cymbird	1.5s
1187	DT Filter	0.9s
1188	Final FX	1.5s
1189	Gorilla BD	1.9s
1190	Helium	0.5s
1191	HH Close	0.1s
1192	HH Open	0.5s
1193	Kick Ass_E3	3.0s
1194	Lyon Clap	0.9s
1195	Metal Gong	17.5s
1196	Pretty	4.4s
1197	Releasing_E3	0.5s
1198	Snabell	0.6s
1199	Tom Wild	1.1s
1200	Trap 1	0.1s
1201	Trap 2	0.1s
1202	Trap 3	0.3s
1203	Trap 4	0.3s
1204	Tri Bongo_F3	0.8s

Video Games

> Cartoonsk		
1205	+Cartoonsk Menu	12.61Mb
1206	Birdie	0.9s
1207	Block-B0	0.4s
1208	Boing	1.1s
1209	Bubble Down	4.2s
1210	Bubbles 1	3.3s
1211	Bubbles 2	3.7s
1212	Cart Bug-D3	1.0s
1213	Carteen	4.7s
1214	Chting	1.0s
1215	ElBumper 1_F2	2.2s
1216	ElBumper 2	2.0s
1217	Fuzza	1.5s
1218	Garci Moore	5.4s
1219	Goes Down 1	3.7s
1220	Goes Down 2	4.1s
1221	Goes Down 3	3.8s
1222	Hi Clank	1.0s
1223	Hi Up	3.7s
1224	Hits Allright	2.1s
1225	Impact Glassy	2.5s
1226	Long High Land_F#3	0.7s
1227	Toys Car 100	1.5s
1228	Zbee	20.8s

> Gaming

1229	+Gaming Menu	8.84Mb
1230	Aunt	1.0s
1231	Betty	0.9s
1232	Bouncing 1	3.8s
1233	Bouncing 2	1.4s
1234	Bouncing 3_F2	3.1s
1235	Bouncing 4_F2	1.3s
1236	Bouncing 5_A2	3.9s
1237	Bouncing 6	3.7s
1238	Bumpy	1.3s
1239	Checkpoint	2.1s
1240	Extra Life	2.5s
1241	Fuiiii	0.6s
1242	Jump 1	3.4s
1243	Jump 2	3.0s
1244	Jump 3	3.3s
1245	Level Up	2.0s
1246	Little Jump 1	2.1s
1247	Little Jump 2	1.8s
1248	Marioo 1	0.9s
1249	Marioo 2	1.2s
1250	Marioo 3_F#3	1.1s
1251	Smaack	0.3s
1252	Start Race_F3	3.7s
1253	Tabloid	0.4s
1254	Toy Alarm	1.3s
1255	Wrong Way_D#3	0.5s
1256	Zbim	1.9s

Whoosh

1257	+Whoosh-Unreal Menu	13.17Mb
1258	Alien Whoosh	5.5s
1259	Bunzen	0.9s
1260	Child	3.8s
1261	DiscoWoosh 1	6.4s

> Single Bell

1104	+Single Bell Menu 1	30.34Mb
1105	+Single Bell Menu 2	3.21Mb
1106	Delay Sonar	12.7s
1107	Elec Sonar_E3	2.0s
1108	Far Bell_G#2	3.9s
1109	Heaven Sonar_F#2	4.1s
1110	Hi Bell 01_F2	3.5s
1111	Hi Bell 02_G2	4.2s
1112	Hi Bell 03	3.3s
1113	Hi Bell 04_E3	5.2s
1114	Hi Bell 05	5.0s
1115	Hi Bell 06	5.0s
1116	Hi Bell 07_G2	3.9s
1117	Hi Bell 08	4.3s
1118	Hi Bell 09_F#3	2.5s
1119	Hi Bell 10	2.8s
1120	Hi Bell 11_F#2	2.9s
1121	Hi Bell 12_G#2	1.6s
1122	Hi Bell 13_D#3	1.6s
1123	Hi Bell 14_F#3	2.9s
1124	Hi Bell 15	2.9s
1125	Hi Bell 16_F#3	2.5s
1126	Hi Bell 17	2.2s
1127	Hi Bell 18	1.5s
1128	Hi Bell 19_G#2	2.7s
1129	Hi Bell 20	1.9s
1130	Hi Bell 21	2.0s
1131	Hi Bell 22	1.0s
1132	Hi Bell 23	1.1s
1133	Hi Bell 24	2.1s
1134	Hi Bell 25_F#2	2.5s
1135	Hi Bell 26	2.6s
1136	Hi Bell 27	2.4s
1137	Hi Bell 28_D#3	2.6s
1138	Hi Bell 29	2.0s
1139	Hi Bell 30	2.4s
1140	Hi Bell 31	2.5s
1141	Hi Bell 32	2.7s
1142	Hi Bell 33	2.6s
1143	Hi Bell 34_G#2	2.8s
1144	Hi Bell 35	3.3s
1145	Hi Sonar_G2	3.8s
1146	Indo Bell	2.0s
1147	Long Bell_F#2	5.6s
1148	Prince Igor 1	0.6s
1149	Prince Igor 2	0.9s
1150	Prince Igor 3	0.9s
1151	Prince Igor 4_D#3	1.2s

> Weird Bells

1152	+Weird Bells Menu	15.09Mb
1153	Bell Shake 1	3.5s
1154	Bell Shake 2	4.4s
1155	Bell Shake 3	4.8s
1156	Bell Shake 4	7.2s
1157	Bell Tape Delay 1	7.9s
1158	Bell Tape Delay 2_G#3	8.3s
1159	Button Bell	1.7s
1160	Distobell_F#3	7.3s
1161	High Bell	4.5s
1162	In Game	4.7s
1163	Lo Bell 1_G#2	3.8s
1164	Lo Bell 2	3.8s
1165	Lo Bell 3	2.0s
1166	Lo Bell 4	1.2s
1167	Lo Bell 5	2.0s
1168	Lo Bell 6_G#2	2.3s
1169	Lo Church Bell	4.0s
1170	Metal Bell	8.7s
1171	Slow Attack Bell 1	6.0s
1172	Slow Attack Bell 2	2.7s
1173	Slow Attack Bell 3_G3	4.3s
1174	Small Church Bell	3.9s

> Special Room

1031	+Special Room Menu	60.13Mb
1032	Bit by Bit	5.0s
1033	Computer Room	15.5s
1034	Computing 1	8.0s
1035	Computing 2	5.5s
1036	Computing 3	8.0s
1037	Computing 4	8.0s
1038	Electric Blur	18.9s
1039	Elektrik 1	4.7s
1040	Elektrik 2	6.2s
1041	Elektrik 3_F3	5.8s
1042	Elektrik 4	11.2s
1043	Epsilon	10.0s
1044	Hi Sense 1	9.1s
1045	Hi Sense 2	9.6s
1046	Hi Sense 3_G#2	10.1s
1047	Hi Sense 4	15.8s
1048	Hi Sense 5	15.8s
1049	Hi Sense 6	6.2s
1050	Hi Sense 7	11.0s
1051	Hi Sense 8	13.8s
1052	Insecticid 1	4.4s
1053	Insecticid 2	5.5s
1054	LongHi Button A	0.6s
1055	LongHi Button B	1.5s
1056	LongHi Button C	0.7s
1057	LongHi Button D	0.9s
1058	LongHi Button E	1.8s
1059	Mac One	4.5s
1060	Mac Two	17.6s
1061	Meat Ball	7.4s
1062	Metoo 1	11.9s
1063	Metoo 2	2.3s
1064	Parad X	19.0s
1065	Printer 2001	9.1s
1066	Protothring_F#3	3.2s
1067	Recall	9.3s
1068	Research_G2	31.7s
1069	Sequoia	3.2s
1070	Synthnoisy	7.0s
1071	Training_A2	10.1s
1072	Xenon_G3	9.8s

Unreal Bells
> Musical Bells

1073	+Musical Bells Menu	13.15Mb
1074	Arpeggio Bell 1_D#3	2.4s
1075	Arpeggio Bell 2_F#3	5.2s
1076	Arpeggio Bell 3_D#2	2.4s
1077	Arpeggio Bell 4_F#2	5.2s
1078	Bass Bell 1_G#2	3.2s
1079	Bass Bell 2_G#2	2.2s
1080	Bass Bell 3_G#1	3.2s

Science Fiction

Created with the best Science Fiction movies in mind, this section is sorted by type.

Aliens

1284	+Aliens Menu	59.51Mb
1285	Alien Ambience 1	4.5s
1286	Alien Ambience 2	3.2s
1287	Aliengator	16.7s
1288	Autistania	13.7s
1289	Beluga	18.7s
1290	Breatheron 1	20.0s
1291	Breatheron 2	13.3s
1292	Cyber Ambic	17.9s
1293	Embryon Phase 1	21.1s
1294	Embryon Phase 2	15.3s
1295	Enhomage 1_F5	23.1s
1296	Enhomage 2	22.9s
1297	Enhomage 3_G#2	26.8s
1298	Enhatic Organ	17.8s
1299	Grogging	3.2s
1300	Nervously	4.0s
1301	Ornitrix	11.5s
1302	Paleon Delphine	19.8s
1303	Plastic Action	4.5s
1304	Primary	11.6s
1305	Synthetar	5.0s
1306	Suprambience 1	3.4s
1307	Suprambience 2	20.4s
1308	Suspicious	18.1s
1309	Texture_G5	6.9s

1345 Raw Organic 1 4.6s
1346 Raw Organic 2 1.6s
1347 Roll 0.9s
1348 Space Cows_G2 4.3s
1349 Space Lockness 7.7s
1350 Strange Creature 1 4.0s
1351 Strange Creature 2 14.6s

> Cyber Birds

1352 +Cyber Birds Menu 51.57Mb
1353 AnaloBird_1_E3 11.8s
1354 AnaloBird_2 7.5s
1355 Attacking Birds 10.7s
1356 Bird Prisoner 5.6s
1357 Birds Near Road 10.4s
1358 Birdy 3.8s
1359 Bissignol 9.8s
1360 Crieur 17.4s
1361 Criss Tweetee 11.5s
1362 Cyber AmBird 1 11.8s
1363 Cyber AmBird 2 16.7s
1364 Cyber Bird 1 16.4s
1365 Cyber Bird 2 10.8s
1366 Cyberwater Chickenos 3.5s
1367 Da Bird 6.5s
1368 Electric Bird Group 1.9s
1369 Electric Crow 1.7s
1370 Flying Beast_G#2 19.7s
1371 Flying Monkeys 14.1s
1372 FX Bird 1 2.8s
1373 FX Bird 2 2.2s
1374 Hi Sensitivity 4.0s
1375 Space Forest 24.0s
1376 The Crow 4.2s
1377 Tropical 1 15.8s
1378 Tropical 2 20.0s
1379 Wood Sunday 3.5s
1380 Zmany Birds 01_F2 20.4s
1381 Zmany Birds 02_G2 10.6s
1382 Znice Birdy Weather 7.7s

> Cyber Insects

1383 +Cyber Insects Menu 63.12Mb
1384 Aniz City 20.7s
1385 Attraction Bug 23.3s
1386 Clochette 3.2s
1387 Crazy Fog 3.1s
1388 Cricket 1 1.9s
1389 Cricket 2 3.0s
1390 Cricket 3 2.9s
1391 Cricket 4_E3 3.9s
1392 CyberC 1 2.3s
1393 CyberC 2 1.6s
1394 CyberC 3 1.6s
1395 CyberC 4_F#2 2.7s
1396 Flying Creature 2.3s
1397 Frogissimo 1 5.3s
1398 Frogissimo 2 3.5s
1399 Frogissimo 3 2.9s
1400 Grip 20.1s
1401 Herd of Bug_E2 12.9s
1402 Insector 1 3.3s
1403 Insector 2 6.0s
1404 Insector 3_A3 8.4s
1405 Insector 4 6.0s
1406 Insector 5 8.9s
1407 Insector 6 4.6s
1408 Insector 7 11.8s
1409 Insector 8 14.7s
1410 Insector 9 3.4s
1411 Microcosmos Long 1 11.4s
1412 Microcosmos Long 2 15.9s
1413 Microcosmos Long 3 6.4s
1414 Microcosmos Long 4_A2 4.4s
1415 Microcosmos Short 1 1.4s
1416 Microcosmos Short 2 2.1s
1417 Microcosmos Short 3 1.6s
1418 Microcosmos Short 4_F#3 2.0s
1419 Microcosmos Short 5 1.6s
1420 Panic in Swarm 5.3s
1421 Poolystick 7.7s
1422 Rattle Sneake 20.0s
1423 Rhythm Bee 2.5s
1424 Saturn Forest 36.2s
1425 Sequisk 2.4s
1426 Strange Bug 1 3.0s
1427 Strange Bug 2 8.7s
1428 Strange Bug 3 1.5s
1429 Strange Bug 4 2.0s
1430 Termite 11.7s
1431 V Insection 20.1s
1432 Yoda's Bug 21.8s

> Gnomes & Bugs

1433 +Gnomes and Bugs Menu 26.44Mb
1434 Be Bug 1 10.8s
1435 Be Bug 2 8.8s

1436 eBug 1 0.7s
1437 eBug 2 0.7s
1438 eBug 3 0.2s
1439 eBug 4 0.5s
1440 eBug 5 0.5s
1441 eLiness 10.1s
1442 G Creature 1 9.1s
1443 G Creature 2 20.9s
1444 G Creature 3 15.2s
1445 G Creature 4 10.9s
1446 G Creature 5 7.4s
1447 G Creature 6 9.1s
1448 Gnome 2.7s
1449 Gnome Boy 15.1s
1450 Gnomistic 1.0s
1451 Insectatic 14.5s
1452 Kill Baby 1.5s
1453 Lemurian 3.5s
1454 Oh Yes 1.6s
1455 Schnoupsi 9.4s
1456 Teddy B 0.4s
1457 ZTroil 2.2s

Cyber Machines

> Funny

1458 +Funny Menu 31.52Mb
1459 Afrika Transmission 3.5s
1460 Aqua Ping Pong 18.6s
1461 AtmoFunix 14.7s
1462 Cibilus_G2 14.2s
1463 Clanking 7.8s
1464 Cyber Park 20.7s
1465 Droploop 1 8.0s
1466 Droploop 2 9.3s
1467 Ebriety 2.2s
1468 eClock_E3 11.3s
1469 Engine NoiseFx 1 3.5s
1470 Engine NoiseFx 2 3.5s
1471 Engine NoiseFx 3 0.6s
1472 iMachine 1 6.4s
1473 iMachine 2 16.1s
1474 iMachine 3 3.7s
1475 iMachine 4 6.1s
1476 iMachine 5 1.6s
1477 Machinatix 5.6s
1478 Math Rix 10.0s
1479 Pouring Machine 5.0s
1480 Schteepsy 2.9s
1481 Space Turbo 6.3s
1482 SwitchX 5.9s

> Mad Machines

1483 +Mad Machines Menu 58.64Mb
1484 Automatix 3.8s
1485 Blaspheme 2.8s
1486 Cyberlove 2.2s
1487 DeadX 4.7s
1488 Decentrifuge 1 7.2s
1489 Decentrifuge 2 2.3s
1490 eWhiper 5.9s
1491 Factory Work 15.3s
1492 FyWC_F3 4.9s
1493 Good Mad 2.6s
1494 Hydro Pneumatic 19.9s
1495 In Canalisation 15.2s
1496 Induction Run 5.2s
1497 Insane Ambient 1 11.4s
1498 Insane Ambient 2 11.7s
1499 Insane Ambient 3 4.9s
1500 Machine Defectus 1 16.3s
1501 Machine Defectus 2 7.9s
1502 Magnetix 8.7s
1503 Metatelescope 17.1s
1504 Mirror in Space 4.5s
1505 New WC 10.0s
1506 OnOff Machine 10.1s
1507 Plasma 4.9s
1508 Random SQR 0.9s
1509 Rythmcomp 4.1s
1510 Sanctus 10.1s
1511 Shut Down_E3 9.0s
1512 Spooking 20.7s
1513 Start Pilot 31.0s
1514 Steam Star 5.3s
1515 Survivor_G#2 4.9s
1516 Syntax 6.1s
1517 Tarzan 1.6s
1518 Texture 8.3s
1519 Tobog One 7.0s
1520 Ultra_G#2 10.5s
1521 Waveseq WS 6.3s
1522 Weird Machine 1 8.0s
1523 Weird Machine 2_E3 5.4s
1524 Zeitgerber 0.6s
1525 Zucker 9.6s

> Robotic

1526 +Robotic Menu 46.23Mb
1527 Avior_G3 10.0s
1528 Big Steel 1_F#2 8.1s
1529 Big Steel 2_F#2 8.4s
1530 Bistou_G3 6.9s
1531 eDrop 15.7s
1532 Groove Robot_G#2 3.0s
1533 GroovX_E2 4.4s
1534 Heraklition 1.5s
1535 iGrinder 3.0s
1536 In Egg 10.3s
1537 Piercing 1_F3 6.3s
1538 Piercing 2 2.9s
1539 Piercing 3 2.5s
1540 Piercing 4 5.4s
1541 Pulstaign 10.3s
1542 Rapter 10.5s
1543 RobMachine 1 12.5s
1544 RobMachine 2 14.2s
1545 RobMachine 3 13.0s
1546 RobMachine 4 5.3s
1547 Rotor_E3 4.4s
1548 RytmmX 1 4.1s
1549 RytmmX 2 2.7s
1550 Scream Robot 4.8s
1551 Servo Motor 3.9s
1552 Ship Cruise 6.8s
1553 Silicat 11.5s
1554 Slow Pulsating 46.1s
1555 The Contact 1 7.6s
1556 The Contact 2 11.9s
1557 Weird Robot 1_F3 3.3s
1558 Weird Robot 2 7.8s
1559 Weird Robot 3_F#3 4.0s
1560 Xcentric 1.7s

Doors & SAS

1561 +Doors & SAS Menu 14.07Mb
1562 Aspiral Door 1.0s
1563 Big Door 4.4s
1564 Car Trunk 2.0s
1565 Cyber Door 10.0s
1566 Door Aspiror 2.0s
1567 Door Electro 1 3.0s
1568 Door Electro 2 4.0s
1569 Door Electro 3 5.6s
1570 Door Pneumatic 3.1s
1571 eDoor Close 1 1.9s
1572 eDoor Close 2 2.8s
1573 eDoor Locked 2.0s
1574 Heavy Door 2.4s
1575 Metallic Door 1.4s
1576 Plastic Door 1.7s
1577 Pneumatix Door 1 1.8s
1578 Pneumatix Door 2 3.2s
1579 Small eDoor 1.3s
1580 Space Door 1 1.9s
1581 Space Door 2 1.1s
1582 Space Door 3 10.3s
1583 Space Train Door 1 1.6s
1584 Space Train Door 2 1.8s
1585 Space Train Door 3 1.6s
1586 Tole Door 1 5.0s
1587 Tole Door 2 4.9s
1588 Very Close eDoor 1.6s

Emergency & Alarms

> Alarms

1589 +Alarms Menu 25.17Mb
1590 Alarm 1 14.8s
1591 Alarm 2 7.3s
1592 Alarm 3 2.9s
1593 Alarm 4 0.4s
1594 Alarm Bip 0.2s
1595 Alarm Eyes 1 2.0s
1596 Alarm Eyes 2 2.4s
1597 Killing Time 7.7s
1598 Long Brain 8.2s
1599 Orgalarm 1 2.8s
1600 Orgalarm 2 12.3s
1601 Orgalarm 3 3.5s
1602 Orgalarm 4 8.4s
1603 Orgalarm 5_F#2 4.0s
1604 Red Alert 11.5s
1605 Space Alert 13.0s
1606 Stress Alarm_G2 48.4s

> Emergency

1607 +Emergency Menu 12.09Mb
1608 Alarming_F3 0.6s
1609 Armission 1.1s
1610 Basalarma_F3 1.7s
1611 Big Alarm 1_D#3 6.5s
1612 Big Alarm 2_E3 3.3s
1613 Big Alarm 3 0.4s

1614 Big Alarm 4_G#2 7.3s
1615 ComputerAlert_G#2 1.2s
1616 Cybe Rooster 1.1s
1617 Deficient Alarm 12.6s
1618 EmerGen C 1.0s
1619 Game Alarm 0.4s
1620 Hard Emergency_G2 1.8s
1621 Hard Phone_F#3 0.7s
1622 Hard Ring Verb 2.0s
1623 Impalarm 2.0s
1624 Let's Go 3.1s
1625 Long Button Alert 1.0s
1626 Mayday_A2 4.0s
1627 Old Sci-Fi Alarm 7.9s
1628 Scream Alarm 0.7s
1629 Siren Alert 7.5s
1630 Trash Ring 0.7s
1631 Under Attack_F3 3.2s

Evil Impressions - Hollywood Edge

1632 +Evil Impressions Menu 166.38Mb
1633 Breathing Drone 30.2s
1634 Cyber Space 1 35.3s
1635 Cyber Space 2 31.0s
1636 Deep Metal Rumble 1 23.1s
1637 Deep Metal Rumble 2 11.0s
1638 Deepest Water Pipe 28.7s
1639 Electro Flutter 26.3s
1640 Electro Undulations 1_G2 28.2s
1641 Electro Undulations 2 27.7s
1642 Electronic Bubble 1 37.3s
1643 Electronic Bubble 2 32.3s
1644 Evil Insects 26.9s
1645 Evil Whistle 1_G#2 42.2s
1646 Evil Whistle 2 29.6s
1647 Evil Whistle 3 40.6s
1648 Evil Whistling 1 24.1s
1649 Evil Whistling 2 23.8s
1650 Ghostly Swirls 1 35.9s
1651 Ghostly Swirls 2 22.4s
1652 Ghostly Swirls 3 17.7s
1653 Ghostly Swirls 4 24.3s
1654 Laser Room_A2 28.7s
1655 Metal Breaths 1_G2 57.1s
1656 Metal Breaths 2_G2 28.1s
1657 Metal Breaths 3_G2 21.0s
1658 Metal Breaths 4_G3 31.7s
1659 Metal Engine Room 34.8s
1660 Metal Monk Chamber 24.8s
1661 Metal Wind 33.8s
1662 Metallic Tonal 1 29.2s
1663 Metallic Tonal 2 37.0s
1664 Singing Metal Room_F#3 31.2s
1665 Srange Radiator_G3 32.8s

Horror - Hollywood Edge

1666 +Horror Menu 72.47Mb
1667 Alien Communications 26.6s
1668 Alien Insect Ambience 1 29.3s
1669 Alien Insect Ambience 2_G2 42.4s
1670 Alien Insect Ambience 3 34.0s
1671 Computer Talk 1 27.6s
1672 Computer Talk 2 19.8s
1673 Eerie Tonal Ambience 30.9s
1674 Energy Wave By 20.0s
1675 Metallic Underwater Move 25.1s
1676 Space Windstorm 1 23.1s
1677 Space Windstorm 2 24.8s
1678 Spaceship Interior 1 32.7s
1679 Spaceship Interior 2 33.1s
1680 Underwater Tonal 1 19.8s
1681 Underwater Tonal 2 41.5s

Lazers/Guns

> Bullet Whistle

1682 +Bullet Whistle Menu 7.19Mb
1683 Bullet Whistle 01 0.6s
1684 Bullet Whistle 02 0.5s
1685 Bullet Whistle 03_F#2 0.5s
1686 Bullet Whistle 04 0.3s
1687 Bullet Whistle 05 0.6s
1688 Bullet Whistle 06 1.5s
1689 Bullet Whistle 07 0.7s
1690 Bullet Whistle 08 0.7s
1691 Bullet Whistle 09 0.4s
1692 Bullet Whistle 10 1.9s
1693 Bullet Whistle 11 2.2s
1694 Bullet Whistle 12 1.4s
1695 Bullet Whistle 13 0.5s
1696 Bullet Whistle 14 0.5s
1697 Bullet Whistle 15 0.5s
1698 Bullet Whistle 16 0.4s
1699 Bullet Whistle 17 0.5s
1700 Bullet Whistle 18 0.7s
1701 Whoosh Bullet 01 0.5s
1702 Whoosh Bullet 02 0.7s

1703	Whoosh Bullet 03	0.4s
1704	Whoosh Bullet 04	1.1s
1705	Whoosh Bullet 05	2.5s
1706	Whoosh Bullet 06	1.6s
1707	Whoosh Bullet 07	1.6s
1708	Whoosh Bullet 08	1.5s
1709	Whoosh Bullet 09	1.6s
1710	Whoosh Bullet 10	0.5s
1711	Whoosh Bullet 11	0.6s
1712	Whoosh Bullet 12	0.5s
1713	Whoosh Bullet Slow Motion	2.8s
1714	Whoosh Fight 01	0.3s
1715	Whoosh Fight 02	0.3s
1716	Whoosh Fight 03	0.5s
1717	Whoosh Fight 04	0.4s
1718	Whoosh Fight 05_G3	0.5s
1719	Whoosh Fight 06	0.5s
1720	Whoosh Fight 07	0.4s
1721	Whoosh Fight 08	0.3s
1722	Whoosh Fight 09	0.8s
1723	Whoosh Fight 10	0.3s
1724	Whoosh Fight 11	0.6s
1725	Whoosh Fight 12	0.5s
1726	Whoosh Fight 13	0.4s
1727	Whoosh Fight 14	1.3s
1728	Whoosh Fight 15	0.3s
1729	Whoosh Fight 16_F#2	0.5s
1730	Whoosh Fight 17	0.4s
1731	Whoosh Fight 18	0.4s
1732	Whoosh Fight 19_E3	0.4s
1733	Whoosh Fight 20	1.5s
1734	Whoosh Fight 21	1.8s

> Lazers

1735	+Lazers Menu	18.80Mb
1736	Gun Game	2.3s
1737	Lazer 01	0.6s
1738	Lazer 02	1.0s
1739	Lazer 03	0.8s
1740	Lazer 04_E3	2.8s
1741	Lazer 05	1.8s
1742	Lazer 06	1.8s
1743	Lazer 07	1.2s
1744	Lazer 08	1.9s
1745	Lazer 09	3.8s
1746	Lazer 10	0.9s
1747	Lazer 11	2.8s
1748	Lazer 12	2.2s
1749	Lazer 13	1.8s
1750	Lazer 14	0.2s
1751	Lazer 15	1.2s
1752	Lazer 16	3.3s
1753	Lazer 17	15.6s
1754	Lazer 18	1.9s
1755	Lazer 19	0.3s
1756	Lazer 20	2.0s
1757	Lazer 21	1.1s
1758	Lazer 22	0.6s
1759	Lazer 23	0.9s
1760	Lazer 24	1.1s
1761	Lazer 25	0.8s
1762	Lazer 26	0.9s
1763	Lazer 27	0.5s
1764	Lazer 28	0.6s
1765	Lazer 29	0.4s
1766	Lazer 30	0.6s
1767	Lazer 31	0.6s
1768	Lazer 32	0.7s
1769	Lazer 33	0.6s
1770	Lazer 34	0.5s
1771	Lazer 35	0.5s
1772	Lazer 36	0.4s
1773	Lazer 37	0.3s
1774	Lazer 38	0.2s
1775	Lazer 39	0.3s
1776	Lazer 40	0.9s
1777	Lazer 41	0.7s
1778	Lazer 42	0.7s
1779	Lazer 43	0.9s
1780	Lazer 44	0.6s
1781	Lazer 45	0.6s
1782	Lazer 46	0.7s
1783	Lazer 47	0.7s
1784	Lazer 48	0.6s
1785	Lazer 49	0.4s
1786	Lazer 50	0.1s
1787	Lazer 51	0.1s
1788	Lazer 52	0.6s
1789	Lazer 53	1.4s
1790	Lazer 54	1.4s
1791	Lazer 55	1.4s
1792	Lazer 56	1.4s
1793	Lazer 57	1.4s
1794	Lazer 58	1.4s
1795	Lazer 59	1.4s
1796	Lazer 60	0.5s
1797	Lazer 61	1.4s
1798	Lazer 62	1.4s
1799	Lazer 63	1.4s

1800	Lazer 64	1.3s
1801	Lazer 65	1.4s
1802	Lazer 66	1.4s
1803	Lazer 67	1.3s
1804	Lazer 68	1.4s
1805	Lazer 69	1.4s
1806	Lazer Beam 01	1.9s
1807	Lazer Beam 02	2.0s
1808	Lazer Beam 03	3.5s
1809	Lazer Beam 04	3.9s
1810	Lazer Beam 05	3.4s
1811	Lazer Beam 06	4.8s

> Slow Motion

1812	+Slow Motion Menu	8.95Mb
1813	Gun Multi Fight	0.9s
1814	Gun Slow Motion 1	0.9s
1815	Gun Slow Motion 2	8.6s
1816	Motion Gun 1	1.1s
1817	Motion Gun 2	1.2s
1818	Motion Gun 3	2.0s
1819	Motion Gun 4	3.6s
1820	Motion Gun 5	3.5s
1821	Motion Gun 6_G2	0.9s
1822	Motion Gun 7	10.2s
1823	Motion Gun 8	2.3s
1824	Motion Gun 9	0.8s
1825	Mtrix Slow Motion Gun 1	2.7s
1826	Mtrix Slow Motion Gun 2	8.8s
1827	Mtrix Slow Motion Gun 3	5.6s

> Special Guns

1828	+Special Guns Menu	11.54Mb
1829	Gun FX 01	1.4s
1830	Gun FX 02	1.4s
1831	Gun FX 03	0.4s
1832	Gun FX 04	0.4s
1833	Gun FX 05	0.7s
1834	Gun FX 06	1.2s
1835	Gun FX 07	1.7s
1836	Gun FX 08	5.0s
1837	Gun FX 09_A#2	5.4s
1838	Gun FX 10	3.3s
1839	Gun Intern Perception	3.2s
1840	Gunnix_A2	1.1s
1841	Pneumagun	1.1s
1842	Scream Gun 1	1.1s
1843	Scream Gun 2	1.7s
1844	Special Gun 01	0.6s
1845	Special Gun 02	1.7s
1846	Special Gun 03	2.2s
1847	Special Gun 04	3.1s
1848	Special Gun 05	2.0s
1849	Special Gun 06	1.6s
1850	Special Gun 07	0.9s
1851	Special Gun 08	0.8s
1852	Special Gun 09	1.7s
1853	Special Gun 10	1.4s
1854	Special Gun 11	3.5s
1855	Special Gun 12	3.5s
1856	Special Gun 13	2.8s
1857	Special Gun 14	1.7s
1858	Special Gun 15	2.4s
1859	Special Gun 16	3.6s
1860	Special Gun 17	0.5s
1861	Special Gun 18	3.1s
1862	Special Gun 19	2.4s

Robots

> Disfunction

1863	+Disfunction Menu	48.22Mb
1864	Desoriented_G#2	5.3s
1865	Disfunction 1	7.5s
1866	Disfunction 2	2.9s
1867	Disfunction 3	11.5s
1868	Elblurps 1	15.3s
1869	Elblurps 2_G3	11.1s
1870	Elblurps 3	14.4s
1871	Elblurps 4_F#2	7.1s
1872	Elblurps 5_G2	15.9s
1873	Intersitx	8.4s
1874	Mad Robot	14.3s
1875	Malfunctionning	26.2s
1876	Nervous Alien	6.9s
1877	Out of Order	3.4s
1878	Overdata	20.4s
1879	Robot Overload	20.2s
1880	Subwave Mach	7.2s
1881	The New_F2	20.4s
1882	Thonk	9.4s
1883	Xplose	21.4s
1884	Zorgatriton 1	13.4s
1885	Zorgatriton 2	8.4s
1886	Zorgatriton 3	11.4s
1887	Zorgatriton 4	4.1s

> Talking

1888	+Talking Menu	64.93Mb
1889	Are U Ready	3.8s
1890	Argue	16.3s
1891	Baby Robot	19.8s
1892	Communication	18.5s
1893	Cyborg_E3	21.0s
1894	Datation	5.5s
1895	Discuss_D#3	3.4s
1896	Droid Far	5.4s
1897	Droid Talk	2.8s
1898	Four 3	10.5s
1899	Funny Laugh 1_G3	3.3s
1900	Funny Laugh 2_G3	3.3s
1901	Funny Laugh 3_G3	4.5s
1902	Funny Laugh 4_G3	2.8s
1903	Happy Robot	2.0s
1904	In Market Robots_F3	10.3s
1905	Interrogation	1.5s
1906	Introniser_F#3	20.8s
1907	Klingons_G#2	14.5s
1908	Leaving Robot 1	11.3s
1909	Leaving Robot 2	8.9s
1910	Libelluh	16.0s
1911	Planet Hoth	11.4s
1912	Ploumsi	2.4s
1913	Rebel	2.0s
1914	Robo Discuss	2.1s
1915	Robot Gasp_G3	3.0s
1916	Robot Mantra_E3	5.0s
1917	Robot Metanain	6.4s
1918	Robot Sad	6.9s
1919	RobotiX	19.8s
1920	Robots Babling 1	3.1s
1921	Robots Babling 2	14.2s
1922	Rotobor	19.2s
1923	Sing Practice_F3	9.8s
1924	Sorry I Do Not	12.4s
1925	Subwave_E3	14.1s
1926	Talky Groove	20.3s
1927	Teddy	2.5s
1928	Tokai	4.3s
1929	Transgenic	2.2s
1930	Trol 1	0.9s
1931	Trol 2	1.1s
1932	Vocobohu 1	8.5s
1933	Vocobohu 2	8.1s

SciFi Drones

> Galactic

1934	+Galactic Menu	78.22Mb
1935	Albido	39.6s
1936	Arpeggio	23.6s
1937	Asteroid	6.1s
1938	Biscome City	8.8s
1939	Black Hole_G#2	19.9s
1940	Cloud_F3	19.7s
1941	Colombus	16.6s
1942	Dark Hope	18.3s
1943	Earthinsight	20.0s
1944	Eclipse_F2	21.7s
1945	Emperor_F2	15.8s
1946	Galaxy_G2	20.7s
1947	Indy Bell	21.2s
1948	Light Fall	19.7s
1949	Lost in space_G#2	9.8s
1950	Makoto_G2	20.7s
1951	Meteoror_G#2	12.3s
1952	Meteor_G2	17.2s
1953	Pandual_F3	15.8s
1954	Pink Rain	21.3s
1955	Ship Corridor	16.9s
1956	Sub Wave 1	9.3s
1957	Sub Wave 2_G#2	14.5s
1958	Triton_G2	14.1s
1959	Ufo	10.2s
1960	Water Breath	19.1s

> Mystic & Vox

1961	+Mystic & Vox Menu	91.00Mb
1962	After Battle_F3	18.3s
1963	Ambientox	15.8s
1964	Apparition	20.8s
1965	Barakal	18.8s
1966	Beasty	16.5s
1967	Blue Cloud	18.0s
1968	Child Vox	20.5s
1969	Church_E3	19.9s
1970	Clix Ambient	16.7s
1971	Dark Side_F2	20.3s
1972	Dervish	19.1s
1973	Devil	10.3s
1974	Devil Inside	21.5s
1975	Dusk	18.1s
1976	Evilator	18.7s
1977	Hykes	22.5s
1978	In Mind	19.3s

1979	Lincal	14.0s
1980	Low Choir_D#3	19.5s
1981	Meditation_F3	21.4s
1982	Meta Xtatic	21.2s
1983	Pergaps_F3	13.5s
1984	Spirit Not Happy_E3	23.2s
1985	Tibet Vox_D#3	20.1s
1986	Transformation	15.2s
1987	Transport	22.2s
1988	Wizardy	17.9s
1989	Wizdom_D#3	17.1s
1990	Wondering	20.4s

> Organic

1991	+Organic-SciFi Menu	26.67Mb
1992	Big Chord	18.5s
1993	Big Tube	19.6s
1994	Candles	15.6s
1995	Cathedral	17.9s
1996	Freeway_E3	17.0s
1997	Hi Organ_F3	16.8s
1998	Napping	13.2s
1999	Organix_G#2	7.2s
2000	Space Chord	8.7s
2001	Sub wXave 1_F3	10.5s
2002	Sub wXave 2	13.5s

> Spheroid

2003	+Spheroeoid Menu	69.44Mb
2004	Ambi Zone	13.8s
2005	Angel Fall	16.3s
2006	Beeth	20.1s
2007	Behind Wall	17.9s
2008	Cold Texture	20.1s
2009	Fear Factor_F#2	18.0s
2010	Heaven	18.0s
2011	Hi Bag Pipes_G#2	16.6s
2012	Hi Freq	18.6s
2013	Human Pad	18.2s
2014	Kate_F3	19.5s
2015	Larsen Echo	13.9s
2016	Light Chimes	17.7s
2017	Morning_E3	13.3s
2018	On Docks 1	14.5s
2019	On Docks 2	7.0s
2020	Plenty Heavenix_G#3	23.8s
2021	Psychical	19.2s
2022	Radioactiv	29.2s
2023	Red Tree	17.4s
2024	Space Dentist	17.0s
2025	Surprises_G2	23.1s
2026	Sylvidres_G#2	19.5s

> Synthetic

2027	+Synthetic Menu	41.86Mb
2028	Big Sweep_G#2	20.1s
2029	Big Synth	16.6s
2030	Celtic	17.2s
2031	D Turn	18.8s
2032	Ecllosion	14.8s
2033	Einstein	20.9s
2034	Fifth Straight_F3	21.5s
2035	Ghostical	19.1s
2036	Marylour	11.4s
2037	Morning	20.4s
2038	Space Bell 1	16.3s
2039	Space Bell 2_F3	16.4s
2040	Space Bell 3	17.3s
2041	Waiting	18.1s

> Watermatic

2042	+Watermatic Menu	60.24Mb
2043	Abyss	20.5s
2044	Angelina_F3	20.5s
2045	Aquatomic	14.5s
2046	Baby Whale	19.3s
2047	Bloublou_D#3	1

2064	SMotion FX 04	11.2s
2065	SMotion FX 05	10.1s
2066	SMotion FX 06	8.3s
2067	SMotion FX 07	3.9s
2068	SMotion FX 08	4.8s
2069	SMotion FX 09	5.1s
2070	SMotion FX 10	9.0s
2071	SMotion FX 11	5.4s
2072	SMotion FX 12	4.7s
2073	SMotion FX 13	4.3s
2074	SMotion FX 14	4.6s
2075	SMotion FX 15	4.6s
2076	SMotion FX 16	5.7s
2077	SMotion FX 17	9.1s
2078	SMotion FX 18	6.6s
2079	SMotionFX Amb 1	14.1s
2080	SMotionFX Amb 2	14.6s

UFO & Space Travel
> Cyber Planes & co

2081	+Cyber Planes & co Menu	36.77Mb
2082	Airport	7.1s
2083	Big Sound	9.4s
2084	Circular	3.0s
2085	Dopler	11.7s
2086	Fly Game 1	3.7s
2087	Fly Game 2	5.0s
2088	Helicopter 1	2.6s
2089	Helicopter 2	4.6s
2090	Helicopter 3	17.2s
2091	In the Sky	19.8s
2092	It's Coming	19.6s
2093	Jet	3.9s
2094	Law Zone	61.8s
2095	Plane	5.7s
2096	Ready to Takeoff	15.8s
2097	Slow Copter	11.7s
2098	Subwave Copter_E3	15.9s

> Flying Saucers

2099	+Flying Saucers Menu	72.72Mb
2100	Analog UFO 1_F3	6.4s
2101	Analog UFO 2	8.0s
2102	Analog UFO 3	12.3s
2103	AtmOVNI_F3	14.7s
2104	Bumper 1	10.7s
2105	Bumper 2	9.9s
2106	Elburps	9.6s
2107	Flying Saucer 1	18.9s
2108	Flying Saucer 2	19.8s
2109	Flying Saucer 3	9.4s
2110	Insect Patrol 1-F#2	12.0s
2111	Insect Patrol 2	11.2s
2112	Into Space	30.5s
2113	MetaFly 1	5.1s
2114	MetaFly 2	15.0s
2115	MetaFly 3	13.6s
2116	MeteorIX	11.2s
2117	OrganicTM	8.7s
2118	Phosphering	6.0s
2119	Reforce	3.4s
2120	Secret Room	4.7s
2121	Small Movement	1.4s
2122	Soccer Texture	9.8s
2123	Space Door	6.7s
2124	Space Trotter	20.4s
2125	Strange Fly 1_F3	10.1s
2126	Strange Fly 2	15.3s
2127	Strange Fly 3	13.3s
2128	Strange Fly 4	17.3s
2129	Subosphere_F3	7.1s
2130	Suspending_E3	14.9s
2131	Synth Astro 1	10.8s
2132	Synth Astro 2	4.5s
2133	Synth Astro 3	5.8s
2134	Synth Astro 4	4.9s
2135	Take Off	15.0s
2136	UFO Flying	16.7s
2137	UFO Seeking	17.0s

> Sirius Agitation

2138	+Sirius Agitation Menu	13.82Mb
2139	Hyper Space	12.4s
2140	No End	9.3s
2141	Sirius Move 1	5.6s
2142	Sirius Move 2	7.2s
2143	Sirius Move 3	11.5s
2144	Sirius Move 4	11.2s
2145	Sirius Move 5	4.6s
2146	Sirius Move 6	5.1s
2147	Sirius Move 7	4.1s
2148	Sirius Move 8	8.7s
2149	Speed Pass Car	2.2s

> UFO Landing

2150	+UFO Landing Menu	74.67Mb
2151	Analanding 1_A2	20.6s
2152	Analanding 2	23.9s
2153	Danger Zone	18.4s
2154	DT Solar Wind	11.9s
2155	Emergency	7.3s
2156	Far Landing	23.9s
2157	Fast Landing	6.9s
2158	Free Mind	9.6s
2159	Game Noise	3.4s
2160	Kevin Chocolate	7.5s
2161	Land Miss_F#3	17.4s
2162	Landing 1	10.3s
2163	Landing 2	18.0s
2164	Landing 3	22.4s
2165	Landing 4	13.0s
2166	Landing 5	5.1s
2167	Landing 6	19.8s
2168	Lift Arrival	4.2s
2169	Male	18.7s
2170	Meta Landing 1	6.6s
2171	Meta Landing 2	15.0s
2172	On the Moon	13.7s
2173	Outer Space	9.2s
2174	Saucer Sweep	12.5s
2175	Slow Landing 1	12.3s
2176	Slow Landing 2-G#3	10.8s
2177	Space Stop	4.8s
2178	Sub Spacial	19.1s
2179	Sustension 1	20.5s
2180	Sustension 2	11.9s
2181	Sustension 3	2.5s
2182	Synth Moon 1	7.0s
2183	Synth Moon 2	6.0s
2184	Up Down Saucer	29.6s

> Weird Vehicles

2185	+Weird Vehicles Menu	54.35Mb
2186	Afropitchum	16.1s
2187	Alien Bus	17.3s
2188	Analog Cycle_E3	16.0s
2189	Carbell	19.0s
2190	Cristal Wheel	3.4s
2191	eCrash	34.9s
2192	Fiction Train_G#3	43.5s
2193	Flowers Motor	10.3s
2194	Freedom Spoooc	18.7s
2195	FX Train	6.5s
2196	Mars Firemen	18.0s
2197	Metasporation	8.4s
2198	Slow Bus	19.4s
2199	Space Boat	7.3s
2200	Spacial Bus	19.9s
2201	Train Pass	9.4s
2202	UFO Passing_F3	21.0s
2203	V Speed 1	14.8s
2204	V Speed 2	4.7s
2205	V Speed 3	8.3s
2206	V Speed 4	6.2s

Zombies
- Hollywood Edge

2207	+Zombies Menu	127.60Mb
2208	Zombies Finale 1	75.1s
2209	Zombies Group 1	51.0s
2210	Zombies Group 2	113.2s
2211	Zombies Group 3	145.6s
2212	Zombies Group 4	40.7s
2213	Zombies Group 5	39.6s
2214	Zombies Group 6	42.7s
2215	Zombies Group 7	39.5s
2216	Zombies Group 8	81.2s
2217	Zombies Group 9	42.2s
2218	Zombies Lost Souls 1	87.5s

Sub & Drones

Created by the best sound designers and specialists the world has to offer for this type of texture

Hollywood Edge Drones
> Drone Machinery

2219	+Drone Machinery Menu	216.34Mb
2220	Airy Distant Machine 1	32.9s
2221	Airy Distant Machine 2	45.6s
2222	Airy Distant Machine 3	30.5s
2223	Anger Bees Swarm 1	38.4s
2224	Anger Bees Swarm 2	34.1s
2225	Big Rhythmic Electro 1	32.9s
2226	Big Rhythmic Electro 2	35.8s
2227	Cave Ambience 1	24.1s
2228	Cave Ambience 2	28.7s
2229	Cave Ambience 3	26.3s

2230	Cold Rising Shrills	39.7s
2231	Distant Choral Tribal 1	49.7s
2232	Distant Choral Tribal 2	53.5s
2233	Distant Heavy Machinery 1	23.8s
2234	Distant Heavy Machinery 2	26.7s
2235	Engine Room_D#3	34.1s
2236	Fast Wind Tunnel 1	35.2s
2237	Fast Wind Tunnel 2	31.2s
2238	Huge Sub Space 1	37.5s
2239	Huge Sub Space 2	35.0s
2240	Huge Tubular Bells	53.0s
2241	Large El. Static Drone 1	26.5s
2242	Large El. Static Drone 2	25.2s
2243	Light Distant Tunnel 1	28.4s
2244	Light Distant Tunnel 2	29.0s
2245	Light Distant Tunnel 3	25.5s
2246	Light Distant Tunnel 4	29.6s
2247	Long Hollow Wind Tunnel	35.8s
2248	Low Steady 1	27.8s
2249	Low Steady 2	33.8s
2250	Medieval Cave Ambience 1	37.5s
2251	Medieval Cave Ambience 2	28.6s
2252	Medium Puls Md Drone_G#2	26.5s
2253	Metallic Moving 1	27.9s
2254	Metallic Moving 2	24.7s
2255	Narrow Wind Tunnel 1	35.6s
2256	Narrow Wind Tunnel 2	54.3s
2257	Narrow Wind Tunnel 3	40.6s

> Mystical

2258	+Mystical Menu	14.43Mb
2259	Moving Shimmer Tone 1	31.5s
2260	Moving Shimmer Tone 2	29.4s
2261	Moving Shimmer Tone 3	25.4s
2262	Mystic Instrument 1	33.8s
2263	Mystic Instrument 2	30.4s
2264	Mystical Rising 1_G2	26.3s
2265	Mystical Rising 2_G2	33.7s
2266	Mystical Swamp 1	24.8s
2267	Mystical Swamp 2	26.0s
2268	Orchestral Synth Wash 1_G2	28.7s
2269	Orchestral Synth Wash 2_E3	22.7s
2270	Planet Cave Ambience 1	30.5s
2271	Planet Cave Ambience 2	32.8s
2272	Rhythm Dark Bell 1	28.7s
2273	Rhythm Dark Bell 2	25.6s
2274	Rhythmic Air Release 1	33.2s
2275	Rhythmic Air Release 2	21.2s
2276	Rhythmic Pulse 1	36.1s
2277	Rhythmic Pulse 2	19.6s
2278	Rising Metallic Light 1	28.1s
2279	Rising Metallic Light 2	24.8s
2280	Slow High Pitch 1	29.4s
2281	Slow High Pitch 2	22.6s
2282	Steady Midtone 1_F3	24.9s
2283	Steady Midtone 2_F3	27.7s
2284	Steady Sub tone 1	27.9s
2285	Steady Sub tone 2	25.2s
2286	Steady Synth Bass 1	41.3s
2287	Steady Synth Bass 2	20.1s
2288	Steady Tonal Bass 1	29.0s
2289	Steady Tonal Bass 2	24.8s
2290	Steady Tonal Bass 3	27.9s
2291	Steady Tonal Bass 4	23.6s
2292	Tonal Metallic Shower 1	25.9s
2293	Tonal Metallic Shower 2	29.3s
2294	Wind Tunnel 1	27.4s
2295	Wind Tunnel 2	23.8s

> Organic

2296	+Organic Menu	26.67Mb
2297	Alien Creature Presence 1	25.7s
2298	Alien Creature Presence 2_E3	28.7s
2299	Bell Tone 1	28.6s
2300	Bell Tone 2	37.8s
2301	Big Craft Ambience 1	31.8s
2302	Big Craft Ambience 2	44.0s
2303	Big Craft Ambience 3	32.1s
2304	Big Deep Hollow	69.5s
2305	Choral Texture Ambience 1	23.7s
2306	Choral Texture Ambience 2	29.3s
2307	Cold Tunnel Ambience 1	33.0s
2308	Cold Tunnel Ambience 2_G#2	30.1s
2309	Cold Wind	38.2s
2310	Dark Eerie Ambience 1	24.6s
2311	Dark Eerie Ambience 2	24.8s
2312	Heavy Airy Wash 1	29.2s
2313	Heavy Airy Wash 2	41.7s
2314	Heavy Airy Wash 3	38.4s
2315	Hollow Tunnel Ambience 1	24.2s
2316	Hollow Tunnel Ambience 2	27.8s
2317	Hollow Wind 1	45.2s
2318	Hollow Wind 2	36.5s
2319	Huge Airy Cave 1	31.9s
2320	Huge Airy Cave 2	19.5s
2321	Huge Space Ship 1_G2	37.3s
2322	Huge Space Ship 2	32.8s
2323	Light Active Machinery 1	26.6s

2324	Light Active Machinery 2	31.9s
2325	Long Tonal Uplifting 1_G3	30.5s
2326	Long Tonal Uplifting 2_G3	30.4s
2327	Long Tonal Uplifting 3_G3	32.0s
2328	Long Tonal Uplifting 4_G3	35.3s
2329	Long Tonal Uplifting 5_G3	33.1s
2330	Low Bell Tones 1	24.8s
2331	Low Bell Tones 2	26.8s
2332	Low Bell Tones 3	30.2s
2333	Low Bell Tones 4	31.6s
2334	Low Distant Vocal 1	28.9s
2335	Low Distant Vocal 2	22.8s
2336	Mid Range Round 1	50.8s
2337	Mid Range Round 2	65.6s
2338	Multiple Speaking Vocal 1_A2	52.9s
2339	Multiple Speaking Vocal 2	21.4s
2340	Mystic Whirling Tones 1_F3	26.6s
2341	Mystic Whirling Tones 2	26.1s
2342	Mystic Whirling Tones 3_F2	22.0s
2343	Nasty Analog Alien 1	24.5s
2344	Nasty Analog Alien 2	34.2s
2345	Pulsating Electric	35.2s

> Steady Textures

2346	+Steady Textures Menu	302.78Mb
2347	Pulsating Rhythm 1	28.7s
2348	Pulsating Rhythm 2	33.4s
2349	Slow Airy Rising 1	39.2s
2350	Slow Airy Rising 2	29.3s
2351	Slow Moving Light 1_F#2	29.8s
2352	Slow Moving Light 2	31.4s
2353	Slow Moving Sonar 1	31.1s
2354	Slow Moving Sonar 2	25.5s
2355	Slow Moving Sonar 3	39.8s
2356	Slow Passing Metallic 1	31.4s
2357	Slow Passing Metallic 2	30.4s
2358	Slow Passing Shimmer	33.9s
2359	Slow Pulsing Light	37.7s
2360	Slow Pulsing Low Drone	25.7s
2361	Slow Rising Airy Space 1	28.3s
2362	Slow Rising Airy Space 2	36.8s
2363	Space Ambience 1	34.8s
2364	Space Ambience 2	34.2s
2365	Sparse Spiritual 1	36.3s
2366	Sparse Spiritual 2	38.8s
2367	Steady Air Flow 1	38.9s
2368	Steady Air Flow 2	41.3s
2369	Steady Air Flow 3	35.3s
2370	Steady Bell Tone 1	27.9s
2371	Steady Bell Tone 2	21.6s
2372	Steady Light Wave bell	33.7s
2373	Steady Long Choral 1	68.7s
2374	Steady Long Choral 2	65.2s
2375	Steady Low Airy 1	31.9s
2376	Steady Low Airy 2	27.5s
2377	Steady Low Airy 3	25.5s
2378	Steady Low Airy 4	27.9s
2379	Steady Low Pitch Wind 1	62.8s
2380	Steady Low Pitch Wind 2	37.4s
2381	Steady Tractor Beam 1	32.5s
2382	Steady Tractor Beam 2	26.3s
2383	Steam Release Various 1	26.1s
2384	Steam Release Various 2	31.5s
2385	Subtle Tonal Soft 1	23.8s
2386	Subtle Tonal Soft 2	25.8s
2387	Textured Orchestra 1	29.8s
2388	Textured Orchestra 2	37.2s
2389	Thick Metallic Scrape 1	91.3s
2390	Thick Metallic Scrape 2	88.9s
2391	Uplifting Shimmer Tones 1_F2	32.6s
2392	Uplifting Shimmer Tones 2	25.0s
2393	Uplifting Space 1	23.9s
2394	Uplifting Space 2_G2	24.7s
2395	Uplifting Space 3_F2	22.0s
2396	Very Low Sub Drone 1	25.5s

2418	Big Airy Vocals 1	25.7s
2419	Big Airy Vocals 2	23.0s
2420	Breath Of The Deep 1	29.3s
2421	Breath Of The Deep 2	25.8s
2422	Cavernous Deep Cave 1	24.7s
2423	Cavernous Deep Cave 2	28.4s
2424	Cricket Like Ambience 1	34.0s
2425	Cricket Like Ambience 2	25.7s
2426	Dark Underwater Cave 1	28.6s
2427	Dark Underwater Cave 2	28.5s
2428	Deep Bell Waves	31.6s
2429	Deep Low Bass	35.8s
2430	Deep Shim & Distant Call 1	24.7s
2431	Deep Shim & Distant Call 2	27.1s
2432	Deep Space Ambience 1	32.7s
2433	Deep Space Ambience 2	42.3s
2434	Demon Cave Ambience 1	29.7s
2435	Demon Cave Ambience 2	25.7s
2436	Electro Static Texture 1	24.9s
2437	Electro Static Texture 2	37.0s
2438	Industrial Area 1	37.1s
2439	Industrial Area 2	36.3s
2440	Industrial Area 3	25.1s
2441	Long Bells 1	33.1s
2442	Long Bells 2	23.8s
2443	Long Rising Light Wave 1	29.0s
2444	Long Rising Light Wave 2	21.8s
2445	Machine Room Ambience 1	27.7s
2446	Machine Room Ambience 2	26.2s
2447	Metallic Airy ShriII 1	28.5s
2448	Metallic Airy ShriII 2	20.8s

Rumbles

2449	+Rumbles Menu	67.39Mb
2450	Low Engine	7.3s
2451	Low In 1	14.3s
2452	Low In 2	14.7s
2453	Low In 3	12.9s
2454	Low In 4	13.1s
2455	Low Rumble	7.3s
2456	Mega Infra 1	9.7s
2457	Mega Infra 2	30.1s
2458	Mega Infra 3	45.0s
2459	Mega Infra 4	73.3s
2460	Mega Infra 5	45.5s
2461	Mega Infra 6	13.2s
2462	Mega Infra 7	24.7s
2463	Rumble 1	29.1s
2464	Rumble 2	5.5s
2465	Rumble 3	9.8s
2466	Rumble 4	18.0s
2467	Rumble 5	21.1s
2468	Rumble 6	12.6s
2469	SJ Rumble 1	19.0s
2470	SJ Rumble 2	13.3s
2471	SJ Rumble 3	24.7s
2472	SJ Rumble 4	12.5s
2473	SJ Rumble 5	17.3s
2474	SJ Rumble 6	11.5s
2475	Sub Rumble Wave	8.0s

Sub Drones

2476	+Sub Drones Menu	147.39Mb
2477	Alien Drone	21.5s
2478	Aluminium	20.2s
2479	AtmoD 1	14.5s
2480	AtmoD 2_E3	37.9s
2481	Awaking Dragon	6.4s
2482	Bass Monks	20.8s
2483	Bottox	2.4s
2484	Chimes Sup_G#2	21.2s
2485	Civilization	20.6s
2486	Dark Voice	19.1s
2487	DB Rumble	5.0s
2488	Defrigerator	17.6s
2489	Factory Fan	18.0s
2490	Faraway_E3	15.6s
2491	Groom Land	15.0s
2492	Ground Floor	21.9s
2493	Highlow	6.4s
2494	Hypnose 1_F3	19.1s
2495	Hypnose 2_G2	15.3s
2496	In Nest	19.2s
2497	Jedi_F#3	23.8s
2498	Louder_F#3	18.1s
2499	Lowow	9.5s
2500	Mega Sub	63.9s
2501	Metal Torso	9.0s
2502	Monastery	18.1s
2503	Reaktor_F3	19.1s
2504	Rumble Low Level	18.3s
2505	Space Car Pass By	41.7s
2506	Sub Rumble 1	20.5s
2507	Sub Rumble 2	8.8s
2508	Sub Rumble 3	17.6s
2509	Sub Rumble 4	20.9s
2510	Subawave 1	25.8s
2511	Subawave 2	25.7s

2512	Subawave 3	8.0s
2513	Subawave 4	13.4s
2514	Tibet	18.7s
2515	Tunnel	20.5s
2516	Under Earth	13.0s
2517	Very far Ship	22.1s
2518	Walking Bot	13.8s
2519	Weird Factory	40.5s
2520	Where it is	8.2s
2521	Whooshes Low_G2	15.4s
2522	Year 2001_F3	18.2s

Sub Impact

2523	+Sub Impact Menu	26.29Mb
2524	Amb Impact_G2	15.9s
2525	Big Impact 1	6.3s
2526	Big Impact 2	5.4s
2527	Big Impact 3	4.3s
2528	Body Fall 1	0.5s
2529	Body Fall 2	1.9s
2530	Body Fall 3	0.3s
2531	Explosion Infra_G2	1.6s
2532	Far Explosion	7.4s
2533	Gong Mute 1_G#3	4.4s
2534	Gong Mute 2	4.0s
2535	Gong Mute 3	4.5s
2536	Gong Mute 4	3.8s
2537	Gong Mute 5	2.3s
2538	Impact Low 1	1.5s
2539	Impact Low 2	2.4s
2540	Impact Low 3	2.7s
2541	Impact Low 4	2.2s
2542	Implosion 1	2.5s
2543	Implosion 2	3.4s
2544	Intensification	4.6s
2545	Like Bass Drum	0.7s
2546	LongLow Butt 1_G#2	2.1s
2547	LongLow Butt 2	1.3s
2548	Meta Perc_G2	6.0s
2549	Metal Twist	8.0s
2550	Metallox_G#2	5.7s
2551	Organic Metal	4.4s
2552	Slow Heartbeat 1	13.3s
2553	Slow Heartbeat 2_E2	13.2s
2554	Stop Low	4.3s
2555	Thunder Gold	14.0s

Sub Marine

2556	+Sub Marine Menu	32.92Mb
2557	Bubblesub	20.3s
2558	Cyber Ambi Low	11.0s
2559	Fond Marin	3.5s
2560	In Mutation	17.9s
2561	Long Low	1.0s
2562	MaRumble 1	8.6s
2563	MaRumble 2	21.0s
2564	MaRumble 3	18.5s
2565	MaRumble 4	20.0s
2566	Meta Bass	7.4s
2567	Storm	11.1s
2568	Storm Rumble	17.3s
2569	Sub Loop	5.6s
2570	Sub Textural	2.2s
2571	SubAqua_G#3	7.6s
2572	Undergrounding	19.8s
2573	Wosh	2.7s

Natural

This section offers mainly long, natural ambient sounds carefully looped and edited.

Natural Ambiences

2574	+Natural Ambiences Menu	85.28Mb
2575	Birds Ambience 1	25.5s
2576	Birds Ambience 2	18.0s
2577	Birds Ambience 3	24.4s
2578	Birds Ambience 4	25.3s
2579	Birds Ambience 5	39.1s
2580	Birds Ambience 6	19.6s
2581	Birds Ambience 7	22.1s
2582	Birds Ambience 8	22.2s
2583	Light Ambience 1	9.2s
2584	Light Ambience 2	22.3s
2585	Light Ambience 3	12.6s
2586	Mountain Ambience 1	17.7s
2587	Mountain Ambience 2	32.6s
2588	Mountain Ambience 3	18.7s
2589	Night Ambience A	18.1s
2590	Night Ambience B	10.5s
2591	Night Ambience C	11.9s
2592	Pure Dogs	2.6s
2593	South Ambience 1	17.4s
2594	South Ambience 2	27.2s
2595	South Ambience 3	19.9s

2596	South Ambience 4	28.4s
2597	South Ambience 5	22.1s
2598	South Ambience 6	23.7s
2599	South Ambience 7	13.6s
2600	South Night Ambience 1	13.1s
2601	South Night Ambience 2	16.5s
2602	South Night Ambience 3	15.7s
2603	Sub Ambience 1	14.7s
2604	Sub Ambience 2	9.1s

Natural Ambiences - Hollywood Edge

2605	+Natural Amb. HE Menu	332.24Mb
2606	Cntry Amb_Birds In Water	44.4s
2607	Cntry Amb_Birds-Breeze 1	25.7s
2608	Cntry Amb_Birds-Breeze 2	26.7s
2609	Cntry Amb_Wind In Trees 1	27.2s
2610	Cntry Amb_Wind In Trees 2	42.8s
2611	Cntry Amb_Wind In Trees 3	38.2s
2612	Cntry Amb_Wind-Birds 1	36.3s
2613	Cntry Amb_Wind-Birds 2	44.0s
2614	Desert_Birds_Airy 1	36.5s
2615	Desert_Birds_Airy 2	40.1s
2616	Desert_Birds_Airy 3	35.4s
2617	Desert_Small Sandstorm 1	28.5s
2618	Desert_Small Sandstorm 2	28.2s
2619	Desert_Small Sandstorm 3	23.5s
2620	Desert_Water Birds 1	33.1s
2621	Desert_Water Birds 2	33.6s
2622	Desert_Water Birds 3	32.3s
2623	Ducks Geese_In Pond 1	24.2s
2624	Ducks Geese_In Pond 2	18.0s
2625	Ducks Geese_In Pond 3	23.9s
2626	Ducks Geese_In Pond 4	23.5s
2627	Florida Bullfrogs 1	34.6s
2628	Florida Bullfrogs 2	46.9s
2629	Florida Bullfrogs 3	36.2s
2630	Florida Bullfrogs 4	32.4s
2631	Insects_African Bushland 1	50.1s
2632	Insects_African Bushland 2	61.7s
2633	Jungle Ambience 1	37.9s
2634	Jungle Ambience 2	47.5s
2635	Jungle Amb_Light Rain 1	38.0s
2636	Jungle Amb_Light Rain 2	34.1s
2637	Jungle Amb_Light Rain 3	30.2s
2638	Jungle Amb_Rain-Birds 1	39.4s
2639	Jungle Amb_Rain-Birds 2	65.3s
2640	Jungle Birds_Raindrops	40.2s
2641	Jungle Night	61.0s
2642	Jungle_Sparse Ambience 1	32.3s
2643	Jungle_Sparse Ambience 2	36.7s
2644	Jungle_Sparse Ambience 3	37.0s
2645	Mosquito Swarm 1	31.0s
2646	Mosquito Swarm 2	37.3s
2647	Mosquito Swarm 3	27.5s
2648	NwZealand Forest_Birds 1	35.0s
2649	NwZealand Forest_Birds 2	45.6s
2650	Quiet Lake Ambience 1	37.6s
2651	Quiet Lake Ambience 2	18.3s
2652	Quiet Lake Ambience 3	28.9s
2653	Quiet Lake Ambience 4	34.7s
2654	Quiet Lake Ambience 5	35.3s
2655	Ranch Amb_Birds_Dog 1	38.4s
2656	Ranch Amb_Birds_Dog 2	39.2s
2657	Rockslide_Heavy Rumble 1	36.5s
2658	Rockslide_Heavy Rumble 2	10.3s
2659	Winter Lake Ambience 1	46.3s
2660	Winter Lake Ambience 2	45.2s

Night and Day

2661	+Night & Day Menu	76.59Mb
2662	American Night 1	11.6s
2663	American Night 2	8.7s
2664	American Night 3	6.1s
2665	Cricket and Dog	9.9s
2666	Day Ambience	8.5s
2667	Dog Shill	18.5s
2668	Evening 1	12.8s
2669	Evening 2	17.1s
2670	French Country 1	8.0s
2671	French Country 2	8.5s
2672	Hot Day 1	4.0s
2673	Hot Day 2	6.3s
2674	In Summer 1	19.3s
2675	In Summer 2	18.9s
2676	Indi Whistling	16.7s
2677	Lonely Dog	9.7s
2678	Many Birds 1	9.7s
2679	Many Birds 2	10.4s
2680	Many Birds 3	6.0s
2681	Many Birds 4	11.6s
2682	Many Birds 5	11.6s
2683	Many Birds 6	7.3s
2684	Many Birds 7	13.2s
2685	Many Birds 8	6.0s
2686	Morning Foot Steps	13.7s
2687	Nature Walk	16.1s
2688	Nice Night	11.9s

2689	Night Ambience 1	18.1s
2690	Night Ambience 2	10.5s
2691	Night Ambience 3	11.9s
2692	Night Ambience 4	9.9s
2693	Night Hot	10.8s
2694	Nightly 1	5.2s
2695	Nightly 2	6.1s
2696	Nightly 3	7.0s
2697	Nightly 4	13.6s
2698	Notche de Nice	5.3s
2699	Quiet Night	16.3s
2700	The Doggy Day	11.6s
2701	Western	3.6s
2702	Zbrdy	20.1s

Rain & Thunder

2703	+Rain & Thunder Menu	70.54Mb
2704	After Rain	9.6s
2705	After Storm	9.5s
2706	Althomic	9.1s
2707	Back Thunder	13.4s
2708	Cold Rain	10.2s
2709	Hot Thunder	13.7s
2710	Loud Thunder	28.7s
2711	Natural Rain 01	16.8s
2712	Natural Rain 02	17.5s
2713	Natural Rain 03	20.5s
2714	Natural Rain 04	16.9s
2715	Natural Rain 05	17.9s
2716	Natural Rain 06	12.9s
2717	Natural Rain 07	17.6s
2718	Natural Rain 08	18.4s
2719	Natural Rain 09	13.5s
2720	Natural Rain 10	12.6s
2721	Natural Rain 11	17.1s
2722	Natural Rain 12	16.1s
2723	Natural Rain 13	16.2s
2724	Natural Rain 14	9.2s
2725	Natural Rain 15	24.7s
2726	Natural Rain 16	16.3s
2727	Natural Rain 17	18.0s
2728	Natural Rain 18	16.9s
2729	Natural Rain 19	18.8s
2730	Natural Rain 20	11.1s
2731	Raining Day	6.1s
2732	Small Thunder	16.4s
2733	Steady Thunder 1	18.4s
2734	Steady Thunder 2	19.5s
2735	Storm and Day	5.1s
2736	Storm and Rain	8.6s
2737	Thunder	9.3s
2738	Very Strong Rain	9.9s

Rain - Hollywood Edge

2739	+Rain HE Menu	147.61Mb
2740	Rain On Car Roof_Lgt Int 1	36.7s
2741	Rain On Car Roof_Lgt Int 2	33.9s
2742	Rain On Car Roof_Lgt Int 3	28.1s
2743	Rain On Car Roof_Med Int 1	30.0s
2744	Rain On Car Roof_Med Int 2	35.1s
2745	Rain On Car Roof_Med Int 3	29.1s
2746	Rain On Concrete 1	29.7s
2747	Rain On Concrete 2	42.2s
2748	Rain On Concrete 3	37.9s
2749	Rain On Concrete 4	36.6s
2750	Rain On Concrete 5	44.9s
2751	Rain On Concrete 6	65.2s
2752	Rain On Sunroof 1	21.4s
2753	Rain On Sunroof 2	30.2s
2754	Rain_Heavy	31.4s
2755	Rain_Light_Distant Traf 1	

2779	Raw Sea	17.5s
2780	Sea Ambience 1	34.8s
2781	Sea Ambience 2	23.6s
2782	Sea Ambience 3	18.3s
2783	Sea Ambience 4	36.3s
2784	Sea Ambience 5	18.4s
2785	Sea ans Birds 1	16.9s
2786	Sea ans Birds 2	24.4s
2787	Sea ans Birds 3	19.4s
2788	Sea ans Birds 4	15.5s
2789	Sea ans Birds 5	24.2s
2790	Sea ans Birds 6	37.8s
2791	Soft Waves 1	21.2s
2792	Soft Waves 2	30.6s
2793	Soft Waves 3	28.3s
2794	Soft Waves 4	23.2s
2795	Somewhere behind the sea	28.6s

Stream & Geyser

2796	+Stream & Geyser Menu	69.78Mb
2797	Close Stream	4.6s
2798	Geyser_ Steady Bubbling 1	31.8s
2799	Geyser_ Steady Bubbling 2	35.3s
2800	Geyser_ Steady Bubbling 3	38.0s
2801	Island Stream_Medium 1	27.8s
2802	Island Stream_Medium 2	25.4s
2803	Peaceful	7.9s
2804	SJ River 1	13.1s
2805	SJ River 2	14.3s
2806	SJ River 3	19.8s
2807	Stream 1	4.9s
2808	Stream 2	4.9s
2809	Stream 3	13.8s
2810	Stream 4	11.9s
2811	Stream 5	3.8s
2812	Stream 6	4.3s
2813	Stream 7	5.4s
2814	Stream 8	12.0s
2815	Stream 9	11.4s
2816	Sub Marine Ambience 1	33.4s
2817	Sub Marine Ambience 2	32.0s
2818	Water 1	20.1s
2819	Water 2	16.1s
2820	Water 3	19.6s
2821	Water 4	19.5s
2822	Water Ambience	11.6s
2823	Water Cave 1	4.1s
2824	Water Cave 2	4.4s

Winds

2825	+Winds Menu	71.88Mb
2826	Cool Wind 1	49.1s
2827	Cool Wind 2	24.3s
2828	Horror Wind 1	31.7s
2829	Horror Wind 2	22.9s
2830	Normal Wind	8.7s
2831	SJ Winds 1	19.8s
2832	SJ Winds 2	18.3s
2833	Steady Wind 1	31.7s
2834	Steady Wind 2	21.5s
2835	Steady Wind 3	27.2s
2836	Steady Wind 4	21.7s
2837	Wind Ambience 1	22.7s
2838	Wind Ambience 2	13.0s
2839	Wind Ambience 3	24.5s
2840	Wind and Cricket	12.4s
2841	Wind and Sea	10.5s
2842	Wind In Tree	9.8s
2843	Wind Section	17.1s
2844	Wind Soft and Bugs 1	10.9s
2845	Wind Soft and Bugs 2	9.1s
2846	Wind Soft and Bugs 3	9.4s
2847	Windy Day 1	11.2s
2848	Windy Day 2	6.3s

Winds - Hollywood Edge

2849	+Winds HE Menu	150.86Mb
2850	Wind Hvy_Gusts & Whistly 1	39.2s
2851	Wind Hvy_Gusts & Whistly 2	40.7s
2852	Wind Hvy_Gusts & Whistly 3	25.5s
2853	Wind Hvy_Howls-Whistle 1	28.9s
2854	Wind Hvy_Howls-Whistle 2	23.9s
2855	Wind Hvy_Sand And Gusts 1	22.8s
2856	Wind Hvy_Sand And Gusts 2	22.5s
2857	Wind Hvy_Spin-Screams 1	33.5s
2858	Wind Hvy_Spin-Screams 2	32.8s
2859	Wind Hvy_Whistly Spins	36.4s
2860	Wind Hvy_Wicked Screams 1	25.2s
2861	Wind Hvy_Wicked Screams 2	31.1s
2862	Wind In Field_Howling 1	35.8s
2863	Wind In Field_Howling 2	25.5s
2864	Wind In Field_Howling 3	21.4s
2865	Wind In Field_Howling 4	26.6s
2866	Wind In Field_Howling 5	26.6s
2867	Wind In Field_Howling 6	56.8s

2868	Wind In Field_Howling 7	33.1s
2869	Wind In Trees_Light Gusts 1	35.1s
2870	Wind In Trees_Light Gusts 2	41.1s
2871	Wind In Trees_Light Gusts 3	35.7s
2872	Wind In Trees_Special 1	30.5s
2873	Wind In Trees_Special 2	77.3s
2874	Wind_Howls_Lobby 1	33.3s
2875	Wind_Howls_Lobby 2	37.6s
2876	Wind_Whistly Cold	17.7s

Urban

This section offers mainly long, ambient urban sounds carefully looped and edited.

Airport

2877	+Airport Menu	33.00Mb
2878	Brazilian Waiting Room	17.2s
2879	Full Boarding Room	18.8s
2880	Jet Take Off	16.0s
2881	Jumbo 777	19.5s
2882	London Departure	15.8s
2883	Plane Far and Soft	23.9s
2884	Plane not Close	34.7s
2885	Plane Take Off	31.1s
2886	Power Jet	16.5s
2887	Small Plane	29.2s

Big Cars

2888	+Big's Cars Menu 1	114.10Mb
2889	+Big's Cars Menu 2	7.65Mb
2890	Big Car 01	24.8s
2891	Big Car 02	27.9s
2892	Big Car 03	27.5s
2893	Big Car 04	7.5s
2894	Big Car 05	7.9s
2895	Big Car 06	4.0s
2896	Big Car 07	3.5s
2897	Big Car 08	28.0s
2898	Big Car 09	32.9s
2899	Big Car 10	12.9s
2900	Big Car 11	19.2s
2901	Big Car 12	13.2s
2902	Big Car 13	13.5s
2903	Big Car 14	13.6s
2904	Big Car 15	23.1s
2905	Big Car 16	6.8s
2906	Big Car 17	9.3s
2907	Big Car 18	31.4s
2908	Big Car 19	11.5s
2909	Big Car 20	10.4s
2910	Big Car 21	9.1s
2911	Big Car 22	9.4s
2912	Big Car 23	15.3s
2913	Big Car 24	10.2s
2914	Big Car 25	29.6s
2915	Big Car 26	27.8s
2916	Big Car 27	34.8s
2917	Big Car 28	10.1s
2918	Big Car 29	11.9s
2919	Big Car 30	30.3s
2920	Big Car 31	13.0s
2921	Big Car 32	6.8s
2922	Big Car 33	26.0s
2923	Big Car 34	7.7s
2924	Big Car 35	10.1s
2925	Big Car 36	27.1s
2926	Big Car 37	6.0s
2927	Big Car 38	10.2s
2928	Big Car 39	13.4s
2929	Big Car 40_D#3	10.7s
2930	Big Car 41	14.9s
2931	Big Car 42	11.7s
2932	Big Car 43	13.7s
2933	Big Car 44	19.7s
2934	Big Car 45	23.3s
2935	Big Car 46	31.5s
2936	Big Car 47	27.5s
2937	Electric Window 1	4.9s
2938	Electric Window 2	3.4s
2939	Electric Window 3	3.9s
2940	Electric Window 4	3.4s
2941	Hand Brake	0.7s
2942	Taxi 1	21.4s
2943	Taxi 2	15.6s
2944	Taxi 3	6.6s
2945	Taxi 4	10.2s
2946	Turn Signal	4.4s
2947	Windshield Wipers 1	6.8s
2948	Windshield Wipers 2	4.4s
2949	Windshield Wipers 3	5.8s
2950	Windshield Wipers 4	7.1s
2951	Windshield Wipers 5	8.6s

Cars & co

2952	+Cars and co Menu	73.20Mb
2953	A V8 Car Ext Start	21.1s
2954	A V8 Car From Inside 1	38.8s
2955	A V8 Car From Inside 2	65.6s
2956	A V8 Car From Inside 3	12.6s
2957	A V8 Car From Inside 4	20.5s
2958	Ambulance_E3	20.3s
2959	Big Wail 1_E3	5.9s
2960	Big Wail 2	15.1s
2961	Bus Pass	14.1s
2962	Car Eng Start Acc Stop	28.4s
2963	Car Eng Start Stop 1	37.8s
2964	Car Eng Start Stop 2	49.2s
2965	Car Eng Start Stop 3	40.0s
2966	Car Go Away	23.2s
2967	Car Go Away Ext 1	22.5s
2968	Car Go Away Ext 2	28.7s
2969	Car Go Away Ext 3	10.8s
2970	Car Horn 1_B2	0.6s
2971	Car Horn 2_B2	1.0s
2972	Car Horn 3_B2	1.5s
2973	Car Horn 4	1.0s
2974	Car Horn 5	3.1s
2975	Car Pass	8.6s
2976	Horn Doppler 1_G#2	10.1s
2977	Horn Doppler 2_G#2	5.8s
2978	Klaxxon_B2	0.4s
2979	Motor Cycle 1	7.7s
2980	Motor Cycle 2	7.7s
2981	Pass By	11.9s
2982	Simple Motorbike	10.4s
2983	Sirene in Car	8.0s
2984	Truck Pass	18.1s

Cars Sirens

2985	+Cars Siren Menu	48.26Mb
2986	Ambulance Waile 01_A2	0.7s
2987	Ambulance Waile 02_D3	1.2s
2988	Ambulance Waile 03	1.7s
2989	Ambulance Waile 04_F#3	2.4s
2990	Ambulance Waile 05	3.4s
2991	Ambulance Waile 06	2.1s
2992	Ambulance Waile 07	1.9s
2993	Ambulance Waile 08	1.6s
2994	Ambulance Waile 09	3.0s
2995	Ambulance Waile 10	0.7s
2996	Ambulance Waile 11	1.0s
2997	Ambulance Waile 12	2.3s
2998	Ambulance Waile 13	61.4s
2999	Ambulance Whopp	42.5s
3000	Fire Truck 1	31.5s
3001	Fire Truck 2	30.4s
3002	Fire Truck 3	30.2s
3003	Fire Truck Air 1	0.5s
3004	Fire Truck Air 2	0.5s
3005	Fire Truck Air 3	2.4s
3006	Fire Truck Air 4	2.2s
3007	Fire Truck Horn 1	2.0s
3008	Fire Truck Horn 2	1.8s
3009	Fire Truck Horn 3	2.3s
3010	Fire Truck Horn 4	4.7s
3011	Fire Truck Horn 5	5.3s
3012	Limousine Bell 1	0.8s
3013	Limousine Bell 2	0.8s
3014	Limousine Bell 3	0.8s
3015	Limousine Bell 4	0.7s
3016	Limousine Bell 5	9.6s
3017	Siren Old Style	34.6s

City Backgrounds

3018	+City Backgrounds Menu	75.88Mb
3019	Own Street Early Morning 1	21.9s
3020	Own Street Early Morning 2	37.6s
3021	Own Street Early Morning 3	25.1s
3022	Own Street Early Morning 4	30.7s
3023	Rookery In Derelict Abbey 1	32.6s
3024	Rookery In Derelict Abbey 2	38.1s
3025	Rookery In Derelict Abbey 3	30.8s
3026	Rooks In Trees 1	38.2s
3027	Rooks In Trees 2	33.2s
3028	Village Morning 1	35.0s
3029	Village Morning 2	22.2s
3030	Village_Early Morning 1	29.0s
3031	Village_Early Morning 2	39.3s
3032	Village_Early Morning 3	37.3s

Industry Ambiences - Hollywood Edge

3033	+Industry Ambiences Menu	157.88Mb
3034	Air Sting Very Heavy	16.3s
3035	Cave_Wet_Reverb	26.2s
3036	Combine_Interior_Run	31.3s
3037	Control Room_Heavy Hum	42.9s
3038	Deep Drums 1	4.3s

3039	Deep Drums 2	6.8s
3040	Deep Drums 3	3.4s
3041	Electro Magnetics 1	39.6s
3042	Electro Magnetics 2	26.3s
3043	Electro Magnetics 3	70.4s
3044	Elevator By	9.8s
3045	Factory Fall 01	14.1s
3046	Factory Fall 02	11.7s
3047	Fox_cry Ambience 1	13.3s
3048	Heavy Servo Power 1	4.4s
3049	Heavy Servo Power 2	5.5s
3050	In Ship	6.5s
3051	Long Deep Stinger	22.1s
3052	Metal Strain And Burst	5.7s
3053	Metal Verb	8.4s
3054	Metalclank	6.7s
3055	Power Ambience	104.4s
3056	Power Machine 1	54.1s
3057	Power Machine 2	55.3s
3058	Power Machine 3	57.1s
3059	Power Space Machine	53.5s
3060	Power Vast Mac	46.3s
3061	Room Air_Heavy AC	42.4s
3062	Servo 1	0.6s
3063	Servo 2	0.8s
3064	Servo Ambience	19.2s
3065	Servo and Vicious 1	0.7s
3066	Servo and Vicious 2	1.7s
3067	Servo and Vicious 3	0.3s
3068	Servo Small Heavy	2.4s
3069	Subsonic Ambience	69.6s
3070	Train Starts	38.3s
3071	Ventilator Sucks	16.2s

Marine Boats

3072	+Marine Boats Menu	17.77Mb
3073	Boat Machinery 1	20.0s
3074	Boat Machinery 2	19.4s
3075	Boat Machinery 3	7.4s
3076	Boat_Siren 1	4.7s
3077	Boat_Siren 2	4.9s
3078	Boat_Siren 3	4.7s
3079	Boat_Siren 4	5.0s
3080	Boat_Siren 5	6.3s
3081	Boat_Siren 6	5.7s
3082	Motor in Boat 1	15.4s
3083	Motor in Boat 2	12.1s

Town Atmospheres

3084	+Town Atmospheres Menu	87.48Mb
3085	Bombay Market	9.5s
3086	Bombay Streets 1	17.5s
3087	Bombay Streets 2	18.4s
3088	Close Street	15.8s
3089	Construction	14.8s
3090	Downtown 1	18.7s
3091	Downtown 2	16.5s
3092	Factory Alarm	18.7s
3093	Factory Ambience	15.0s
3094	Fire Ambience 1	9.1s
3095	Fruit Market Place 1	7.4s
3096	Fruit Market Place 2	24.2s
3097	Marrakech Soft	10.7s
3098	New Delhi Market	17.8s
3099	NYC Ambience 1	9.9s
3100	NYC Ambience 2	11.3s
3101	NYC Ambience 3	10.1s
3102	NYC Big Square	27.8s
3103	Pub Ambience 1	11.0s
3104	Pub Ambience 2	7.8s
3105	Restaurant 1	25.6s
3106	Restaurant 2	26.7s
3107	Road Ambience 1	33.3s
3108	Road Ambience 2	26.6s
3109	Traffic in the City	26.7s
3110	Train Station Ambience	9.7s
3111	Tunis Market 1	

3130	Freeway Overpass_Close Bys 2	49.0s
3131	Freeway Overpass_Close Bys 3	40.0s
3132	Freeway Traffic_Close 1	35.2s
3133	Freeway Traffic_Close 2	23.8s
3134	Freeway Traffic_Close 3	31.2s
3135	Freeway Traffic_Close 4	44.4s
3136	Freeway Traffic_Close 5	26.5s
3137	Freeway_Close Bys 1	37.2s
3138	Freeway_Close Bys 2	47.2s
3139	Highway Traffic_Steady Bys 1	31.4s
3140	Highway Traffic_Steady Bys 2	29.9s
3141	Highway Traffic_Steady Bys 3	28.3s
3142	Highway Traffic_Steady Bys 4	39.1s
3143	Idling Traffic_City BackG 1	40.0s
3144	Idling Traffic_City BackG 2	32.9s
3145	Idling Traffic_City BackG 3	26.7s
3146	NYC Traffic_Heavy 1	37.0s
3147	NYC Traffic_Heavy 2	36.5s
3148	Traffic_Rush Hour 1	44.0s
3149	Traffic_Rush Hour 2	36.4s
3150	Traffic_Steady_Fast Bys 1	26.9s
3151	Traffic_Steady_Fast Bys 2	17.1s

Train & Subway

3152	+Train and Subway Menu	87.26Mb
3153	Attention	1.7s
3154	Doors Clean	7.5s
3155	Engine Noise 1	9.1s
3156	Engine Noise 2	6.8s
3157	Engine Noise 3	10.2s
3158	European Train 1	16.2s
3159	European Train 2	25.4s
3160	European Train 3	13.6s
3161	European Train 4	10.7s
3162	European Train Horn	15.5s
3163	Hard Start	15.8s
3164	High Speed Train	19.7s
3165	Old School Train	17.3s
3166	Station 1	13.8s
3167	Station 2	16.7s
3168	Station 3	11.1s
3169	Station 4	16.1s
3170	Subding	5.5s
3171	Subway Ambience 1	9.3s
3172	Subway Ambience 2	10.2s
3173	Subway Arrival	23.7s
3174	Subway Door	13.0s
3175	Subway High Speed	10.1s
3176	Subway Medium Speed	6.9s
3177	Subway Start	20.4s
3178	Subway Stop	15.5s
3179	Train by Night 1	18.8s
3180	Train by Night 2	26.8s
3181	Train Pass 1	16.6s
3182	Train Pass 2	16.7s
3183	Train Pass 3	21.3s
3184	Train Rouding	8.7s
3185	Train Shout	4.2s
3186	Train Start	19.6s
3187	Voice_Female	17.1s
3188	Voice_Male 1	13.1s
3189	Voice_Male 2	13.7s
3190	What's This	8.1s
3191	Whistle	8.4s
3192	Whistle Door	14.5s

Urban Ambiences

3193	+Urban Ambiences Menu	120.66Mb
3194	City Birds Ambience 1	20.2s
3195	City Birds Ambience 2	18.7s
3196	Classic City Ambience 1	25.8s
3197	Classic City Ambience 2	16.3s
3198	Classic City Ambience 3	23.3s
3199	Classic City Ambience 4	22.7s
3200	Classic City Ambience 5	18.5s
3201	Close to the Station 1	28.6s
3202	Close to the Station 2	45.2s
3203	Close to the Station 3	25.2s
3204	European Police	30.7s
3205	LA City Ambience 1	16.0s
3206	LA City Ambience 2	39.5s
3207	LA City Ambience 3	30.5s
3208	LA City Ambience 4	27.0s
3209	Park in the City	22.1s
3210	Ped Crossing	31.4s
3211	Pedestrian Way	33.8s
3212	Rainning Day	13.7s
3213	Seattle Ambience 1	13.7s
3214	Seattle Ambience 2	19.8s
3215	Seattle Ambience 3	31.8s
3216	Seattle Ambience 4	30.1s
3217	Seattle Ambience 5	26.6s
3218	Sub City by Night 1	26.8s
3219	Sub City by Night 2	28.3s
3220	Sub City by Night 3	13.4s
3221	Tunnel Ambience	17.7s
3222	Water City Ambience	17.2s

Foley

This section contains tons of useful sound effects carefully edited and tuned when possible

Churches, Bells, Clocks - Hollywood Edge

3223	+Real Bells Menu	69.80Mb
3224	Bell 1_A#2	1.9s
3225	Bell 2_A2	1.9s
3226	Bell 3_F3	1.4s
3227	Bell 4	1.4s
3228	Brass Chimes	5.8s
3229	Cathedral Bell 1A_D3	27.0s
3230	Cathedral Bell 1B_B2	16.9s
3231	Cathedral Bell 2A_A#2	11.9s
3232	Cathedral Bell 2B_D3	9.0s
3233	Cathedral Bell 2C_D3	9.2s
3234	Cathedral Bell 3A_D3	30.7s
3235	Cathedral Bell 3B_D3	29.7s
3236	Church Bell 1_C#3	9.8s
3237	Church Bell 2_C#3	12.8s
3238	Church Bell 3_#3	10.9s
3239	Church Bell 4_F3	13.9s
3240	Church Bell 5_F3	11.7s
3241	Church Bell 6_D#3	9.7s
3242	Church Bell 7	8.7s
3243	Church Bell 8_A2	10.9s
3244	Church Bell Ring 1A	19.9s
3245	Church Bell Ring 1B	11.0s
3246	Church Bell Ring 2A_G2	14.4s
3247	Church Bell Ring 2B_G#2	11.9s
3248	Church Bell Ring 2C_G#2	18.9s
3249	Clock 1A	5.9s
3250	Clock 1B_F3	8.2s
3251	Clock 2_F#2	4.9s
3252	Handbell 1	7.8s
3253	Handbell 2	6.8s
3254	Monastery Bells 1_G#2	38.8s
3255	Monastery Bells 2_G#2	12.8s
3256	Single Brass Bell 1	8.0s
3257	Single Brass Bell 2_F3	10.7s
3258	The Bells in Country	31.1s
3259	Z_Clock	11.6s

Demolition Impacts

3260	+Demolition_Impacts Menu	15.13Mb
3261	Bottle Crash 1	2.8s
3262	Bottle Crash 2	2.6s
3263	Breaking Glass 1	1.9s
3264	Breaking Glass 2	2.3s
3265	Breaking Glass 3	1.3s
3266	Breaking Glass 4	1.9s
3267	Breaking Glass 5	1.7s
3268	Breaking Glass 6	1.8s
3269	Cement Factory 1	14.7s
3270	Cement Factory 2	7.7s
3271	Cement Factory 3	6.7s
3272	Cement Factory 4	2.3s
3273	Cement Factory 5	2.2s
3274	Demolition 01	6.5s
3275	Demolition 02	6.7s
3276	Demolition 03	2.2s
3277	Demolition 04	2.7s
3278	Demolition 05	2.6s
3279	Demolition 06	2.9s
3280	Demolition 07	5.1s
3281	Demolition 08	2.2s
3282	Demolition 09	2.7s
3283	Demolition 10	2.1s
3284	Metal Work 01	5.5s
3285	Metal Work 02	4.3s
3286	Metal Work 03	4.3s
3287	Metal Work 04	4.5s
3288	Metal Work 05	4.3s
3289	Metal Work 06	1.7s
3290	Metal Work 07	0.6s
3291	Metal Work 08	1.3s
3292	Metal Work 09	1.1s
3293	Metal Work 10	1.8s
3294	Wood Work	1.3s

Doors and Rings > Object Doors

3295	+Object Doors Menu	12.49Mb
3296	Automatic Door 1	1.9s
3297	Automatic Door 2	3.6s
3298	Automatic Door 3	7.3s
3299	Car Door 1	0.4s
3300	Car Door 2	0.4s
3301	Car Door 3	0.5s
3302	Car Door 4	0.4s
3303	Car Door 5	0.4s
3304	Car Door Close	1.4s
3305	Car Door Open	3.9s
3306	Door Close 1	1.1s

3307	Door Close 2	1.6s
3308	Door Close 3	1.1s
3309	Door Close 4	1.4s
3310	Door Close 5	1.9s
3311	Door Close 6	2.0s
3312	Door Close 7	0.5s
3313	Door Friction	3.3s
3314	Door Fridge 1	7.0s
3315	Door Fridge 2	3.1s
3316	Door Fridge 3	1.3s
3317	Door Fridge 4	1.2s
3318	Door Fridge 5	0.5s
3319	Door Fridge 6	0.8s
3320	Door Plexi	0.4s
3321	Dry Door	3.3s
3322	FX Door 1	4.6s
3323	FX Door 2	1.5s
3324	FX Door 3	1.1s
3325	Garage Door 1	3.8s
3326	Garage Door 2	5.3s
3327	Glass Door Close	2.4s
3328	Hall Door 1	6.6s
3329	Hall Door 2	5.2s
3330	Hotel Door 1	0.8s
3331	Hotel Door 2	0.6s
3332	Impact Wood	1.0s
3333	Lift Door 1	0.9s
3334	Lift Door 2	1.3s
3335	Lift Door 3	0.8s
3336	Lift Door 4	1.3s
3337	Lift Door 5	1.7s
3338	Light Door 1	0.9s
3339	Light Door 2	1.3s
3340	Light Door 3	1.0s
3341	Light Door 4	0.7s
3342	Light Door 5	1.5s
3343	Light Door 6	0.6s
3344	Light Door 7	0.9s
3345	Light Door 8	0.7s
3346	Oven Door Close 1	3.0s
3347	Oven Door Close 2	5.3s
3348	Oven Door Open	5.7s
3349	Sport Room Door 1	1.2s
3350	Sport Room Door 2	1.4s
3351	Sport Room Door 3	0.9s
3352	Sport Room Door 4	3.4s
3353	Sport Room Door 5	3.2s
3354	Sport Room Door 6	2.7s
3355	Sport Room Door 7	3.7s

> On Stage Doors

3356	+On Stage Doors Menu	18.04Mb
3357	Metal Door 1	3.9s
3358	Metal Door 2	4.4s
3359	Metal Door 3	1.2s
3360	Metal Door 4	2.2s
3361	Metal Door 5	2.2s
3362	Metal Door 6	0.8s
3363	Metal Door 7	1.9s
3364	Metal Door 8	1.0s
3365	SJ Door 01	2.6s
3366	SJ Door 02	1.1s
3367	SJ Door 03	2.6s
3368	SJ Door 04	12.9s
3369	SJ Door 05	7.5s
3370	SJ Door 06	1.3s
3371	SJ Door 07	0.8s
3372	SJ Door 08	1.7s
3373	SJ Door 09	1.9s
3374	SJ Door 10	4.4s
3375	SJ Door 11	5.5s
3376	SJ Door 12	2.8s
3377	SJ Door 13	1.3s
3378	SJ Door 14	3.9s
3379	SJ Door 15	2.7s
3380	SJ Door 16	1.5s
3381	SJ Door 17	1.8s
3382	SJ Door 18	1.3s
3383	SJ Door 19	0.9s
3384	SJ Door 20	0.9s
3385	SJ Door 21	0.9s
3386	SJ Door 22	1.6s
3387	SJ Door 23	2.2s
3388	SJ Door 24	0.5s
3389	SJ Door 25	1.4s
3390	SJ Door 26	1.1s
3391	SJ Door 27	1.8s
3392	SJ Door 28	13.0s
3393	SJ Door 29	3.0s
3394	SJ Door 30	4.7s
3395	SJ Door 31	4.1s
3396	SJ Door 32	1.6s
3397	SJ Door 33	2.4s
3398	SJ Door 34	1.7s
3399	SJ Door 35	2.2s
3400	SJ Door 36	2.6s
3401	SJ Door 37	1.1s
3402	SJ Door 38	1.1s
3403	SJ Door 39	0.8s

3404	SJ Door 40	1.3s
3405	SJ Door 41	1.2s
3406	SJ Door 42	0.7s
3407	SJ Door 43	4.2s
3408	SJ Door 44	4.1s
3409	WC Door 1	3.5s
3410	WC Door 2	2.7s
3411	WC Door 3	2.9s
3412	Wood Door 1	1.5s
3413	Wood Door 2	1.2s
3414	Wood Door 3	5.8s
3415	Wood Door 4	1.4s

> Rings & Keys

3416	+Rings & Keys Menu	8.33Mb
3417	Alarm Door	0.9s
3418	Door Close With Key 1	0.7s
3419	Door Close With Key 2	4.3s
3420	Door Close With Key 3	6.3s
3421	Door Keys 1	1.3s
3422	Door Keys 2	1.0s
3423	Door Keys 3	1.7s
3424	French Dring 1	2.8s
3425	French Dring 2	4.1s
3426	French Dring 3	3.0s
3427	French Dring 4	2.8s
3428	Ind Door Bell	14.5s
3429	Keys 1	1.4s
3430	Keys 2	1.6s
3431	Keys 3	0.5s
3432	Sfx Bell 1	2.9s
3433	Sfx Bell 2	2.3s
3434	Sfx Bell 3	6.6s
3435	Sfx Door Bell 1_F#3	7.4s
3436	Sfx Door Bell 2_F#3	8.6s
3437	Sfx Door Bell 3_G2	1.1s
3438	Sfx Door Bell 4	0.6s
3439	Sfx Door Bell 5	0.5s
3440	Sfx Door Bell 6	0.3s
3441	Small Bell 1	4.6s
3442	Small Bell 2	1.2s
3443	Small Bell 3	2.1s
3444	Small Bell 4	4.0s
3445	Small Bell 5	0.9s

> Room Doors

3446	+Room Doors Menu 1	6.83Mb
3447	+Room Doors Menu 2	1.20Mb
3448	Door Squeak 01	1.1s
3449	Door Squeak 02	1.9s
3450	Door Squeak 03_G3	0.8s
3451	Door Squeak 04	1.2s
3452	Door Squeak 05	1.6s
3453	Door Squeak 06_G#2	1.2s
3454	Door Squeak 07	2.7s
3455	Door Squeak 08	2.4s
3456	Door Squeak 09	2.3s
3457	Door Squeak 10	1.2s
3458	Door Squeak 11_G2	0.8s
3459	Door Squeak 12	1.3s
3460	Door Squeak 13	2.4s
3461	Door Squeak 14_G#2	1.5s
3462	Door Squeak 15	1.5s
3463	Door Squeak 16_G#2	1.4s
3464	Door Squeak 17	1.0s
3465	Door Squeak 18	0.9s
3466	Door Squeak 19_G#2	1.9s
3467	Door Squeak 20_G#2	1.9s
3468	Room Door Close 01	0.6s
3469	Room Door Close 02	1.1s
3470	Room Door Close 03	1.6s
3471	Room Door Close 04	1.2s
3472	Room Door Close 05	

3498	Wooden Door Close 07	0.4s
3499	Wooden Door Close 08	1.5s
3500	Wooden Door Close 09	2.2s
3501	Wooden Door Close 10	1.7s
3502	Wooden Door Close 11	0.9s
3503	Wooden Door Close 12	1.6s
3504	Wooden Door Close 13	1.3s
3505	Wooden Door Close 14	2.6s
3506	Wooden Door Close 15	1.5s
3507	Wooden Door Close 16	0.6s
3508	Wooden Door Open 1	4.4s
3509	Wooden Door Open 2	0.7s
3510	Wooden Door Open 3	0.6s
3511	Wooden Door Open 4	2.4s
3512	Wooden Door Open 5	1.3s
3513	Wooden Door Open 6	1.6s
3514	Wooden Door Open 7	1.3s
3515	Wooden Door Open 8	1.9s

Doors Large - Hollywood Edge

> Confessional Box

3516	+Confessional Box Menu	6.44Mb
3517	Confessional Box 1A	3.2s
3518	Confessional Box 1B	0.6s
3519	Confessional Box 1C	2.3s
3520	Confessional Box 2A	3.2s
3521	Confessional Box 2B	0.7s
3522	Confessional Box 2C	2.3s
3523	Confessional Box 3A	4.8s
3524	Confessional Box 3B	1.8s
3525	Confessional Box 3C	2.8s
3526	Confessional Box 4A	1.1s
3527	Confessional Box 4B	1.1s
3528	Confessional Box 4C	1.2s
3529	Confessional Box 5A	1.3s
3530	Confessional Box 5B	1.4s
3531	Confessional Box 5C	1.0s
3532	Confessional Box 6A	5.5s
3533	Confessional Box 6B	2.1s
3534	Confessional Box 6C	1.9s

> Large Wood and Glass

3535	+Large Wood/Glass Menu	9.41Mb
3536	Wood And Glass Door 1A	3.8s
3537	Wood And Glass Door 1B	0.5s
3538	Wood And Glass Door 1C	3.0s
3539	Wood And Glass Door 1D	3.0s
3540	Wood And Glass Door 2A	4.3s
3541	Wood And Glass Door 2B	1.7s
3542	Wood And Glass Door 2C	2.5s
3543	Wood And Glass Door 2D	3.2s
3544	Wood And Glass Door 3A	6.2s
3545	Wood And Glass Door 3B	0.8s
3546	Wood And Glass Door 3C	1.3s
3547	Wood And Glass Door 4A	6.3s
3548	Wood And Glass Door 4B	0.9s
3549	Wood And Glass Door 4C	1.7s
3550	Wood And Glass Door 5A	11.1s
3551	Wood And Glass Door 5B	2.5s
3552	Wood And Glass Door 5C	3.2s

> Large Wooden Main Gate

3553	+Large Wood M Gate Menu	9.86Mb
3554	Wooden Main Gate 01A	3.2s
3555	Wooden Main Gate 01B	0.8s
3556	Wooden Main Gate 01C	2.2s
3557	Wooden Main Gate 02A	3.2s
3558	Wooden Main Gate 02B	0.5s
3559	Wooden Main Gate 02C	1.6s
3560	Wooden Main Gate 03A	2.3s
3561	Wooden Main Gate 03B	0.8s
3562	Wooden Main Gate 03C	1.1s
3563	Wooden Main Gate 04A	5.6s
3564	Wooden Main Gate 04B	2.3s
3565	Wooden Main Gate 04C	3.2s
3566	Wooden Main Gate 05A	2.9s
3567	Wooden Main Gate 05B	0.6s
3568	Wooden Main Gate 05C	1.7s
3569	Wooden Main Gate 06A	2.8s
3570	Wooden Main Gate 06B	0.6s
3571	Wooden Main Gate 06C	1.7s
3572	Wooden Main Gate 07A	3.6s
3573	Wooden Main Gate 07B	1.0s
3574	Wooden Main Gate 07C	2.5s
3575	Wooden Main Gate 08A	1.3s
3576	Wooden Main Gate 08B	1.3s
3577	Wooden Main Gate 08C	0.7s
3578	Wooden Main Gate 09A	2.6s
3579	Wooden Main Gate 09B	1.6s
3580	Wooden Main Gate 09C	1.0s
3581	Wooden Main Gate 10A	1.8s
3582	Wooden Main Gate 10B	0.5s
3583	Wooden Main Gate 10C	1.3s
3584	Wooden Main Gate 11A	2.7s
3585	Wooden Main Gate 11B	0.8s

3586	Wooden Main Gate 11C	1.7s
------	----------------------	------

> Small Wooden Door

3587	+Small Wooden Door Menu	2.97Mb
3588	Small Wooden Door 1	1.3s
3589	Small Wooden Door 2	1.2s
3590	Small Wooden Door 3	1.4s
3591	Small Wooden Door 4	1.1s
3592	Small Wooden Door 5	2.0s
3593	Wood And Glass Door 1	3.5s
3594	Wood And Glass Door 2	3.1s
3595	Wood And Glass Door 3	4.1s

> Wooden Door Squeak

3596	+Wooden Door Squeak Menu	7.99Mb
3597	Wooden Door Squeak 01A	2.8s
3598	Wooden Door Squeak 01B	0.7s
3599	Wooden Door Squeak 01C	1.7s
3600	Wooden Door Squeak 02A	2.5s
3601	Wooden Door Squeak 02B	0.6s
3602	Wooden Door Squeak 02C	1.6s
3603	Wooden Door Squeak 03A	2.6s
3604	Wooden Door Squeak 03B	0.8s
3605	Wooden Door Squeak 03C	1.5s
3606	Wooden Door Squeak 04	2.6s
3607	Wooden Door Squeak 05A	2.7s
3608	Wooden Door Squeak 05B	0.7s
3609	Wooden Door Squeak 05C	1.9s
3610	Wooden Door Squeak 06A	4.3s
3611	Wooden Door Squeak 06B	0.6s
3612	Wooden Door Squeak 06C	3.2s
3613	Wooden Door Squeak 07	1.9s
3614	Wooden Door Squeak 08A	2.7s
3615	Wooden Door Squeak 08B	0.6s
3616	Wooden Door Squeak 08C	1.8s
3617	Wooden Door Squeak 09	3.1s
3618	Wooden Door Squeak 10A	3.6s
3619	Wooden Door Squeak 10B	1.2s
3620	Wooden Door Squeak 10C	1.3s

> Wooden Vestry Door

3621	+Wooden Vestry Door Menu	2.29Mb
3622	Wooden Vestry Door 1	1.2s
3623	Wooden Vestry Door 2	1.3s
3624	Wooden Vestry Door 3A	1.0s
3625	Wooden Vestry Door 3B	0.1s
3626	Wooden Vestry Door 3C	0.9s
3627	Wooden Vestry Door 4A	1.6s
3628	Wooden Vestry Door 4B	0.2s
3629	Wooden Vestry Door 4C	1.1s
3630	Wooden Vestry Door 5A	1.3s
3631	Wooden Vestry Door 5B	0.3s
3632	Wooden Vestry Door 5C	0.7s
3633	Wooden Vestry Door 6A	1.4s
3634	Wooden Vestry Door 6B	0.3s
3635	Wooden Vestry Door 6C	0.9s
3636	Wooden Vestry Door 7A	0.9s
3637	Wooden Vestry Door 7B	0.1s
3638	Wooden Vestry Door 7C	0.4s

Glass Noises

3639	+Glass Noises Menu	6.71Mb
3640	Glass Squeak 1	0.6s
3641	Glass Squeak 2	0.8s
3642	Glass Squeak 3	0.8s
3643	Glass Squeak 4	1.9s
3644	Glass Squeak 5_E3	3.6s
3645	Glass Squeak 6_F3	0.9s
3646	Glass Squeak 7_F3	3.5s
3647	Glass Squeak 8_F3	7.0s
3648	Glass Squeak 9	0.7s
3649	Hi Noise 1	1.8s
3650	Hi Noise 2	1.2s
3651	Hi Noise 3_D#3	1.5s
3652	Hi Noise 4	4.0s
3653	Hi Noise 5	2.0s
3654	Hi Noise 6	2.2s
3655	Hi Noise 7	2.7s
3656	Hi Noise 8_A#2	2.3s
3657	Impact Glass	2.7s
3658	Plate Squeak 01	0.6s
3659	Plate Squeak 02	1.9s
3660	Plate Squeak 03_A2	0.7s
3661	Plate Squeak 04_F#2	1.4s
3662	Plate Squeak 05	1.8s
3663	Plate Squeak 06	2.1s
3664	Plate Squeak 07_F#2	0.9s
3665	Plate Squeak 08_F#2	1.0s
3666	Plate Squeak 09_F#2	0.8s
3667	Plate Squeak 10	2.4s
3668	Plate Squeak 11_F#2	2.4s
3669	Plate Squeak 12_F#2	3.6s

Guns & co

> FX Gun Shots

3670	+FX Gun Shots Menu	23.50Mb
3671	Automatic Big Gun	2.8s
3672	Gun 01	2.0s
3673	Gun 02	0.4s
3674	Gun 03	0.6s
3675	Gun 04	0.9s
3676	Gun 05	0.9s
3677	Gun 06	3.6s
3678	Gun 07	3.6s
3679	Gun 08	2.8s
3680	Gun 09	3.0s
3681	Gun 10	0.8s
3682	Gun 11	1.3s
3683	Gun 12	2.8s
3684	Gun 13	2.1s
3685	Gun 14_F#3	4.0s
3686	Gun 15	1.1s
3687	Gun 16	1.4s
3688	Gun 17	1.9s
3689	Gun 18	1.0s
3690	Gun 19	0.7s
3691	Gun 20	2.0s
3692	Gun 21	3.4s
3693	Gun 22	5.7s
3694	Gun 23	1.3s
3695	Gun 24	0.8s
3696	Gun 25	0.4s
3697	Gun 26	0.6s
3698	Gun 27	0.7s
3699	Gun 28	0.8s
3700	Gun 29	0.2s
3701	Gun 30	1.8s
3702	Gun 31	2.1s
3703	Gun 32	1.0s
3704	Gun 33	0.5s
3705	Gun 34	1.7s
3706	Gun 35	0.3s
3707	Gun 36	3.3s
3708	Gun 37	5.2s
3709	Gun 38	0.6s
3710	Gun 39_E3	0.6s
3711	Gun 40	0.7s
3712	Gun Multi Fight 1	2.3s
3713	Gun Multi Fight 2	1.3s
3714	Gun Multi Fight 3_E3	0.7s
3715	Gun Multi Fight 4	1.0s
3716	Gun Multi Fight 5	1.7s
3717	Gun Multi Fight 6	2.2s
3718	Gun Multi Fight 7	5.3s
3719	Gun Multi Fight 8	1.0s
3720	Gun Scene	2.7s
3721	Gun Toys 1	2.6s
3722	Gun Toys 2	2.4s
3723	Gun Toys 3	5.0s
3724	Magnum 666	1.4s
3725	Pan	3.2s
3726	Rqun 01	4.9s
3727	Rqun 02	5.9s
3728	Rqun 03	1.9s
3729	Rqun 04	4.7s
3730	Rqun 05	4.1s
3731	Rqun 06	4.2s
3732	Rqun 07	1.1s
3733	Rqun 08	2.5s
3734	Rqun 09	3.7s
3735	Rqun 10	2.4s

> Impacts

3736	+Impacts Menu	3.83Mb
3737	Impact Bullet 01	0.2s
3738	Impact Bullet 02	0.2s
3739	Impact Bullet 03	0.2s
3740	Impact Bullet 04	0.2s
3741	Impact Bullet 05	0.6s
3742	Impact Bullet 06	2.0s
3743	Impact Bullet 07	0.7s
3744	Impact Bullet 08	1.2s
3745	Impact Bullet 09	0.6s
3746	Impact Bullet 10	1.5s
3747	Impact Bullet 11	2.5s
3748	Impact Bullet 12	0.1s
3749	Impact Bullet 13	0.3s
3750	Impact Bullet 14	0.2s
3751	Impact Bullet 15	0.3s
3752	Impact Bullet 16	0.4s
3753	Impact Bullet 17	0.2s
3754	Impact Bullet 18	0.5s
3755	Impact Bullet on Body 01	0.9s
3756	Impact Bullet on Body 02	0.9s
3757	Impact Bullet on Body 03	1.5s
3758	Impact Bullet on Body 04	0.1s
3759	Impact Bullet on Body 05	0.3s
3760	Impact Bullet on Body 06	0.2s
3761	Impact Bullet on Body 07	0.2s
3762	Impact Bullet on Body 08	0.4s
3763	Impact Bullet on Body 09	0.6s

3764	Impact Bullet on Body 10	0.7s
3765	Impact Bullet on Body 11	0.6s
3766	Impact Bullet on Body 12	0.3s
3767	Impact Bullet on Body 13	0.4s
3768	Impact Bullet on Body 14	0.4s
3769	Plastic	3.2s

> Machine Guns

3770	+Machine Guns Menu	17.61Mb
3771	Gun Machine 01	0.7s
3772	Gun Machine 02	0.7s
3773	Gun Machine 03	0.3s
3774	Gun Machine 04	1.6s
3775	Gun Machine 05	1.4s
3776	Gun Machine 06	1.2s
3777	Gun Machine 07	1.2s
3778	Gun Machine 08	1.8s
3779	Gun Machine 09	0.9s
3780	Gun Machine 10	0.4s
3781	Gun Machine 11	1.3s
3782	Gun Machine 12	1.0s
3783	Gun Machine 13	1.3s
3784	Gun Machine 14	4.3s
3785	Gun Machine 15	0.9s
3786	Gun Machine 16	0.8s
3787	Gun Machine 17	1.4s
3788	Gun Machine 18	0.8s
3789	Gun Machine 19	1.0s
3790	Gun Machine 20	1.7s
3791	Scorpion Gun Machine	0.9s
3792	Space M Gun 01	1.6s
3793	Space M Gun 02	3.0s
3794	Space M Gun 03	0.9s
3795	Space M Gun 04	3.6s
3796	Space M Gun 05	1.4s
3797	Space M Gun 06	5.3s
3798	Space M Gun 07	8.3s
3799	Space M Gun 08	1.8s
3800	Space M Gun 09	1.7s
3801	Space M Gun 10	1.6s
3802	Space M Gun 11	2.5s
3803	Space M Gun 12	1.0s
3804	Space M Gun 13	3.4s
3805	Space M Gun 14	1.8s
3806	Space M Gun 15	2.3s
3807	Space M Gun 16	8.8s
3808	Space M Gun 17	2.4s
3809	Space M Gun 18	1.8s
3810	Space M Gun 19	4.8s
3811	Space M Gun 20	9.2s
3812	Space M Gun 21	6.7s
3813	Space M Gun 22_G#2	0.8s
3814	Space M Gun 23	2.4s
3815	Space M Gun 24	1.9s

> Manipulations

3816	+Manipulations Menu	5.39Mb
3817	Gun Arm 1	0.6s
3818	Gun Arm 2	0.4s
3819	Gun Arm 3	0.5s
3820	Gun Foley 01	0.6s
3821	Gun Foley 02	0.5s
3822	Gun Foley 03	0.5s
3823	Gun Foley 04	0.9s
3824	Gun Foley 05	0.3s

3858 Gun Foley 39 0.8s
 3859 Gun Foley 40 0.4s
 3860 Gun Foley 41 0.5s
 3861 Gun Foley 42 0.3s
 3862 Gun Foley 43 0.8s
 3863 Gun Foley 44 0.4s
 3864 Gun Foley 45 0.9s
 3865 Gun Foley 46 0.6s
 3866 Gun Foley 47 0.4s
 3867 Gun Foley 48 1.0s
 3868 Gun Noise 1 0.8s
 3869 Gun Noise 2 0.7s
 3870 Load Gun 01 0.6s
 3871 Load Gun 02 0.9s
 3872 Load Gun 03 1.3s
 3873 Load Gun 04 1.0s
 3874 Load Gun 05 0.5s
 3875 Load Gun 06 0.3s
 3876 Load Gun 07 1.4s
 3877 Load Gun 08 1.6s
 3878 Load Gun 09 1.0s
 3879 Load Gun 10 0.8s
 3880 Load Gun 11 0.5s
 3881 Load Gun 12 0.7s
 3882 Load Gun Machine 0.4s

> Realistic Guns

3883 +Realistic Guns Menu 9.26Mb
 3884 Da Gun 01 9.2s
 3885 Da Gun 02 1.3s
 3886 Da Gun 03 2.2s
 3887 Da Gun 04 2.8s
 3888 Da Gun 05 1.0s
 3889 Da Gun 06 2.7s
 3890 Da Gun 07 0.9s
 3891 Da Gun 08 3.3s
 3892 Da Gun 09 0.9s
 3893 Da Gun 10 2.9s
 3894 Da Gun 11 3.9s
 3895 Da Gun 12 1.6s
 3896 Da Gun 13 6.4s
 3897 Da Gun 14 1.3s
 3898 Da Gun 15 3.5s
 3899 Da Gun 16 4.5s
 3900 Da Gun 17 0.9s
 3901 Da Gun 18 1.4s
 3902 Da Gun 19 4.1s
 3903 Da Gun 20 0.7s
 3904 Da Gun 21 9.2s
 3905 Da Gun 22 1.6s
 3906 Da Gun 23 1.9s
 3907 Gun Arming 01 0.6s
 3908 Gun Arming 02 0.5s
 3909 Gun Arming 03 0.5s
 3910 Gun Arming 04 0.5s
 3911 Gun Arming 05 0.5s
 3912 Gun Arming 06 0.7s
 3913 Gun Arming 07 0.5s
 3914 Gun Arming 08 0.5s
 3915 Gun Arming 09 0.6s
 3916 Gun Arming 10 0.2s
 3917 Gun Arming 11 1.0s
 3918 Gun Arming 12 0.4s
 3919 Gun Arming 13 0.6s
 3920 Gun Arming 14 0.4s
 3921 Gun Arming 15 0.6s
 3922 Gun Arming 16 0.8s
 3923 Gun Arming 17 0.6s
 3924 Gun Arming 18 0.5s
 3925 Gun Arming 19 0.3s
 3926 Gun Arming 20 0.2s
 3927 Gun Arming 21 0.9s
 3928 Gun Arming 22 1.2s
 3929 Gun Arming 23 1.0s
 3930 Gun Arming 24 0.7s
 3931 Gun Arming 25 0.8s
 3932 Gun Arming 26 0.1s
 3933 Gun Arming 27 0.5s
 3934 Gun Arming 28 0.7s
 3935 Gun Arming 29 1.1s
 3936 Gun Arming 30 0.3s
 3937 Gun Arming 31 0.2s
 3938 Gun Arming 32 0.8s
 3939 Gun Arming 33 0.8s
 3940 Gun Arming 34 0.5s
 3941 Gun Arming 35 0.6s

> Rifles

3942 +Rifles Menu 7.79Mb
 3943 Rifle 01 0.7s
 3944 Rifle 02 0.9s
 3945 Rifle 03 0.6s
 3946 Rifle 04 0.7s
 3947 Rifle 05 4.9s
 3948 Rifle 06 1.6s
 3949 Rifle 07 3.6s
 3950 Rifle 08 0.6s
 3951 Rifle 09 1.8s

3952 Rifle 10 0.8s
 3953 Rifle automatic 0.6s
 3954 Rifles 01 1.6s
 3955 Rifles 02 3.1s
 3956 Rifles 03 2.0s
 3957 Rifles 04 1.5s
 3958 Rifles 05 1.7s
 3959 Rifles 06 1.0s
 3960 Rifles 07 2.7s
 3961 Rifles 08 2.6s
 3962 Rifles 09 6.8s
 3963 Rifles 10 3.3s
 3964 Rino Rifle 3.2s

> Shoots & Shells

3965 +Shots and Shells Menu 7.84Mb
 3966 Gun Shot 01 3.5s
 3967 Gun Shot 02 1.5s
 3968 Gun Shot 03 1.8s
 3969 Gun Shot 04 2.1s
 3970 Gun Shot 05 1.0s
 3971 Gun Shot 06 1.3s
 3972 Gun Shot 07 1.6s
 3973 Gun Shot 08 1.0s
 3974 Gun Shot 09 2.2s
 3975 Gun Shot 10 2.0s
 3976 Gun Shot 11 2.6s
 3977 Gun Shots 1 2.9s
 3978 Gun Shots 2 3.2s
 3979 Gun Shots 3 3.0s
 3980 Gun Shots 4 4.1s
 3981 Gun Shots 5 5.9s
 3982 Gun Shots 6 5.0s
 3983 Gun Shots 7 2.3s
 3984 Shell on Floor 01 0.7s
 3985 Shell on Floor 02_F2 0.6s
 3986 Shell on Floor 03_F2 0.7s
 3987 Shell on Floor 04_F2 1.0s
 3988 Shell on Floor 05_E3 0.8s
 3989 Shell on Floor 06_E3 0.9s
 3990 Shell on Floor 07 0.6s
 3991 Shell on Floor 08 0.9s
 3992 Shell on Floor 09 0.8s
 3993 Shell on Floor 10_F3 0.8s
 3994 Shell on Floor 11 1.1s
 3995 Shell on Floor 12_F#3 0.5s
 3996 Shell on Floor 13 0.8s
 3997 Shell on Floor 14 0.7s
 3998 Shell on Floor 15 0.6s
 3999 Shell on Floor 16 1.0s
 4000 Shell on Floor 17 0.8s
 4001 Shell on Floor 18 0.8s
 4002 Sub Gun 1 3.8s
 4003 Sub Gun 2 5.9s
 4004 UZI 4.3s

> Silencer Guns

4005 +Silencer Guns Menu 2.73Mb
 4006 Real Silencer Gun 1 0.4s
 4007 Real Silencer Gun 2 0.4s
 4008 Real Silencer Gun 3 0.3s
 4009 Real Silencer Gun 4 0.7s
 4010 Silencer 01 0.6s
 4011 Silencer 02 0.6s
 4012 Silencer 03 0.5s
 4013 Silencer 04 0.5s
 4014 Silencer 05 1.2s
 4015 Silencer 06 2.2s
 4016 Silencer 07 2.3s
 4017 Silencer 08 1.4s
 4018 Silencer 09 0.3s
 4019 Silencer 10 1.4s
 4020 Silencer 11 0.3s
 4021 Silencer 12 0.3s
 4022 Silencer 13 0.6s
 4023 Silencer 14 0.6s
 4024 Silencer 15_F3 0.5s
 4025 Silencer 16 0.4s
 4026 Silencer 17 0.8s
 4027 Silencer 18 0.2s

In the office

4028 +In the Office Menu 13.03Mb
 4029 Air Conditioning 1 17.5s
 4030 Air Conditioning 2 14.5s
 4031 Phone Phonic 6.5s
 4032 Phone Ring 1 1.2s
 4033 Phone Ring 2_G#2 0.9s
 4034 Phone Ring 3_G3 1.1s
 4035 Phone Ring 4 0.6s
 4036 Phone Ring 5 0.4s
 4037 Phone Ring 6 0.4s
 4038 Phone Ring 7 0.4s
 4039 Phone Ring 8 1.5s
 4040 Phone Ring 9 1.5s
 4041 Phone Waiting Tone_G#3 7.1s
 4042 Scanner 1_F3 0.6s

4043 Scanner 2_E3 2.4s
 4044 Scanner 3_F3 0.6s
 4045 Scanner 4_G3 0.4s
 4046 Scissors 1 1.3s
 4047 Scissors 2 1.7s
 4048 Scissors 3 1.3s
 4049 Scissors 4 0.9s
 4050 Scissors 5 0.8s
 4051 Scissors 6 0.3s
 4052 Scissors 7 0.6s
 4053 Scissors 8 2.6s
 4054 Scissors Cutting 1 0.6s
 4055 Scissors Cutting 2 0.5s
 4056 Scissors Cutting 3 0.5s
 4057 Scissors Cutting 4 0.3s
 4058 Scissors Cutting 5 0.9s
 4059 SJ Air-Conditioning 1 10.8s
 4060 SJ Air-Conditioning 2 8.5s
 4061 Stapler 1 0.5s
 4062 Stapler 2 0.6s
 4063 Stapler 3 0.6s
 4064 Stapler 4 0.4s
 4065 Stapler 5 0.4s
 4066 Stapler 6 0.4s
 4067 Stapler 7 0.3s

Machines

4068 +Machines Menu 83.64Mb
 4069 Electric Machine 01 18.8s
 4070 Electric Machine 02 12.4s
 4071 Electric Machine 03 12.8s
 4072 Electric Machine 04 10.0s
 4073 Electric Machine 05 25.2s
 4074 Electric Machine 06 11.6s
 4075 Electric Machine 07 11.3s
 4076 Electric Machine 08 8.0s
 4077 Electric Machine 09 14.4s
 4078 Electric Machine 10 18.0s
 4079 Elevator 01 13.3s
 4080 Elevator 02 15.4s
 4081 Elevator 03 16.2s
 4082 Elevator 04 7.0s
 4083 Elevator 05 9.0s
 4084 Elevator 06 1.3s
 4085 Elevator 07 1.3s
 4086 Elevator 08 10.6s
 4087 Elevator 09 6.7s
 4088 Elevator 10 13.1s
 4089 Elevator 11 8.8s
 4090 Fan 1 11.2s
 4091 Fan 2 7.1s
 4092 Frequency Machine 1_G2 7.2s
 4093 Frequency Machine 2 6.8s
 4094 Frequency Machine 3_G#2 5.0s
 4095 Frequency Machine 4 13.1s
 4096 Frequency Machine 5 25.2s
 4097 FX Machine 1 16.2s
 4098 FX Machine 2 13.6s
 4099 FX Machine 3 31.5s
 4100 FX Machine 4 26.1s
 4101 FX Machine 5 15.4s
 4102 FX Machine 6 6.7s
 4103 FX Machine 7 8.1s
 4104 Grinding machine 6.3s
 4105 SJ Mechanics 01 13.6s
 4106 SJ Mechanics 02 14.7s
 4107 SJ Mechanics 03 7.5s
 4108 SJ Mechanics 04 16.8s
 4109 SJ Mechanics 05 10.6s
 4110 SJ Mechanics 06 7.4s
 4111 SJ Mechanics 07 18.4s
 4112 SJ Mechanics 08 8.1s
 4113 SJ Mechanics 09 6.0s
 4114 SJ Mechanics 10 6.0s
 4115 SJ Mechanics 11 15.2s
 4116 SJ Mechanics 12 11.1s
 4117 SJ Mechanics 13 2.3s
 4118 SJ Mechanics 14 17.4s
 4119 SJ Mechanics 15 14.6s

**Manga & Kitch FX
> Breathing**

4120 +Breathing Menu 5.26Mb
 4121 Breath 01 5.3s
 4122 Breath 02 2.4s
 4123 Breath 03 3.8s
 4124 Breath 04 3.9s
 4125 Breath 05 3.8s
 4126 Breath 06 3.5s
 4127 Breath 07 3.5s
 4128 Breath 08 2.6s
 4129 Breath 09 2.7s
 4130 Breath 10 3.2s
 4131 Breath 11 4.6s
 4132 Breath 12 4.9s
 4133 Breath 13 6.6s

> Fighting

4134 +Fighting Menu 13.52Mb
 4135 Body Fall 01 2.7s
 4136 Body Fall 02 1.1s
 4137 Body Fall 03 1.7s
 4138 Body Fall 04 1.3s
 4139 Body Fall 05 0.7s
 4140 Body Fall 06 0.7s
 4141 Body Fall 07 1.1s
 4142 Body Fall 08 0.4s
 4143 Body Fall 09 0.6s
 4144 Body Fall 10 0.5s
 4145 Body Fall 11 0.4s
 4146 Body Fall 12 0.4s
 4147 Body Fall 13 0.8s
 4148 Body Fall 14 1.8s
 4149 Body Fall 15 0.6s
 4150 Body Fall 16 0.7s
 4151 Body Fall 17 0.6s
 4152 Body Fall 18 3.3s
 4153 Body Fall 19 1.0s
 4154 Body Fall 20 0.7s
 4155 Body Fall 21 2.8s
 4156 Body Fall 22 1.0s
 4157 Body Fall 23 0.9s
 4158 Body Fall slow motion 1.6s
 4159 Broken 01 2.8s
 4160 Broken 02 1.6s
 4161 Cyber Impact 1.4s
 4162 Cyberkido 1 0.7s
 4163 Cyberkido 2 0.6s
 4164 Cyberkido 3 1.2s
 4165 Fight Club 2.9s
 4166 Fight Kick Broken Bone 1.3s
 4167 Fight Kick Fern 1 0.6s
 4168 Fight Kick Fern 2 1.0s
 4169 Fight Kick Fern 3 1.8s
 4170 Fight Kick Fern 4 0.9s
 4171 Fight Scene A 3.5s
 4172 Fight Scene B 1.5s
 4173 Fight Scene C 2.2s
 4174 Impact Debris 3.4s
 4175 Impact Vbox 1.8s
 4176 Kakato 0.9s
 4177 Knife 0.8s
 4178 Matrix Body Fall 1 1.1s
 4179 Matrix Body Fall 2 0.6s
 4180 Mid Impact 1 1.2s
 4181 Mid Impact 2 1.0s
 4182 Mid Impact 3 0.5s
 4183 Mid Impact 4 1.9s
 4184 Mid Impact 5 1.2s
 4185 Mid Impact 6 1.0s
 4186 Mid Impact 7 1.1s
 4187 Slap in Face A 0.3s
 4188 Slap in Face B 0.2s
 4189 Unreal Impact 1 0.6s
 4190 Unreal Impact 2 0.7s
 4191 Unreal Impact 3 1.9s
 4192 Unreal Impact 4 0.6s
 4193 Unreal Impact 5 0.7s
 4194 Unreal Impact 6 0.9s
 4195 Unreal Impact 7 2.5s
 4196 Unreal Impact 8 0.9s
 4197 Unreal Impact 9 1.8s
 4198 Uramawashi 1.2s

> Kitch Fighting

4199 +Kitch Fighting Menu 7.00Mb
 4200 Fight Fist 01 1.4s
 4201 Fight Fist 02 1.5s
 4202 Fight Fist 03 0.7s
 4203 Fight Fist 04 0.8s
 4204 Fight Fist 05 0.7s
 4205 Fight Fist 06 0.9s
 4206 Fight Fist 07 0.6s
 4207 Fight Fist 08 0.9s
 4208 Fight Fist 09 0.6s
 4209 Fight Fist 10 1.0s
 4210 Fight Fist 11 0.9s
 4211 Fight Fist 12 0.4s
 4212 Fight Fist 13 1.0s
 4213 Fight Fist 14 1.4s
 4214 Fight Fist 15 0.2s
 4215 Fight Fist 16 0.7s
 4216 Fight Fist 17 0.7s
 4217 Fight Fist 18 0.5s
 4218 Fight Fist 19 0.1s
 4219 Fight Fist 20 0.4s
 4220 Fight Fist 21 0.4s
 4221 Fight Fist 22 0.5s
 4222 Fight Fist 23 1.0s
 4223 Fight Fist 24 0.6s
 4224 Fight Fist 25 0.5s
 4225 Fight Fist 26 0.7s
 4226 Fight Fist 27 0.5s
 4227 Fight Fist Female 0.4s
 4228 Fight Kick 01 0.6s

4229 Fight Kick 02 1.2s
 4230 Fight Kick 03 1.2s
 4231 Fight Kick 04 1.0s
 4232 Fight Kick 05 0.8s
 4233 Fight Kick 06 0.8s
 4234 Fight Kick 07 0.5s
 4235 Fight Kick 08 0.7s
 4236 Fight Kick 09 0.8s
 4237 Fight Kick 10 0.8s
 4238 Fight Kick 11 1.0s
 4239 Fight Kick 12 0.9s
 4240 Fight Kick 13 1.0s
 4241 Fight Kick 14 0.4s
 4242 Fight Kick 15 0.4s
 4243 Fight Kick 16 0.5s
 4244 Fight Kick 17 1.0s
 4245 Fight Kick Female 0.3s
 4246 Fight Multi Fist 1 0.5s
 4247 Fight Multi Fist 2 0.4s
 4248 Fight Multi Fist 3 0.4s
 4249 Fight Scene 1 3.5s
 4250 Fight Scene 2 1.5s

> Kitch Hong Kong

4251 +Kitch Hong Kong Menu 6.16Mb
 4252 Aikido 1 0.4s
 4253 Aikido 2 1.7s
 4254 Beat Stick 1 1.4s
 4255 Beat Stick 2 0.9s
 4256 Beat Tonfa 1 0.5s
 4257 Beat Tonfa 2 0.4s
 4258 Beat Tonfa 3 0.3s
 4259 Broken Bone 1 0.9s
 4260 Broken Bone 2 0.5s
 4261 Broken Bone 3 0.7s
 4262 Catch 1.2s
 4263 Fight 0.7s
 4264 Judo 1 0.5s
 4265 Judo 2 0.5s
 4266 Karate Training 12.6s
 4267 Kendo Beat 01 0.4s
 4268 Kendo Beat 02 0.4s
 4269 Kendo Beat 03 0.4s
 4270 Kendo Beat 04 0.2s
 4271 Kendo Beat 05 0.1s
 4272 Kendo Beat 06 0.2s
 4273 Kendo Beat 07 0.2s
 4274 Kendo Beat 08 0.3s
 4275 Kendo Beat 09 0.5s
 4276 Kendo Beat 10 1.0s
 4277 Kendo Beat 11 1.4s
 4278 Kendo Beat 12 2.5s
 4279 Matrix Fist Fight 1.0s
 4280 Short Stick 1 0.3s
 4281 Short Stick 2 0.3s
 4282 Short Stick 3 0.2s
 4283 Short Stick 4 0.5s
 4284 Short Stick 5 0.2s
 4285 Short Stick 6 0.3s
 4286 Short Stick 7 0.2s
 4287 Short Stick 8 0.4s
 4288 Slap in Face 1 0.3s
 4289 Slap in Face 2 0.2s
 4290 Uramawashi 1 0.6s
 4291 Uramawashi 2 0.8s

> Swords

4292 +Swords Menu 16.13Mb
 4293 Slow Motion Sword 0.9s
 4294 Sword 01 1.6s
 4295 Sword 02 1.9s
 4296 Sword 03 9.5s
 4297 Sword 04 2.9s
 4298 Sword 05 3.7s
 4299 Sword 06 1.3s
 4300 Sword 07 1.0s
 4301 Sword 08 1.0s
 4302 Sword 09 1.3s
 4303 Sword 10 4.6s
 4304 Sword 11 3.3s
 4305 Sword 12 0.9s
 4306 Sword 13 6.1s
 4307 Sword 14 0.4s
 4308 Sword 15 0.4s
 4309 Sword 16 2.1s
 4310 Sword 17 0.3s
 4311 Sword 18 0.4s
 4312 Sword 19 0.5s
 4313 Sword 20 0.3s
 4314 Sword 21 0.9s
 4315 Sword 22 0.3s
 4316 Sword 23 0.9s
 4317 Sword 24 0.6s
 4318 Sword 25 0.7s
 4319 Sword 26 0.7s
 4320 Sword 27 0.4s
 4321 Sword 28 0.5s
 4322 Sword 29 1.3s

4323 Sword 30_E3 1.2s
 4324 Sword 31 0.8s
 4325 Sword 32 1.0s
 4326 Sword 33 1.3s
 4327 Sword 34 1.3s
 4328 Sword 35 1.6s
 4329 Sword 36 1.1s
 4330 Sword 37 0.7s
 4331 Sword 38 0.6s
 4332 Sword 39_F3 1.4s
 4333 Sword 40 1.3s
 4334 Sword 41 0.7s
 4335 Sword 42 0.6s
 4336 Sword 43 0.8s
 4337 Sword 44 0.9s
 4338 Sword 45 1.1s
 4339 Sword 46 1.1s
 4340 Sword 47 1.3s
 4341 Sword 48 3.5s
 4342 Sword 49 1.1s
 4343 Sword 50_D#3 1.1s
 4344 Sword 51 5.4s
 4345 Sword 52 1.1s
 4346 Sword 53 0.6s
 4347 Sword 54 1.0s
 4348 Sword 55 0.9s
 4349 Sword 56 1.8s
 4350 Sword 57 1.3s
 4351 Sword 58 0.8s
 4352 Sword and more 1 0.4s
 4353 Sword and more 2 0.5s
 4354 Sword and more 3 0.8s
 4355 Sword Big_F#2 1.3s
 4356 Sword Company 1.9s
 4357 Sword Cut 0.7s
 4358 Sword Japan 1 0.4s
 4359 Sword Japan 2 0.5s
 4360 Sword Japan 3 0.7s
 4361 Sword Lazer 0.8s

> Whoosh

4362 +Whoosh Menu 13.17Mb
 4363 Whoosh 01 0.6s
 4364 Whoosh 02 1.4s
 4365 Whoosh 03 1.0s
 4366 Whoosh 04 1.0s
 4367 Whoosh 05 2.5s
 4368 Whoosh 06 2.0s
 4369 Whoosh 07 1.4s
 4370 Whoosh 08 1.3s
 4371 Whoosh 09 0.8s
 4372 Whoosh 10 1.2s
 4373 Whoosh 11 1.7s
 4374 Whoosh 12 2.2s
 4375 Whoosh 13 0.7s
 4376 Whoosh 14 1.4s
 4377 Whoosh 15 1.4s
 4378 Whoosh 16 0.4s
 4379 Whoosh 17 0.5s
 4380 Whoosh 18 0.7s
 4381 Whoosh 19 0.7s
 4382 Whoosh 20 0.5s
 4383 Whoosh 21 1.2s
 4384 Whoosh 22 1.3s
 4385 Whoosh 23 0.7s
 4386 Whoosh 24 1.4s
 4387 Whoosh 25 1.3s
 4388 Whoosh 26 1.1s
 4389 Whoosh 27 0.7s
 4390 Whoosh 28 0.9s
 4391 Whoosh 29 3.2s
 4392 Whoosh 30 3.1s
 4393 Whoosh 31 1.8s
 4394 Whoosh 32 1.2s
 4395 Whoosh 33 6.0s
 4396 Whoosh 34 0.3s
 4397 Whoosh 35 1.4s
 4398 Whoosh 36 2.1s
 4399 Whoosh 37 1.0s
 4400 Whoosh 38 2.1s
 4401 Whoosh 39 0.6s
 4402 Whoosh 40 0.3s
 4403 Whoosh 41 0.7s
 4404 Whoosh 42 1.9s
 4405 Whoosh 43_D#3 2.9s
 4406 Whoosh 44 2.3s
 4407 Whoosh 45 7.3s
 4408 Whoosh 46 2.2s
 4409 Whoosh 47 0.8s
 4410 Whoosh 48_D#3 0.7s
 4411 Whoosh 49 0.6s
 4412 Whoosh 50 2.7s
 4413 Whoosh 51 1.9s
 4414 Whoosh 52 2.2s
 4415 Whoosh 53 0.6s
 4416 Whoosh 54 0.4s
 4417 Whoosh 55 1.5s
 4418 Whoosh 56_D#3 5.9s
 4419 Whoosh 57 1.3s

4420 Whoosh 58 1.6s
 4421 Whoosh 59 1.2s
 4422 Whoosh 60 1.8s
 4423 Whoosh 61 1.4s
 4424 Whoosh 62 1.0s
 4425 Whoosh 63 2.4s
 4426 Whoosh 64 1.6s
 4427 Whoosh 65 1.3s
 4428 Whoosh 66 1.6s
 4429 Whoosh 67 0.9s
 4430 Whoosh 68 0.9s
 4431 Whoosh 69 1.9s
 4432 Whoosh 70 0.6s
 4433 Whoosh 71 0.8s
 4434 Whoosh 72 0.6s
 4435 Whoosh 73 1.1s
 4436 Whoosh 74 1.4s
 4437 Whoosh 75 1.0s
 4438 Whoosh 76 0.8s
 4439 Whoosh FX 01 4.5s
 4440 Whoosh FX 02 4.6s
 4441 Whoosh FX 03 3.1s
 4442 Whoosh FX 04 1.6s
 4443 Whoosh Glass 1.3s
 4444 Whoosh Reverse 11.0s

Metal Impacts

4445 +Metal Impacts Menu 23.67Mb
 4446 Big Metal Impact 1 2.3s
 4447 Big Metal Impact 2 3.2s
 4448 Big Metal Impact 3 3.6s
 4449 Big Metal Impact 4 3.3s
 4450 Chinese Ball 1 6.6s
 4451 Chinese Ball 2 1.9s
 4452 Chinese Ball 3 1.7s
 4453 Chinese Ball 4 1.5s
 4454 Chinese Ball 5 0.9s
 4455 Chinese Ball 6 1.0s
 4456 Chinese Ball 7 2.1s
 4457 Chinese Ball 8 1.1s
 4458 Dark Metal 1 2.2s
 4459 Dark Metal 2 0.9s
 4460 Dark Metal 3 1.1s
 4461 Impact Mini 1 0.3s
 4462 Impact Mini 2 0.5s
 4463 Impact Mini 3 0.3s
 4464 Impact Mini 4 0.7s
 4465 Metal Door Impact 1 2.5s
 4466 Metal Door Impact 2 2.5s
 4467 Metal Door Impact 3 1.9s
 4468 Metal Door Impact 4 2.1s
 4469 Metal Impact 1 0.3s
 4470 Metallic Impact 1 3.9s
 4471 Metallic Impact 2 2.7s
 4472 Metallic Impact 3 4.2s
 4473 Metallic Impact 4 2.7s
 4474 Metallic Impact 5 4.2s
 4475 Metallic Rattle_G#2 16.8s
 4476 MetaPerc 1 1.5s
 4477 MetaPerc 2 4.4s
 4478 MetaPerc 3 2.4s
 4479 MetaPerc 4 4.6s
 4480 MetaPerc 5 2.7s
 4481 MetaPerc 6_G3 0.8s
 4482 MetaPerc 7 1.3s
 4483 MetaPerc 8 2.0s
 4484 Spring 1 9.3s
 4485 Spring 2 10.4s
 4486 Spring 3 6.3s
 4487 Spring 4 4.4s
 4488 Spring 5 8.4s
 4489 Spring 6 4.4s

Metallic - Hollywood Edge

4490 +Metallic_HE Menu 54.49Mb
 4491 Heavy Metal Movement 1 22.8s
 4492 Heavy Metal Movement 2 19.3s
 4493 Heavy Metal Movement 3 10.6s
 4494 Heavy Metal Movement 4 28.3s
 4495 Heavy Metal Movement 5 12.0s
 4496 Heavy Metal Movement 6 30.6s
 4497 Heavy Metal Movement 7 19.4s
 4498 HiTech Doors Comp 1 19.8s
 4499 HiTech Doors Comp 2 13.3s
 4500 Metal by Throbbing 1 15.6s
 4501 Metal by Throbbing 2 19.4s
 4502 Metal Deep Reso 30.7s
 4503 Metal Drumsticks 1 10.4s
 4504 Metal Drumsticks 2 11.0s
 4505 Metal Drumsticks 3 9.5s
 4506 Metal Drumsticks 4 10.9s
 4507 Metal Movement 1 53.1s
 4508 Metal Movement 2 12.1s

Miscellaneous

4509 +Miscellaneous Menu 18.09Mb
 4510 Alarm Clock 1 0.3s
 4511 Alarm Clock 2 0.4s
 4512 Alarm Clock 3 0.7s
 4513 Aspiratory 1 1.2s
 4514 Aspiratory 2 0.9s
 4515 Aspiratory 3_G#2 27.5s
 4516 Aspiratory 4 2.1s
 4517 Aspiratory 5 2.9s
 4518 Camera 1 0.5s
 4519 Camera 2 0.4s
 4520 Camera 3 2.3s
 4521 Camera 4 0.8s
 4522 CD Player 1 0.8s
 4523 CD Player 2 2.7s
 4524 Dryer 26.7s
 4525 Hair Dryer 12.6s
 4526 Lighter 01 0.3s
 4527 Lighter 02 0.7s
 4528 Lighter 03 0.2s
 4529 Lighter 04 0.4s
 4530 Lighter 05 0.2s
 4531 Lighter 06 0.4s
 4532 Lighter 07 0.3s
 4533 Lighter 08 0.4s
 4534 Lighter 09 2.9s
 4535 Lighter 10 0.2s
 4536 Lighter 11 0.1s
 4537 Lighter 12 0.3s
 4538 Neon On Off 1 1.2s
 4539 Neon On Off 2 0.2s
 4540 Neon On Off 3 0.4s
 4541 Neon On Off 4 0.2s
 4542 Neon On Off 5 0.3s
 4543 Neon On Off 6 0.2s
 4544 Neon On Off 7 0.4s
 4545 Neon On Off 8 0.3s
 4546 Neon On Off 9 0.4s
 4547 Old Vinyl 1 2.1s
 4548 Old Vinyl 2 3.4s
 4549 Paint Bomb 1 2.1s
 4550 Paint Bomb 2 0.9s
 4551 Paint Bomb 3 1.5s
 4552 Paint Bomb 4 1.2s
 4553 Paint Bomb 5 0.7s
 4554 SJ Camera 1 0.4s
 4555 SJ Camera 2 1.2s
 4556 SJ Camera 3 1.8s
 4557 SJ Camera Zoom 1.9s
 4558 Welding 01 0.3s
 4559 Welding 02 0.4s
 4560 Welding 03 0.5s
 4561 Welding 04 0.2s
 4562 Welding 05 0.3s
 4563 Welding 06 0.1s
 4564 Welding 07 0.3s
 4565 Welding 08 0.4s
 4566 Welding 09 0.5s
 4567 Welding 10 0.5s
 4568 Welding 11 0.4s
 4569 Welding 12 0.4s
 4570 Welding 13 0.4s
 4571 Welding 14 1.4s
 4572 Welding 15 2.3s
 4573 Welding 16 19.8s

Money

4574 +Money Menu 3.70Mb
 4575 Cash Register 1 4.3s
 4576 Cash Register 2 4.6s
 4577 Many Shell Casino 1 3.6s
 4578 Many Shell Casino 2 1.5s
 4579 Shell Casing Hit 01 1.1s
 4580 Shell Casing Hit 02 1.4s
 4581 Shell Casing Hit 03 1.8s
 4582 Shell Casing Hit 04 0.7s
 4583 Shell Casing Hit 05 1.3s
 4584 Shell Casing Hit 06 1.4s
 4585 Shell Casing Hit 07 1.6s
 4586 Shell Casing Hit 08 1.0s
 4587 Shell Casing Hit 09 0.8s
 4588 Shell Casing Hit 10 1.3s

Water Domestic

4589 +Water Domestic Menu 84.90Mb
 4590 Bathroom 1 7.7s
 4591 Bathroom 2 18.8s
 4592 Flush 1 16.5s
 4593 Flush 2 13.3s
 4594 Flush 3 22.1s
 4595 Gas 1 23.3s
 4596 Gas 2 15.3s
 4597 Gas 3 9.0s
 4598 Shower 1 25.9s
 4599 Shower 2 31.5s
 4600 Shower 3 30.3s

4601	Shower 4	11.0s
4602	Sink Emptying 1	14.7s
4603	Sink Emptying 2	17.4s
4604	Sink Flow 1	6.7s
4605	Sink Flow 2	10.1s
4606	Sink Flow 3	7.9s
4607	Sink Flow 4	25.0s
4608	Sink Flow 5	47.0s
4609	Sink Flow 6	40.1s
4610	Sink Flow 7	18.7s
4611	Sink Flow 8	10.0s
4612	Sink Flow 9	11.3s
4613	SJ Water 1	16.3s
4614	SJ Water 2	10.9s
4615	SJ Water 3	12.1s
4616	SJ Water 4	8.6s
4617	SJ Water 5	15.9s
4618	SJ Water 6	9.7s
4619	SJ Water 7	15.0s
4620	SJ Water 8	15.5s
4621	Washing Machine 1	15.4s
4622	Washing Machine 2	15.1s
4623	Water Faucet 1	15.6s
4624	Water Faucet 2	17.2s
4625	Water Filling	16.1s
4626	Water Flow 1	5.3s
4627	Water Flow 2	11.0s
4628	Water Flow 3	12.3s
4629	Water Flow 4	16.3s
4630	Water Flow 5	8.4s
4631	Water Flow 6	7.6s
4632	Water Flow 7	3.9s
4633	Water on Hot Plate 1	0.8s
4634	Water on Hot Plate 2	1.4s
4635	Water on Hot Plate 3	4.3s
4636	Water on Hot Plate 4	4.3s
4637	Water on Hot Plate 5	3.7s
4638	Water on Hot Plate 6	5.7s
4639	Water on Hot Plate 7	4.8s
4640	Water on Hot Plate 8	1.9s
4641	Water on Hot Plate 9	1.9s
4642	Water Pouring	8.7s

X-Computer

> Action Knobs

4643	+Action Knobs Menu	1.06Mb
4644	Action Knob 01	0.5s
4645	Action Knob 02	0.1s
4646	Action Knob 03	0.5s
4647	Action Knob 04	0.3s
4648	Action Knob 05	0.3s
4649	Action Knob 06	0.5s
4650	Action Knob 07	0.3s
4651	Action Knob 08_G2	0.7s
4652	Action Knob 09_G3	0.1s
4653	Action Knob 10	0.4s
4654	Action Knob 11	0.4s
4655	Action Knob 12	0.4s
4656	Action Knob 13	0.3s
4657	Action Knob 14	0.3s
4658	Action Knob 15	0.5s
4659	Action Knob 16	0.6s
4660	Action Knob 17	0.2s

> Clicks

4661	+Clicks Menu	2.59Mb
4662	Mallet Click 01	0.3s
4663	Mallet Click 02	0.3s
4664	Mallet Click 03	0.4s
4665	Mallet Click 04	0.2s
4666	Mallet Click 05	0.3s
4667	Mallet Click 06	0.3s
4668	Mallet Click 07	0.3s
4669	Mallet Click 08	0.2s
4670	Mallet Click 09_G#2	0.3s
4671	Mallet Click 10	0.2s
4672	Mallet Click 11_A2	0.1s
4673	Mallet Click 12	0.2s
4674	Noise Click 01	0.1s
4675	Noise Click 02_E3	0.2s
4676	Noise Click 03	0.1s
4677	Noise Click 04	0.2s
4678	Noise Click 05	0.3s
4679	Noise Click 06	0.2s
4680	Noise Click 07	0.3s
4681	Noise Click 08	0.1s
4682	Sfx Button 01	0.2s
4683	Sfx Button 02	0.1s
4684	Sfx Button 03	0.1s
4685	Sfx Button 04	0.2s
4686	Sfx Button 05	0.2s
4687	Sfx Button 06	0.2s
4688	Sfx Button 07_A2	0.1s
4689	Sfx Button 08	0.2s
4690	Sfx Button 09	0.1s
4691	Sfx Button 10	0.1s
4692	Sfx Button 11	0.3s
4693	Small Click Hi 1	0.5s

4694	Small Click Hi 2	0.4s
4695	Small Click Hi 3_G2	0.6s
4696	Small Click Hi 4	0.2s
4697	Small Click Hi 5	0.2s
4698	Small Click Hi 6	0.4s
4699	Small Click Hi 7_G#2	0.2s
4700	Small Click Hi 8_A2	0.4s
4701	Tiny Noise 01_F#2	0.7s
4702	Tiny Noise 02	0.4s
4703	Tiny Noise 03_F2	0.7s
4704	Tiny Noise 04	0.6s
4705	Tiny Noise 05	0.8s
4706	Tiny Noise 06	0.9s
4707	Tiny Noise 07	0.4s
4708	Tiny Noise 08	0.6s
4709	Tiny Noise 09_F#2	0.9s
4710	Tiny Noise 10_F#2	0.9s

> Keyboards Noises

4711	+Keyboard Noises Menu	6.11Mb
4712	Computer Keyboard 01	0.2s
4713	Computer Keyboard 02	1.2s
4714	Computer Keyboard 03	0.2s
4715	Computer Keyboard 04	0.3s
4716	Computer Keyboard 05	0.3s
4717	Computer Keyboard 06	0.4s
4718	Computer Keyboard 07	0.7s
4719	Computer Keyboard 08	0.8s
4720	Computer Keyboard 09	0.3s
4721	Computer Keyboard 10	0.2s
4722	Computer Keyboard 11	0.2s
4723	Computer Keyboard 12	1.3s
4724	Computer Keyboard 13_D#3	0.4s
4725	Computer Keyboard 14	0.5s
4726	Computer Keyboard 15_D#3	0.4s
4727	Computer Keyboard 16	1.0s
4728	Computer Keyboard 17	0.3s
4729	Computer Keyboard 18	0.2s
4730	Computer Keyboard 19	0.4s
4731	Computer Keyboard 20	0.9s
4732	Computer Keyboard 21	0.9s
4733	Computer Keyboard 22	1.1s
4734	Computer Keyboard 23	0.6s
4735	Computer Keyboard 24	1.2s
4736	Computer Keyboard 25_A2	0.5s
4737	Computer Keyboard 26	0.7s
4738	Computer Keyboard 27	1.2s
4739	Computer Keyboard 28	0.7s
4740	Computer Keyboard 29	0.5s
4741	Computer Keyboard 30	0.3s
4742	Computer Keyboard 31	0.3s
4743	Computer Keyboard 32	0.3s
4744	Computer Keyboard 33	0.4s
4745	Computer Keyboard 34	0.3s
4746	Computer Keyboard 35	0.3s
4747	Computer Keyboard 36	0.3s
4748	Computer Keyboard 37	0.3s
4749	Computer Keyboard 38	0.3s
4750	Computer Keyboard 39	0.4s
4751	Computer Keyboard 40	0.2s
4752	Computer Keyboard 41	0.6s
4753	Computer Keyboard 42	0.5s
4754	Computer Keyboard 43	0.4s
4755	Computer Keyboard 44	0.3s
4756	Computer Keyboard 45	0.6s
4757	Computer Keyboard 46	0.2s
4758	Computer Keyboard 47	0.3s
4759	Computer Keyboard 48	0.5s
4760	Computer Keyboard 49	0.2s
4761	Computer Keyboard 50	0.5s
4762	Computer Keyboard 51	1.1s
4763	Computer Keyboard 52	1.1s
4764	Computer Keyboard 53	1.1s
4765	Computer Keyboard 54	0.5s
4766	Computer Mouse 1	0.7s
4767	Computer Mouse 2	0.2s
4768	Computer Mouse 3	0.3s
4769	Computer Start Stop	21.1s
4770	Floppy Disk 1	0.7s
4771	Floppy Disk 2	0.3s

> Old School Printer

4772	+Old School Printer Menu	3.20Mb
4773	Printer 01	10.0s
4774	Printer 02_B2	5.4s
4775	Printer 03	0.4s
4776	Printer 04	0.3s
4777	Printer 05_A2	3.0s
4778	Printer 06	3.2s
4779	Printer 07	0.3s
4780	Printer 08_A#2	1.7s
4781	Printer 09	3.9s
4782	Printer 10_A2	0.8s
4783	Printer 11	6.3s
4784	Printer 12	1.3s
4785	Printer 13	1.4s

> Press Button

4786	+Press Button Menu	1.63Mb
4787	Press Button 01	0.1s
4788	Press Button 02	0.5s
4789	Press Button 03	0.2s
4790	Press Button 04	0.1s
4791	Press Button 05_D#3	0.3s
4792	Press Button 06	0.4s
4793	Press Button 07	0.3s
4794	Press Button 08	0.3s
4795	Press Button 09	0.3s
4796	Press Button 10	0.1s
4797	Press Button 11	0.1s
4798	Press Button 12_E2	0.3s
4799	Press Button 13	0.1s
4800	Press Button 14	0.1s
4801	Press Button 15	0.1s
4802	Press Button 16	0.2s
4803	Press Button 17	0.1s
4804	Press Button 18	0.4s
4805	Press Button 19	0.4s
4806	Press Button 20	0.1s
4807	Press Button 21	0.5s
4808	Press Button 22	0.4s
4809	Press Button 23	0.1s
4810	Press Button 24	0.5s
4811	Press Button 25_F#3	0.4s
4812	Press Button 26	0.3s
4813	Press Button 27	0.4s
4814	Press Button 28_G#2	0.2s
4815	Press Button 29	0.2s
4816	Press Button 30	0.4s
4817	Press Button 31	0.4s
4818	Press Button 32	0.4s
4819	Press Button 33	0.1s
4820	Press Button 34	0.4s
4821	Press Button 35	0.3s

> Switchs

4822	+Switchs Menu	1.39Mb
4823	Switch 01	0.1s
4824	Switch 02	0.1s
4825	Switch 03_G2	0.4s
4826	Switch 04	0.7s
4827	Switch 05_A#2	0.1s
4828	Switch 06	0.1s
4829	Switch 07	0.1s
4830	Switch 08_A#2	0.2s
4831	Switch 09	0.2s
4832	Switch 10_F3	0.3s
4833	Switch 11	0.2s
4834	Switch 12_A#2	0.2s
4835	Switch 13	0.3s
4836	Switch 14	0.2s
4837	Switch 15	0.2s
4838	Switch 16	0.1s
4839	Switch 17	0.2s
4840	Switch 18	0.1s
4841	Switch 19	0.1s
4842	Switch 20_G2	0.2s
4843	Switch 21_E3	0.2s
4844	Switch 22_F3	0.2s
4845	Switch 23	0.2s
4846	Switch 24	0.2s
4847	Switch 25	0.2s
4848	Switch 26_G#2	0.2s
4849	Switch 27	0.3s
4850	Switch 28	0.3s
4851	Switch 29	0.3s
4852	Switch 30	0.3s
4853	Switch 31	0.2s
4854	Switch 32	0.3s
4855	Switch 33	0.3s
4856	Switch 34	0.3s
4857	Switch 35	0.5s
4858	Switch 36	0.6s
4859	Switch 37	0.8s
4860	Switch 38_G#2	0.4s
4861	Switch 39	0.3s
4862	Switch 40	0.3s
4863	Switch 41	0.5s
4864	Switch 42_A2	0.4s
4865	Switch 43_G#2	0.6s
4866	Switch 44	0.8s
4867	Switch 45	0.9s
4868	Switch 46	0.4s
4869	Switch 47	0.5s
4870	Switch 48	0.3s
4871	Switch 49	0.8s
4872	Switch 50	0.6s

Musical

This section contains sounds and textures that are playable in a musical context.

Ambient Chords

4873	Beauty 1	10.5s
4874	Beauty 2	7.5s
4875	Beauty 3	9.9s
4876	Beauty 4	11.4s
4877	Beauty 5	6.6s
4878	Beauty 6	11.1s
4879	Beauty 7	9.0s
4880	Beauty 8	10.8s
4881	Beauty 9	6.8s
4882	Brass 5th	7.55Mb
4883	Composite 1	7.1s
4884	Composite 2	6.6s
4885	Composite 3	6.3s
4886	Composite 4	13.2s
4887	Composite 5	9.8s
4888	Composite 6	17.9s
4889	Composite 7	7.2s
4890	Droping	9.6s
4891	Intension	7.6s
4892	Jazz Ambient 1	12.5s
4893	Jazz Ambient 2	9.7s
4894	Jazz Ambient 3	12.1s
4895	Jungle Ambient	4.2s
4896	Paradise	19.0s
4897	Soundtrack 1	6.5s
4898	Soundtrack 2	4.7s
4899	Soundtrack 3	10.1s
4900	Vibrachords	4.2s

Layering

4901	Dark Layering	9.84Mb
4902	Dirty Evolution	38.61Mb
4903	Emergenstack	9.94Mb
4904	Endomorphine	18.40Mb
4905	Fast Sweep Stack	28.14Mb
4906	Gl3Stack Sound	15.20Mb
4907	In da Tube	14.03Mb
4908	Inspiring Layer	11.39Mb
4909	Juan Miguel Jaros	15.24Mb
4910	Jungle Texture	14.40Mb
4911	Moving Road	31.83Mb
4912	Perturbation	22.16Mb
4913	Phone in a Cave	22.48Mb
4914	Positivism	35.44Mb
4915	Spectral Grain	8.63Mb
4916	Stack Off	34.63Mb
4917	Stakaflo	11.81Mb
4918	Sub Texture	2.2s
4919	Synchro Stack	32.33Mb
4920	Urban UFO Stack	11.41Mb
4921	Windy Synthly	14.03Mb
4922	Yannification	29.97Mb

Megatexture

4923	Ambient 1	10.9s
4924	Ambient 2_F3	8.6s
4925	Ambient 3	6.6s
4926	Ambient 4	11.1s
4927	Ambient Feedback	20.2s
4928	Analogue 1	8.6s
4929	Analogue 2	11.6s
4930	Analogue 3	12.2s
4931	Newwen Age 1	21.9s
4932	Newwen Age 2	21.2s
4933	Organ	0.7s
4934	Peace	41.1s
4935	Pianoflute Texture_G2	8.8s
4936	Princess	10.5s
4937	Space Flute 1	8.9s
4938	Space Flute 2	10.3s

Modelisation

4939	Baby Xylo	8.25Mb
4940	Biplate	14.19Mb
4941	Bowed Glass	20.86Mb
4942	Breath Noise	9.77Mb
4943	Glass Violins	5.15Mb
4944	Large Marimba	10.20Mb
4945	Magic Vibes	15.40Mb
4946	Piston	2.68

Musical FX

4951	Atmo	12.8s
4952	Carbonic	11.3s
4953	Churchy	15.5s
4954	Dist Stack 1	10.7s
4955	Dist Stack 2	10.4s
4956	Dist Stack 3	10.4s
4957	Jungle Effect 1	3.2s
4958	Jungle Effect 2	8.7s
4959	Jungle Effect 3	9.1s
4960	Jungle Effect 4	5.3s
4961	Jungle Effect 5	12.9s
4962	Saturn 1	10.5s
4963	Saturn 2	11.1s
4964	Scram Synth	3.7s
4965	Sleep	12.3s
4966	Space Whale	7.0s
4967	Synth	1.5s
4968	Ufo_G#2	10.1s
4969	Wazza	18.1s
4970	Zenon_E3	1.2s

Percussion

4971	+Percussion Menu	30.22Mb
4972	Crash 01	5.9s
4973	Crash 02	2.8s
4974	Crash 03	5.7s
4975	Crash 04	5.5s
4976	Crash 05	2.5s
4977	Crash 06	5.2s
4978	Crash 07	4.9s
4979	Crash 08	1.5s
4980	Crash 09	4.7s
4981	Crash 10	3.7s
4982	Crash 11	6.8s
4983	Crash 12	5.3s
4984	Ride 01	6.1s
4985	Ride 02	5.4s
4986	Ride 03	4.7s
4987	Ride 04	5.8s
4988	Ride 05	6.0s
4989	Ride 06	5.7s
4990	Ride 07	7.3s
4991	Ride 08	10.2s
4992	Ride 09	11.1s
4993	Ride 10	10.5s
4994	Ride 11	6.3s
4995	Ride 12	6.4s
4996	Timpani 01	3.9s
4997	Timpani 02	4.4s
4998	Timpani 03	4.5s
4999	Timpani 04_D3	4.2s
5000	Timpani 05_D3	3.5s
5001	Timpani 06_D3	4.3s
5002	Timpani 07_E3	4.1s
5003	Timpani 08_E3	4.2s
5004	Timpani 09_E3	3.9s
5005	Timpani 10_F3	4.5s
5006	Timpani 11_F3	4.1s
5007	Timpani 12_F3	4.5s
5008	Timpani 13_F3	4.0s
5009	Timpani 14_F3	3.5s
5010	Timpani 15_F3	4.1s
5011	Timpani 16_G3	4.1s
5012	Timpani 17_G3	4.3s
5013	Timpani 18_G3	3.6s
5014	Tom Bass 1	0.4s
5015	Tom Bass 2	0.4s
5016	Tom Bass 3	0.4s

Sonic Tuned

5017	Coming Maybe_G#2	19.5s
5018	Eyroll 1	18.9s
5019	Eyroll 2	21.2s
5020	Flange Organ	14.9s
5021	Funnymove	10.0s
5022	Ghostpad	12.8s
5023	Guitar End	9.7s
5024	High Tension	15.0s
5025	His	1.5s
5026	Larsonite	21.1s
5027	Larsonite High	13.5s
5028	Mantra Voice_F3	8.4s
5029	Stack Flo 1	22.6s
5030	Stack Flo 2	19.5s
5031	Stack Flo 3	20.3s
5032	Surprise	14.7s
5033	Suspense 1	9.8s
5034	Suspense 2	9.9s
5035	Suspense 3	11.9s
5036	Suspense 4	16.0s
5037	Suspention	15.5s
5038	Tension A_G#2	2.5s
5039	Tension B	7.1s
5040	Tension C	23.4s

Strange

5041	Canyon	8.4s
5042	Cobra Pad	8.94Mb
5043	Eden	9.7s
5044	Running Pad	6.52Mb
5045	Seq Pad 1	13.9s
5046	Seq Pad 2	13.3s
5047	Seq Pad 3	9.2s
5048	Seq Pad 4	11.7s
5049	Seq Pad 5	10.1s
5050	Seq Pad 6	9.9s
5051	Space Aircraft Pad	13.6s
5052	Tension 1	8.9s
5053	Tension 2	7.1s
5054	Tension 3	23.4s
5055	Tension 4	4.2s
5056	Tension 5	11.0s
5057	Tension 6	7.5s
5058	Tension 7	19.9s
5059	Trumble Pad	6.4s
5060	Waiting X	18.1s

UF Pads (from UltraFocus)

5061	Ambient Decomposer	12.56Mb
5062	Bright Analog Pad	13.61Mb
5063	Gritty Pad	16.01Mb
5064	Jojo Delirium Pad	10.00Mb
5065	JP4 Custom Pad	13.75Mb
5066	Orbital Pad	18.50Mb
5067	Singing LFO	9.79Mb
5068	Stack Sweep 1	14.6s
5069	Stack Sweep 2	13.1s
5070	Stack Sweep 3	11.0s
5071	Stack Sweep 4	14.3s
5072	Stack Sweep 5	13.4s
5073	Stack Sweep 6	11.0s
5074	Stack Sweep 7	16.0s
5075	Tube Sweep	10.89Mb

> Analog

5076	Additive Sea 1	18.04Mb
5077	Additive Sea 2	20.45Mb
5078	Disaccord	17.98Mb
5079	Dyno Pad	11.63Mb
5080	Iceberg	9.89Mb
5081	K Five Pad	14.32Mb
5082	Linear Pad	6.73Mb
5083	Matrix Mod	20.26Mb
5084	Multi Sine	12.19Mb
5085	My FS FX	14.88Mb
5086	New Age	9.51Mb
5087	Old Church Pad	6.83Mb
5088	PPG Motion	6.42Mb
5089	Space Organ	13.59Mb
5090	VS New Age	19.86Mb
5091	VS Sweep Pad 2	9.55Mb

> Hybrid

5092	Bell Ambient	6.9s
5093	Bellox	11.00Mb
5094	Chime Pad	8.66Mb
5095	Complex Bell	9.32Mb
5096	Multi Synth	7.17Mb
5097	Orange Stack 1	22.02Mb
5098	Orange Stack 2	21.67Mb
5099	Random Pad	6.65Mb
5100	Slow Motion	9.26Mb
5101	Synchro Pad	9.40Mb
5102	Tubular Pad	9.40Mb

Unison

5103	JP Brassy	6.96Mb
5104	JP Classic Brass	8.97Mb
5105	JP Mega Sync	7.76Mb
5106	JP New Wave Bass	9.11Mb
5107	JP Square Lead	2.25Mb
5108	JP Sweep	7.56Mb
5109	JP Sync Lead	7.80Mb
5110	P5 Pulse 1	27.78Mb
5111	P5 Pulse 2	29.76Mb
5112	P5 Pulse 3	29.04Mb
5113	P5 Pulse 4	23.11Mb
5114	P5 Pulse 5	23.37Mb
5115	P5 Pulse 6	25.03Mb
5116	P5 Pulse 7	25.87Mb
5117	P5 Pulse 8	24.83Mb
5118	P5 Pulse 9	25.01Mb

Waveforms

5119	Wave Noise 1	3.1s
5120	Wave Noise 2	11.0s
5121	Wave Noise 3	2.9s
5122	Wave Pulse	4.97Mb
5123	Wave Saw	4.54Mb
5124	Wave Saw Pulse	3.37Mb
5125	Wave Tri	4.34Mb
5126	Wave Tri Pulse	4.46Mb
5127	Wave Tri Saw	6.78Mb
5128	Wave Tri Saw Pulse	4.06Mb

Notes

1/ On the installer DVDROM, a full listing of the categories and sounds is available in Excel and HTML formats. Use them for easy searching of the contents.

2/ Whenever possible, the sounds in this collection have been tuned. For tuned sounds, a reference note is appended to the name of the sound. Example: Hi Noise_D#3

3/ When the preset is a single sample, the size information is in seconds. For multisample presets, size information is given in megabytes.

4/ Every menu or scene presets start from key C1.