
  2015 

Version 1.976 Copyright © 2015             

Aries Wings Consulting Germany 

04-Apr-15 

Aries Wings Gossip Box 


Aries Wings Gossip Box 
 

  2 
 

Table of Contents 
Aries Wings  Radio Communication V 1.976 ................................................................................................. 5 

Gossip Box  Components .............................................................................................................................. 6 

AriesGossipBox.exe ............................................................................................................................... 6 

AriesGossipBox.ini ................................................................................................................................. 6 

Profile files (.pro) .................................................................................................................................. 6 

Aries_Session_Protocol.html ................................................................................................................ 6 

AriesRadio.dll ........................................................................................................................................ 6 

AriesRadio.ini ........................................................................................................................................ 6 

GossipBoxConfigurator.exe .................................................................................................................. 6 

The radio technology .................................................................................................................................... 7 

Frequency interference ......................................................................................................................... 7 

Communication Block Out .................................................................................................................... 7 

Range limitation .................................................................................................................................... 7 

Transmission end Click .......................................................................................................................... 7 

Aries Gossip Box ............................................................................................................................................ 8 

Starting the Aries Gossip Box ................................................................................................................ 8 

Gossip Box Configuration .............................................................................................................................. 8 

The menus ............................................................................................................................................... 10 

Manage Profiles .................................................................................................................................. 10 

Available Devices ................................................................................................................................ 11 

Buttons 'arm' ....................................................................................................................................... 11 

Voice activation detection .................................................................................................................. 11 

Selected device & Button .................................................................................................................... 11 

Top Most Window............................................................................................................................... 11 

Left and right Speakers ....................................................................................................................... 11 

Unit location ........................................................................................................................................ 11 

Slot 1 - Slot 8 ....................................................................................................................................... 12 

Configure Landlines ................................................................................................................................ 12 

Self Name ............................................................................................................................................ 13 


Aries Wings Gossip Box 
 

  3 
 

Left and right Speakers ....................................................................................................................... 14 

Add to Crash Circuit ............................................................................................................................ 14 

Slot Layout .............................................................................................................................................. 14 

Channel  Label ..................................................................................................................................... 14 

Frequency Label .................................................................................................................................. 15 

Transmitter activation (ACT) ............................................................................................................... 15 

Channel Listening Watch (LW) ............................................................................................................ 15 

Volume slider ...................................................................................................................................... 15 

Landlines ................................................................................................................................................. 15 

Establishing a connection ................................................................................................................... 16 

The Crash Circuit ................................................................................................................................. 17 

Landline Button Color Coding ............................................................................................................. 17 

Backup Radio Slots .................................................................................................................................. 18 

Push to Talk (PTT) .................................................................................................................................... 18 

Soft PTT ............................................................................................................................................... 18 

Hard PTT .............................................................................................................................................. 18 

Prerequisites ............................................................................................................................................... 19 

Computer ................................................................................................................................................ 19 

TeamSpeak .............................................................................................................................................. 19 

Application .................................................................................................................................................. 19 

TeamSpeak usage ................................................................................................................................... 19 

Aries Gossip Box .................................................................................................................................. 20 

Aries Eavesdropper ............................................................................................................................. 20 

Protocol file ......................................................................................................................................... 20 

Export.LUA entry on/off ...................................................................................................................... 21 

Additional Information ........................................................................................................................ 21 

Annex A   Copyrights ............................................................................................................................. 23 

Annex B   Abbreviations ........................................................................................................................ 24 

 


Aries Wings Gossip Box 
 

  4 
 

 

Figure 1 Aries Wings Environment ................................................................................................................ 5 

Figure 2 GossipBox GUI ................................................................................................................................. 8 

Figure 3 Gossip Box Configuration ................................................................................................................ 9 

Figure 4 Profile management ..................................................................................................................... 10 

Figure 5 Landline Configuration .................................................................................................................. 13 

Figure 6 Slot Layout..................................................................................................................................... 14 

Figure 7 Landlines ....................................................................................................................................... 16 

Figure 8 Landline Connection Display ......................................................................................................... 16 

Figure 9 Landline Connection Color Codes ................................................................................................. 17 

Figure 10 Backup Radio Slot ........................................................................................................................ 18 

Figure 11 Aries Radio Menu ........................................................................................................................ 20 

Figure 12 Protocol Layout ........................................................................................................................... 21 

Figure 13 External Radio Clients ................................................................................................................. 22 

Figure 14 No local Radio ............................................................................................................................. 22 

 

  


Aries Wings Gossip Box 
 

  5 
 

This manual was created by a non native English speaker. I beg your pardon for any curious expressions 

and strange wording. 

Aries Wings  Radio Communication V 1.976 
Aries Gossip Box is an independent Radio Communication  Software, simulating a simple, stationary 

radio equipment for Air Traffic Control. It can be used in any environment and is explicitly not bound to 

a specific type of simulation. 

The Gossip Box  is fully compatible to Aries Airborne Radio and can be used to communicate with DCS 

World entities who are equipped with  Aries Airborne Radio. 

TeamSpeak
Severver

TeamSpeak
client

AriesRadio.dll

TeamSpeak
client

AriesRadio.dll

TeamSpeak
client

AriesRadio.dll

TeamSpeak
client

AriesRadio.dll

 

Figure 1 Aries Wings Environment 


Aries Wings Gossip Box 
 

  6 
 

Gossip Box  Components 
The entire package consists of the following files: 

AriesGossipBox.exe 

This is the main application program. The file resides in 

Program Files\AriesWings\GossipBox 

AriesGossipBox.ini 

The ASCII text file contains all initialization values for the Gossip Box. The file should not be modified 

manually by the end user. The file resides in 

Program Files\AriesWings\GossipBox\ ApplicationData 

Profile files (.pro) 

The Gossip Box may be used in different simulation environments with different frequencies and  

landline connections. The profile files contain all information of different environments. For  a 

jumpstart,  a set of profile files is available. They  may be modified for your personal needs  and can be 

stored with a different name. All changes should be made with GossipBoxConfigurator.exe. 

Aries_Session_Protocol.html 

The HTML text file is created during runtime. It contains standard program messages and all error 

messages of unusual situations. The log file can be viewed with the installed Internet Explorer.  If the 

end user experiences unusual program behavior or program crashes, this file should be sent to: 

 support@ariescon.com 

The file  resides in 

C:\Program Files\AriesWings\PRCL\ApplicationData 

AriesRadio.dll 

The DLL is the TeamSpeak plugin. It contains the entire functionality necessary to realize radio and 

landline communication on different frequencies and channels. The file  resides in 

 C:\Program Files\TeamSpeak 3 Client\plugins 

AriesRadio.ini 

This file contains initialization values for AriesRadio.dll. It should not be modified manually.  The file  

resides in 

 C:\Program Files\TeamSpeak 3 Client\plugins\AriesRadio 

GossipBoxConfigurator.exe 

The application is used to configure the Gossip Box and to create different environments. It can be 

invoked manually or out of the Gossip Box. For details see the chapter 'Gossip Box Configuration. The 

file resides in 

Program Files\AriesWings\GossipBox 


Aries Wings Gossip Box 
 

  7 
 

The radio technology 
The behavior of the radio hardware follows some physical rules which influence the use of the radio. 
Some of this behavior is even used with Aries Radio. 

Frequency interference 

If two parties are talking at the same time on a frequency, you will hear a terrible noise as audio output.  

This is caused by the unsynchronized radio wave oscillation of two different transmitters. The carrier 

frequencies of the two transmitters interfere each other. As a result, the receivers cannot determine the 

information content of the radio waves.  The demodulator filters some random signals. At the 

loudspeakers, only a terrible hissing can be heard. 

To avoid such a situation, each party should follow the rules of radio communication, where only one 

party is allowed to talk at a time.  In former times, each transmission was complemented with the term 

'over' at the end. This should indicate to other parties, that the frequency is free for the next speaker.  

This is normally not used any longer. The end of a transmission is determined out of the dialog's context. 

Communication Block Out 

As soon as the PTT button is pressed at a radio box, the corresponding receiver of this frequency is cut 

off. This is done because of a possible feedback condition which causes a terrible noise on the speakers. 

The second reason is avoiding to receive your own voice from your own transmitter.  So once you press 

the PTT button, all other parties on this frequency are not hearable anymore.  They are blocked as long 

as you hold the PTT pressed. 

Range limitation 

Radio waves in the VHF and UHF frequency band can only be received if transmitter and receiver are in 

the range of 'line of sight'. If one of the pair is located beyond the horizon, the transmitter is invisible for 

the receiver. The distance to the horizon depends of the altitude of the transmitter. It makes a 

difference being at 100 ft MSL or at 10000 ft MSL with the transmitter. Beside the horizon limit there is 

even an energy limit. Under best condition (transmitter at 20000 ft MSL) the range would be 220 NM.  

If you do not get contact to a external transmitter, check the distance between your location and the 

location of the external transmitter. 

Transmission end Click 

As soon as a transmitter releases the PTT button, the receiver will hear a 'click'. The click is produced in 

the receiver while the automatic white noise suppression fights again the shrinking energy of the 

transmission. There is a short  uncertainty phase while the receiver raises the amplification where no 

transmitter energy is present. As a result, the always present white noise will be amplified for a fraction 

of a second until the receiver notices the zero energy. This is heard as perfectly clear click. 


Aries Wings Gossip Box 
 

  8 
 

Aries Gossip Box 
Ground radios are used by ATC and GCI. These radios consist of fixed frequencies  and a set of landlines. 

In addition, a backup system is available with a configurable  frequency setting.  

Starting the Aries Gossip Box 

Before the radio can be used the landline occupation has to be organized. There are up to 15 landline 

connections possible. Each participant in a multiplayer environment who starts a Gossip Box, embodies 

a  named ground unit, identified by a selectable profile. This ground unit has to be configured once 

before startup.  

A single unit (profile) must be unique in a multi radio environment. With other words,  a unit must 

exist only once. Therefore, closed coordination with other participants is required to organize the unit 

deployment.  The Picture below shows the standardized  GUI for a ATC tower setup. 

 

Figure 2 GossipBox GUI 

Every Channel slot represents a specific frequency channel .The application is completely independent. 

It only needs TeamSpeak and the AriesRadio.dll as TeamSpeak plugin. 

Gossip Box Configuration 
Three GUI items may configured by the end user.  One is the label and frequency for each radio slot, the 

second  is the button configuration for the hard PTT and the third is the labeling and composition of 

landline connections.  

Open the Gossip Box Configurator with: 


Aries Wings Gossip Box 
 

  9 
 

 

 The configuration dialog will open: 

 

Figure 3 Gossip Box Configuration 

 


Aries Wings Gossip Box 
 

  10 
 

The menus 
Two menu items are available: 

Manage Profiles and the Registration: 

Manage Profiles 

Manage Profiles opens a File Menu to load or store different Profiles.  A profile file contains all 

frequency and landline settings of a specific unit. Assuming you are simulating Camp Pendleton Airbase 

consisting of a Tower and a GCA unit. Both units own a set of fixed frequencies and are connected to 

other units by landlines. This requires two selectable profiles, one for the tower, one  for the GCA.  On 

simulation startup, one participant is assigned to simulate the Tower unit. He would select the Profile 

'Pendleton_Twr.pro' .  Another participant simulates TRACON. He selects 'Pendleton_TRACON.pro'. So it 

is ensured, that no further manual configuration is required on simulation startup. But this implies, that 

the profiles are prepared carefully. 

 

Figure 4 Profile management 

Groups and units 

To avoid the mix up of different profiles, a set of profiles belong to a common group.  In the example 

described above, the group name is Pendleton.  The group Pendleton consists of two units: Tower and 

GCA. The file names of the corresponding profiles (one for each unit) are then  

Pendleton_Tower.pro 

Pendleton_GCA.pro 

The profile names cannot be free created. The names are always the combination of a group and a unit. 

The Gossip Box comes with 6 prepared profiles as example: 

default_ACC.pro The profile you see on the first program start 

default_Tower.pro 

default_FSO.pro 

default_GCI.pro 


Aries Wings Gossip Box 
 

  11 
 

default_GCA-S.pro 

default_GCA-F.pro 

The default profile can be used to create profiles of your choice. You must then save every single profile 

with a new group  name. 

Available Devices 

At the left side, a list box shows all installed devices which are DirectX compliant and could be selected 

to control the PTT.   Beside DirectX devices, even the Keyboard may be selected. 

Buttons 'arm' 

If the'arm' button is pushed then the edit fields become blank and the program expects you to hit the 

button or key to be used as PTT.  

Voice activation detection 

If this button is pushed, the PTT is done automatically if you start to talk. Be advised:  

Voice activation detection must be selected in TeamSpeak too! 

If you want to change the Voice Activation Detection back to PTT or vice versa  it is important to make 

the change first in TeamSpeak  and then in the Gossip Box configuration. Otherwise TeamSpeak does 

not recognize the change.  

 

Selected device & Button 

As soon as you hit the button or key, the corresponding device name and the button number will appear 

in the edit fields. 

Top Most Window 

If this check mark is set, the Gossip Box window will be always on top of the other desktop windows. If 

you want to control the windows by yourself then uncheck this mark. The window will then behave like 

all other windows. 

Left and right Speakers 

The two buttons let you hear the radio communication in your left, your right or in both headphones. 

This function is useful if you decide to hear the frequencies in your left ear and the landlines in your 

right ear. There are similar buttons on the landline page. 

Unit location 

These  two edit fields contain the geographical location of the radio station you are simulating. For the 

current version it is not evaluated. It will be used later to determine the distance between another 


Aries Wings Gossip Box 
 

  12 
 

active radio and this station. As a result, the reception will be influenced. It will decrease with increasing 

distance. 

The format for latitude and longitude is degrees, minutes and decimal fractions of a minute. 

You can even use the Button 'Select an aerodrome location'. In this case a list of all available 

aerodromes will appear.  On a double click on an  aerodrome or on select followed by 'OK', the 

coordinates of the selected aerodrome will be filled in the edit fields of the 'unit location' group. 

Slot 1 - Slot 8 

The edit fields may be filled with the name and frequency of your choice. Be advised, the frequencies 

must be in the official ranges for VHF and UHF which are: 

VHF AM  117.975 MHz  to  137.000 MHz guard: 121.500 MHz 

UHF   210.000 MHz to 400.00 MHz guard: 243.000 MHz 

VHF FM   30.000 MHz to 76.000 MHz guard: 40.500 MHz 

Configure Landlines 
If this button is hit, a new dialog opens: 


Aries Wings Gossip Box 
 

  13 
 

 

Figure 5 Landline Configuration 

The first you see are 16 names in the edit fields which represent the different ground units in your 

simulation environment.  

All participants in the simulation, who drive a Gossip Box, must have the same list 

available. The names are case sensitive.  

So if you change a name, the change must be given to all other participants in the environment. 

Otherwise the landline cannot be connected. 

Self Name 

If you push a button left of the unit names, the name will be placed in the edit field labeled 'Self Name'.  

In the above image, the button for 'Tower' was pushed. This means, the landlines of the Gossip Box are 

configured for the unit 'Tower'.  


Aries Wings Gossip Box 
 

  14 
 

Left and right Speakers 

The two buttons let you hear the landline  communication in your left, your right or in both headphones. 

This function is useful if you decide to hear the frequencies in your left ear and the landlines in your 

right ear. There are similar buttons on the main page for frequencies. 

 

Add to Crash Circuit 

Each of the units may be added to the crash circuit. If the check box of a unit is checked, it will be 

connected immediately if you push the crash button. 

Slot Layout 
The layout for a single slot is constructed in a way that it can be used even with touch screens. 

 

Figure 6 Slot Layout 

 

Channel  Label 

Every Slot has a channel Label, free selectable by the user during setup. It is used for the controller to 

identify a frequency for its use.  


Aries Wings Gossip Box 
 

  15 
 

Frequency Label 

The frequency label shows the fixed frequency used with this channel. The Label window has the 

following functions: 

¶ If a carrier power is detected on the given frequency (someone is transmitting) the window is 

illuminated in bright green as long as the carrier power is up .  

¶ If a left mouse click is done in the window area and the mouse button is held down, the 

transmitter is activated. The left mouse click has the PTT functionality beside the hardware 

button you selected as PTT. 

Transmitter activation (ACT) 

The button is used to activate a channel for transmissions.  The only useful function with this button is 

found in general calls. If a hardware button is used for PTT, the transmission is blown out over all 

activated slots.  To activate a channel use the a left mouse click on the ACT button. 

 

Channel Listening Watch (LW) 

This is the button to enable a slot's receiver. Transmissions on the slot's frequency are hearable only if 

this button is active. To activate listening watch for a  channel use the a left  mouse click on the LW 

button. 

Volume slider 

The slider is used to adjust the volume of a single channel. With this function it is possible to raise the 

volume of the most important channels and to lower the volume of less important channels. 

Landlines 
Landlines are two way intercom connections. The sense behind is the possibility to select a unit with 

only one push on a button. Rather than using a time consuming dial procedure.  


Aries Wings Gossip Box 
 

  16 
 

 

Figure 7 Landlines 

All important ATC units are interconnected.  

Establishing a connection 

Connection are possible only if another radio box is connected to a button. With other words, if you 

want to connect to AIS then there must be another radio box available acting as AIS. If there is a 

counterpart behind a button then the label's text color is in light blue, otherwise in dark blue. 

 

Figure 8 Landline Connection Display 

To connect to a unit use the left mouse button. 


Aries Wings Gossip Box 
 

  17 
 

¶ The first left click on a unit label initiates the ring signal on the opposite side of the landline. This 

is indicated by changing the label color blinking between light green and dark green. It tells the 

user 'You are calling a unit'. 

¶ The opposite side sees the unit label of the sender blinking between light yellow and dark 

yellow. It shall indicate 'You are called by a unit'. In addition, there is an audio signal audible. 

¶ If the opposite side does a left click on the blinking unit label, the status on both sides changes 

to 'connected'. This is indicated by steady dark green.  

¶ Now voice communication is possible with a left click and the button held down (PTT)  on an 

activated unit label or by using the configured hard PTT.  It is important to know, that  the voice 

is sent to all units which are in 'connected' state (dark green) . 

¶ The next right click at one of the sides on an active unit label disconnects the landline. Both 

sides have to disconnect  deactivate the connection. 

 

The Crash Circuit 

The Crash Circuit is a construction to establish a multi-connection  to a defined number of units with the 

push of only one button. The units, which belong to the crash circuit were defined in the application's 

configuration application. If the Crash Circuit shall be activated, simply push the 'CRASH' button. All 

Crash Circuit units are called at the same time. 

Crash Units 

On the Crash unit side, the caller's label is blinking between dark yellow and red. The red color shall 

indicate, that it is a Crash Circuit call instead of a normal coordination call. 

Landline Button Color Coding 

 

Not selectable

Selectable, not connected

Calling the Unit (blinking)

The Units is called (blinking + ring tone)

The Unit is called in the Crash Circuit (blinking + ringtone)

The Units are connected

Someone talks on the line 
 

Figure 9 Landline Connection Color Codes 


Aries Wings Gossip Box 
 

  18 
 

 

Backup Radio Slots 
Two slots are reserved as backup radios. In difference to a channel slot, a backup slot is configurable on 

the fly. This enables the controller to dial a frequency of his choice. 

 

Figure 10 Backup Radio Slot 

The frequency window of a backup slot is equipped with small dial triangles. With a left mouse click on a 

triangle the corresponding digit is incremented or decremented. All other buttons and the slider work 

exactly like the channel slots. 

Push to Talk (PTT) 
There are two methods to activate a PTT for a radio channel or a landline.  

Soft PTT 

The left mouse button is reserved as PTT button. To talk on a frequency left  click the frequency label of 

a channel and hold the mouse button down. With the soft PTT,  the channel is set to ACT and LW 

automatically. If another slot was set to ACT before,  it will be deactivated but LW will remain on. This 

ensures the so called jump mode. Only one frequency will be activated for transmissions. 

Hard PTT 

The hardware PTT can be installed in the application setup program. It is possible to select one of the 

device buttons as PTT button. The logic is different to the soft PTT. If the hard PTT is activated, all 

activated channels (ACT)  and landlines will be opened for transmission. It is possible to send over 8 

different channels at a time. If a landline is in connection state at the same time , it would even send the 

voice over the landline connection. 


Aries Wings Gossip Box 
 

  19 
 

Prerequisites 
To use one of the radio communication application the following prerequisites must be ensured: 

Computer 
¶ Operating System Windows 7, 64 bit. Windows XP may be sufficient, but was not tested. 

¶ Direct X 9.0 installed (comes normally with DCS World) 

TeamSpeak 
¶ TeamSpeak Version >= 3.0.9.2 installed on the same computer. 

¶ If the AriesRadio.dll is not loaded properly by TeamSpeak (It appears in red in the plugin dialog) 

then install the VC2010 redistributables from the Microsoft's download center. 

¶ In the TeamSpeak's options dialog select 'Capture' and set the 'Push to talk' Radio button. 

¶ In the TeamSpeak's options dialog select 'Hotkeys'. Make sure, that 'Direct Input' is selected in 

the  lower right corner combo box. 

Application 
To use  Gossip Box, a specific setup sequence has to be maintained for a proper operation. For all cases : 

¶ Step 1 

Start the TeamSpeak client. 

¶ Step 2 

Make sure, that the AriesRadio plugin is activated in the TeamSpeak client and all other 

coexisting radio plugins are deactivated. This step has to be done only once. 

¶ Step 3 

Connect to the TeamSpeak Server of your choice. 

¶ Step 4 

Change to the commonly used TeamSpeak channel. 

¶ Step 5 

Start the Aries Gossip Box 

¶ Step 6 

in the Aries Gossip Box  GUI, activate the channels of your choice by clicking the channel's 'LW' 

or 'ACT' button. 

 

TeamSpeak usage 
As soon as Aries Radio is installed, you will see an additional Menu Item in TeamSpeak named 'Plugins'. 

One of the Plugin Items is Aries Radio with a submenu containing the following menu items: 


Aries Wings Gossip Box 
 

  20 
 

 

Figure 11 Aries Radio Menu 

Aries Gossip Box 

This Item starts the Aries Gossip Box application described in an earlier chapter. The menu item is 

available only if a connection to a TeamSpeak Server was established. Otherwise it is displayed 

deactivated (grayed out). 

Aries Eavesdropper 

This function is very helpful in case of a communication failure. It often happens that a player cannot 

enter a DCS game server or does not find the right frequency to contact the other players. The 

Eavesdropper overrides the frequency logic. It enables the user to speak to all players even if he is part 

of the game or not. If the Eavesdropper is selected, a small Window opens with a PTT button labeled 

'ALL': 

 

If you want to talk, take the 'ALL' button as PTT button. You will notice, that you talk on all frequencies. 

Vice versa, you will hear all conversation on each frequency. 

Protocol file 

This menu item gives you direct access to the protocol file of the radio application. This was made to 

avoid boring directory search if someone wants to inspect the protocol file. A typical layout of a protocol 

file can be seen in the following image: 


Aries Wings Gossip Box 
 

  21 
 

 

Figure 12 Protocol Layout 

The important entries for the user are the location of the protocol file and the E-Mail link. If you want to 

send the protocol file to the Aries Support division, a direct E-Mail link is prepared. Unfortunately the 

automated forwarding of attachments is blocked by the operating system. Therefore you need to click 

the 'log file directory' and drag the protocol file onto the e-mail form. 

Export.LUA entry on/off 

This function is used with DCS world and has no influence on the Gossip Box. 

Additional Information 

If other clients have started an airborne radio or a GossipBox, you will see the enabled  frequencies of 

the client if you select the name in the TeamSpeak tree window. This information is available only if you 

self started an radio application. With the GossipBox, the shown frequencies are at least set to 'LW'. 

That means, you may call the client on this frequency because he listens on it. For airborne radios, at 

least a frequency must be tuned in on a radio box. Then it will be published to other radio clients. 


Aries Wings Gossip Box 
 

  22 
 

 

Figure 13 External Radio Clients 

If no radio application was started locally, you will see only: 

 

Figure 14 No local Radio 

 

  


Aries Wings Gossip Box 
 

  23 
 

 

 

 

 

Annex A   Copyrights 

Aries Gossip Box  is a product of Aries Wings Consulting, Germany, Copyright © 2013 

TeamSpeak3  is a product of TeamSpeak  System GmbH, Copyright © 2013 

DCS World    is a product of Eagle Dynamics 

VC2010   is a product of the Microsoft Corporation 

DirectX   is a product of the Microsoft Corporation 

 

  


Aries Wings Gossip Box 
 

  24 
 

Annex B   Abbreviations 

A 
ACC Area Control Center 

ACT Activated for transmission (Button on the GossipBox's GUI) 

AIS Aeronautical Information Service 

AM Amplitude Modulation 

APP Approach Control Center 

ASCII American Standard Code for Information Interchange 

ATC Air Traffic Control 

D 
DCS Digital Combat Simulator 

DLL Dynamic Link Library 

E 
ED Eagle Dynamics 

F 
FC3 Flaming Cliffs 3 (Eagle Dynamics) 

FM Frequency Modulation 

G 
GCA Ground Controlled Approach 


Aries Wings Gossip Box 
 

  25 
 

GCI Ground Controlled Interception 

GUI Graphical User Interface 

H 
HID Human Interface Device 

I 
INI File name extension for an initialization file 

L 
LED Light Emitting Diode 

LW Activated for Listening Watch (Button on the GossipBox's GUI) 

P 
PAR Precision Approach Radar 

PPI Plan Position Indicator (Radar) 

PTT Push To Talk 

U 
UHF Ultra High Frequency 

V 
VC2010 Visual C++ 2010 (Microsoft) 

VHF Very High Frequency 


