

BLENDER MASTER CLASS

a hands-on guide to modeling, sculpting, materials, and rendering

DVD
INSIDE

Ben Simonds

INDEX

Numerals

- 2D curve, 32
- 2D image editing, 13
- 3D cursor, 8
- 3D curve, 32
- 3D Viewport, 2, 4–5
 - background images in, 27
 - coordinates in, 5
 - customizing, 73
 - display modes in, 5
 - Edit mode, 30
 - navigating, 5
 - regions in, 3
 - Sculpt mode, 65–68
 - Texture Paint mode, 153–154
 - Textured Solid shading option in, 138
- 3d.sk, 20

A

- active object, 8
- Adaptive/Constant QMC setting, for ray-traced shadow, 213
- Adaptive Renderer option, for hair particles rendering, 126
- Add blending mode, 159
- Add brush in Weight Paint mode, 123, 129
- Add Shader Node, for Cycles renderer, 188, 200
- add-ons, enabling, 148
- Airbrush tool (GIMP), 15
- aliasing, 231–232
- Align tool (GIMP), 15
- aligning orthographic references, 24–26
- Alpha Over node, 236
- alphas
 - for sculpting, 66, 87
 - as textures, 141, 179
- Ambient Color, in Blender Internal renderer, 216
- ambient occlusion
 - adjusting curves to add color, 151, 160–161
 - baking, 144–148
 - for Bat Creature, 161
 - for Jungle Temple scene, 151
 - as mask, 173
 - for Spider Bot, 147
 - texture type, 139–140
 - in World settings, 216
- Ambient option, for material shading, 186
- anatomy
 - in sculpting, 77, 80
 - of skull, 93
- Anchored stroke for sculpting, 66–67
- angles, snapping viewport to specific, 5
- animated *.gih* GIMP brush, 157
- animation, 247, 251–252
- Animation layout, 3
- anti-aliasing, 231–232
- Appearance panel, in Sculpt mode, 67
- appending, 11
- Apply Base operator, 76
- Apply Camera Image, in Texture Paint mode, 155
- Approximate Gather method, in Blender Internal renderer, 217
- area lamp, 211–212
- Area Plane, of brush, 71
- armature object, 247, 251
- Array modifier, 34, 57, 61–62
- Aspect Ratio setting, for Blender Internal renderer, 231
- associated alpha, 232
- Attenuation setting, in Blender Internal renderer, 217
- Autoclip Start/End setting, for shadow buffers, 215
- Average Islands Scale operator, 120

axes

- of 3D manipulator widget, 9
- in 3D space, 5
- constraining sculpting to, 67
- display option for objects, 45, 46
- guidelines in 3D viewport, switching off, 73
- for Mirror modifier, 37
- restricting operators to, 34
- in UV space, 110

B

- back light, 220
 - for Jungle Temple, 225
- background color
 - in GIMP, 15
 - Only Render option and, 73
- background images
 - in 3D Viewport, 27
 - concept art as, 36
- background of scene, 5–6
 - for Jungle Temple, 242–243
 - render options for, 232
- Background shader, for Cycles renderer, 188
- baking. *See also* texture baking
 - Bake mode, 138–139
 - Bake panel, 142
 - displacement to retopologized mesh, 85
- base meshes, 36. *See also* Bat Creature: base mesh
- Bat Creature
 - ambient occlusion texture map for, 161
 - base mesh
 - applying transforms, 45–46
 - finished body, 46
 - hands and feet, 40–42
 - head, 42–43
 - loop cuts and face and edge loops, 37–38
 - poses for modeling, 38–40
 - proportional editing, 43–44

Bat Creature, *continued*

- Blender Internal renderer, to render, 184
- clouds, 250, 251
- composited output, 239
- compositing node tree for, 239
- compositing passes, 234–238
- diffuse texture, 167
 - added to skin material, 193
- lighting, 218–223
 - eyes, 222
 - floor shadows, 222–223
- materials, 191–203
 - fur, 196, 198–199
 - peach fuzz, 200
 - skin, 191–196
 - teeth, nails, and eyes, 196–197
- modeling details, 63–64
- nails and teeth, 162–163
- peach fuzz for, 131
- platform, 249–250
- render layers, 234–235
- rendering and compositing, 234–242
- retopology for, 98–102
 - body, 100–102
 - decimation, 99
- shadow buffer spot lamps, 222
- shaping and styling hair, 129–130
- texture baking for, 141–146
 - ambient occlusion baking, 144–146
 - bit depth and textures, 142–143
 - displacement from sculpt to final mesh, 141–142
 - displacement map
 - applied, 144
 - normal map baking, 144–145
- texture painting, 158–170, 181
 - eyes, 168, 170
 - layer groups, 166–168
 - layer masks, 166
 - layer modes, 159–164
 - materials and UI setup, 158–159
 - seams, 164–166
 - specular and hardness textures, 166–168
- unwrapping, 114–115

- UV seams, 112
 - World settings for, 223
- Bevel modifier, 53
- beveled edge, adding to wall blocks, 53
- Bézier curves, 15, 32, 35
 - wires modeled from, 61
- Bias setting
 - in Render tab, Bake panel, 138
 - for shadow borders, 214
- Bidirectional Scattering
 - Distribution Function (BSDF) Shader nodes, 187
- Big Buck Bunny*, 2
- bit depth, and textures, 142–143
- Bleed option for Project Paint method, 155
- Blend (Color/Texture) setting, for subsurface scattering, 195
- .blend* files, 11
 - default, 4, 8, 36, 72
 - hierarchical structure, 7
 - layouts saved with, 3
 - packing, 11
- Blend tool (GIMP), 15
- Blender
 - basics, 1–2
 - user interface, default layout, 2
 - using, 7–11
- Blender builds, availability, 2
- Blender Foundation, 1
 - open movie projects of, 1–2
- Blender Internal renderer, 183–187
 - vs. Cycles renderer, 155
 - lighting, 211–212
 - vs. Cycles, 211
 - shadows, 213–214
 - materials for, 185–187
 - nodes in, 189, 190
- Blender Units option, for strand rendering, 198
- Blender wiki, 187
 - for Color Management, 232
- Blob brush type, in Sculpt mode, 67
- blocking in, 29–48
 - base meshes, 36
 - Jungle Temple, 34–35
 - modifiers, 33–34

- bloom, 237
 - adding to Bat Creature, 237
 - adding to Jungle Temple, 245
 - adding to Spider Bot, 242
- Blur brush in Weight Paint mode, 123–124
- Blur node, 238
- Blur tool (GIMP), 15
- Border setting, for Blender Internal renderer, 231
- Bounce setting, for Cycles renderer, 233
- Braid option, for hair particles, 128
- breaking symmetry, Bat Creature sculpting, 89
- brightness, of lamp, 212
- brush angle setting, 69
- Brush brush type, 153
- Brush Dynamics dialog, 157
- Brush mode, 168
- Brush panel, 66
- brushes
 - in Blender
 - creating custom, 69–72
 - making available by default, 72
 - sculpting options, 65, 67–68
 - in GIMP, 16
 - creating custom, 156–157
- BSDF (Bidirectional Scattering Distribution Function) Shader nodes, 187
- B-Spline method, for hair strand rendering, 127
- Bsurfaces add-on, 96, 98
- Bucket tool (GIMP), 15
- bump map, 140, 206

C

- Cage Deform tool (GIMP), 15
- camera
 - in default scene, 8
 - snapping to current view, 34
 - texturing to camera, 176
- Camera option, for Normals texture map, 139
- canceling selection in GIMP, 17
- canvas, in GIMP, 15
- Catmull-Clark subdivision, 50, 76
- caustics, 233

- CGTextures, 162, 171, 243, 248
 - Channels dialog, 16
 - child particles, 125, 127–128
 - for Bat Creature fur, 130–131
 - Clamp option, in Cycles renderer, 233
 - Classical-Halfway shadow buffers, 214
 - Classical shadow buffers, 214
 - Clay brush type, in Sculpt mode, 67, 79
 - clay renders, 221–222, 231
 - Clay Tubes brush, 91
 - creating, 69–70
 - Clear option, in Render tab, Bake panel, 138
 - Clip Start/End setting, for shadow buffers, 215
 - clipping, 37
 - Clone brush type, 153–154
 - Clone option for Project Paint method, 155
 - Clone tool (GIMP), 15, 162–163, 164, 173
 - closed curves, 32
 - cloth, simulating, 6
 - cloud texture, 88, 198
 - clump option, for child particles, 127–128
 - coarse anatomy sculpting, 77
 - Bat Creature, 80–81
 - color
 - adjusting in GIMP, 160, 162
 - and background in Blender Internal renderer, 216
 - lighting and, 227
 - for shadow, 213
 - swatches in GIMP Toolbox, 15
 - Color Balance node, 237–238
 - color blend settings, for subsurface scattering, 195
 - color grading
 - Bat Creature, 238
 - Spider Bot, 242
 - Jungle Temple, 245
 - Color Mix node, 202
 - color picker
 - in Blender
 - for lamps, 212
 - in Materials tab, 186
 - in GIMP, 15, 156
 - Comb tool, for hair shaping, 129
 - compositing
 - Bat Creature, 234–238
 - feedback and viewer nodes, 238–239
 - Jungle Temple, 242–246
 - layout for, 3
 - Spider Bot, 241–242
 - turning on, 232
 - composition, 21–23
 - rule of thirds, 22
 - silhouette and negative space, 22
 - simplicity and focus, 23
 - testing in Blender, 24
 - visual path, 23
 - composition guides, in Blender, 24
 - Compositor, 234
 - Connect operator, in Edit mode, 31
 - Constant QMC setting, for ray-traced shadow, 213
 - Convert to Mesh operator
 - (ALT-C), 60, 63, 123
 - Mesh From Curve/Meta/Text, 97
 - coordinates, 9–10
 - in 3D, 5
 - copying objects, 11
 - copyright for reference material, 20
 - coupling, for Spider Bot, 63
 - Crease brush type, 91
 - in Sculpt mode, 67, 79
 - Crease Lazy brush, 71, 83
 - creasing, 55
 - Crop setting, for Blender Internal renderer, 231
 - Crop tool (GIMP), 15
 - cube, in default scene, 8
 - Cube Projection operator, 111
 - Cubic Interpolation option, for material shading, 187
 - Cull option for Project Paint method, 155
 - Curl option, for hair particles, 128
 - curve handles, 33
 - Curve modifier, 34
 - for mesh along curve, 61–62
 - Curve object, 32
 - converting to meshes, 61
 - as input for modifiers, 33–34
 - types of, 33
 - Curve panel, in Sculpt mode, 67
 - curves, 32–33
 - Curves tool (GIMP), 171
 - custom brushes
 - adding variation, 157–158
 - creating in GIMP, 156
 - customizing Blender user interface, 3
 - Cut operator, in Edit mode, 31
 - for fixing topology, 51
 - Cycles renderer, 2, 183–184, 187–189
 - vs. Blender Internal renderer, 155
 - lighting, 214–215
 - vs. Blender Internal renderer, 211
 - mesh-emitter objects in, 215
 - preview, 200, 224
 - Render Tab options for, 233
 - screen layout for editing materials, 201
 - Texture nodes, 189–190
 - World settings in, 218
 - Cylinder Projection operator, 111
- ## D
- Darken brush in Weight Paint mode, 123
 - Darken Only brush mode, 168
 - datablocks, 10–11
 - defining objects as, 10
 - linking and appending from other *.blend* files, 11
 - names for, 11
 - decals, for Spider Bot, 180
 - decimation, 99
 - Deep shadow buffers, 214
 - default *.blend* file, 8
 - custom brushes in, 72
 - saving layout in, 4
 - default layouts, 3
 - default node tree, 235
 - Defocus node, 241, 245
 - Delete Edge Loop operator, 38
 - Delete operator, in Edit mode, 31
 - deleting
 - curve segments, 32
 - faces, 34
 - loops, 37
 - objects, 10
 - unused datablocks when quitting Blender, 11

- depth of field
 - in Cycles renderer, 241–242
 - and focus, 23
 - for Jungle Temple scene, 245
 - for Spider Bot, 241–242
- Descartes, René, 5
- details, adding extra, 247–250. *See also* modeling details
- development builds, 2
- dialogs, in GIMP, 16
- Difference blend mode, 164
- Diffuse BSDF shader, 207
 - for Cycles renderer, 188
- diffuse colors, baking, 148–149
- Diffuse panel, in Materials tab
 - of Blender Internal renderer, 186
- diffuse reflection, 184
- Diffuse setting, for point lamp, 212
- directional lighting, on characters, 227
- displacement maps, 84–85
 - applying to model, 144
 - applying to sculpt, 85–86
 - baking from sculpt to final mesh, 141–142
 - size guidelines, 151
- Displacement modifier, 88, 141
 - controlling with vertex group, 86
- Displacement texture map, 140–141
- display modes, in 3D Viewport, 5
- Display panel
 - of 3D Viewport Properties region, 73
 - for particle system, 127
- Display (Percentage) option, for particle system, 127
- Dissolve operator
 - in Edit mode, 31
 - for topology, 51–52
- Distance setting
 - for Attenuation setting, world lighting, 217
 - for lamps, 212
 - in Render tab, Bake panel, 138
- Dither setting, 232
- Dodge/Burn tool (GIMP), 15, 178, 243
- Drag Alpha brush, 72, 87

- Draw brush
 - in Sculpt mode, 68
 - in Texture paint mode, 153
- Duplicate operator, in Edit mode, 31
- duplicating
 - with face duplication, 248
 - groups of objects, 104
 - linked duplicates, 10, 58
 - objects, 10
 - simple duplicates, 58
 - Spider Bot legs, 119

E

- ears, topology of, 107
- edge loops, 37–38
 - adding, 51–52
 - operators, 38
- Edge operators, 56
- Edge Rendering, 232
- Edge Slide operator, 38, 103
- Edge Split modifier, 54, 55
- edges, 30
 - aligning with form, 51
 - extruding, 31
 - rotating to move triangles, 51–52
 - subdividing, 39
 - tagging, 55–56
- Edit mode, 11, 29–32
 - 3D Viewport in, 30
 - switching to, 34
- editable text in GIMP, 15
- editing UV coordinates, 110–115
- editors, 2–3, 4–7. *See also names of specific editors*
 - switching, 3
- Elephants Dream*, 1–2
- Ellipse Selection tool, 170
- Emission panel, for particle system, 125–126
- Emission shader, for Cycles renderer, 189, 215
- Emission texture map, 141
- Emit option, for material shading, 186
- Emitter setting, for hair particles, 126
- Emitter type, for particle system, 125
- empties, image, 27

- Energy setting, for point lamp, 212
- Environment Lighting setting, in Blender Internal renderer, 217
- Environment Texture node, 218
- Eraser tool (GIMP), 15
- Error setting, for subsurface scattering, 195–196
- exporting
 - in GIMP, 17–18, 162
 - object as wavefront object, 99
- Exposure setting, for Cycles renderer, 233
- expression, sculpting for Bat Creature, 89–90
- .*exr* (OpenEXR) file format, 142
 - saving displacement map as, 143
- Extrude operator, in Edit mode, 31
- extruding faces, edges, and vertices, 31
- eyes
 - of Bat Creature, 63–64, 196–197
 - sculpting, 83–84
 - texturing, 168, 170
 - topology around, 51, 106

F

- face count, 6
- face duplication, 248
- face loops, 37–38
 - for Bat Creature body, 100–101
- Face option, for snapping, 36
- faces (geometry), 30
 - deleting, 34
 - extruding, 31
- faces (of characters)
 - expression, 89–90
 - sculpting natural-looking, 92–93
 - topology for, 106–107
- “fake” user, 11
- Falloff settings
 - for Attenuation setting, world lighting, 217
 - for lamps, 212
 - for proportional editing, 44
- Fast Navigate, 72

Fatten operator, in Edit mode, 31
 feet, modeling, 42
 File menu, 6

- ▶ Load Factory Settings, 4
- ▶ New Image, 170
- ▶ Open As Layers, 25
- ▶ User Preferences, 72

 Fill brush type, in Sculpt mode, 68
 fill light, 220

- for Jungle Temple, 225

 Fill operator, in Edit mode, 31
 Fill setting, 32
 Fill tool, 170
 Film panel, for Cycles

- renderer, 233

 Filter node, 245
 Filter type, for blending shadow

- borders, 214

 filters, in GIMP, 16–17
 Filters menu (GIMP)

- ▶ Distort ▶ IWarp, 178
- ▶ Distort ▶ Lens Distortion, 26

 fine details in sculpting, 77–78
 fingers, modeling, 40–41
 fireflies

- as lighting artifacts, 215
- in Cycles renders, 233

 Flat shading mode, 47
 Flatten brush type, 92

- in Sculpt mode, 68

 Flip tool (GIMP), 15, 162
 Float Length parameter, 60
 floating layers (GIMP), 166
 fluids, simulating, 6
 fly-through, 251
 focal length, 241
 focal plane, 241
 Follow Active Quads Unwrap

- operator, 111, 117

 foreground color, in GIMP, 15
 Foreground Select tool

- (GIMP), 15

 frame, rendering current, 229
 frame nodes, 239–240
 front view, snapping to, 5
 Full Render texture map, 139
 fur. *See also* hair particles

- for Bat Creature, 131
- materials, 196, 198–199
- tips for, 135

G

Game Logic layout, 3
 Gather (Ray Trace and Approximate) settings, in Blender Internal

- renderer, 217

 Gaussian Blur filter (GIMP), 17, 164
 .gbr file format, 156
 Geometry Input node, 202
 gesture in sculpting, 77
 .gih file format, 156
 GIMP, 13–18

- basics, 13
- creating image, 16
- fixing texture seams in, 164
- layers, 17, 159–166
- reasons for using, 13–14
- reference preparation in, 24–26
- retouching in, 240–241
- seamless texture
 - creation in, 171
- texture painting in, 155–156
 - creating brushes, 156
 - user interface, 14–16
- .xcf file format, 17, 162, 166

 Glass BSDF shader, for Cycles

- renderer, 188

 global coordinates, 5, 9
 Glossy BSDF shader, 188, 200, 202
 GLSL Shading mode, 158, 220
 GNU General Public License, 1
 GNU Project, 13
 golden mean, 22
 Grab brush type, in Sculpt

- mode, 68

 Graph editor, 7
 grass, for Jungle Temple, 132–134
 Grease Pencil panel, 79–80
 grid floor, 5

- coordinates in, 5
- turning off, 73

 ground/soil, 61

- texture for, 172–173

 groups, duplicating, 104
 Grunge brush, 162

H

hair particles, 6, 119–125

- child particles, 127–128
- choosing object for adding
 - hair, 121–123
- density, 124
- tips for, 135
- vertex groups for, 123, 128

 haircuts, complex, 131–132
 hair-length vertex group, 124–125
 handles, types of, 33
 hands, modeling, 40–41
 hardness map, 168
 hardness textures, 166–168, 193

- for Bat Creature, 169

 hardness value for materials, 186

- and specular reflections, 187

 head

- modeling, 42–43
- proportions for, 92–93
- topology of, 106–107

 Header region, 3

- in 3D Viewport, 3
- in Properties editor, 5

 Heal tool (GIMP), 15
 Help menu, 6
 Hemi lamp, 212
 hiding

- parts of meshes, 81
- objects, 10

 Holdout shader, for Cycles

- renderer, 189

 Horizon Colors setting, in

- Blender Internal
 - renderer, 216

 horizontal guides (GIMP), 15
 Hue Saturation Value node, 202
 Hue-Saturation tool (GIMP), 171

I

image editing. *See* GIMP
 image empties, 27
 Image menu (GIMP)

- ▶ Canvas Size, 25, 171
- ▶ Guides ▶ New Guide by Percent, 170
- ▶ Mode ▶ Grayscale, 156
- ▶ Open Image, 26

Image Texture node, 200
 images
 assigning to UV
 coordinates, 138
 bit depth, 142–143
 creating in GIMP, 16
 finding MatCap, 74
 for GIMP brushes, 156
 as sculpt brush textures, 69
 importing sculpts into
 MeshLab, 99
 incident light, 185
 index of refraction (IOR), 185,
 188–189
 setting, for subsurface
 scattering, 194
 Indirect Lighting setting,
 in Blender Internal
 renderer, 217
 Inflate brush type, in Sculpt
 mode, 68, 79
 Influence panel of Materials
 tab, 192
 Info editor, 2, 6
 header, 7, 76
 Ink tool (GIMP), 15
 Inset Faces operator, 103
 Integrator panel, for Cycles
 renderer, 233
 Interpolate option, for hair
 strands, 129
 inverting selection in GIMP, 17
 IOR (index of refraction), 185,
 188–189
 setting, for subsurface
 scattering, 194
 Irregular shadow buffers, 214
 Island Selection mode, in UV
 Image editor, 113
 iStockPhoto, 20
 IvyGen add-on, 59–61
 texture for leaves
 generated by, 178
 IWarp tool, 178–179

J

Jittered/Random setting for hair
 particles, 126
 JPEG (*.jpg*) file format, 162, 240
 in GIMP, 17

Jungle Temple
 blocking in, 34–35
 Cycles renderer for, 184
 details, 92, 247–249
 grass for, 132–134
 lighting, 224–225
 materials, 203–208
 foreground rocks and
 soil, 207
 ground/soil, 204
 leaves, 207
 puddles, 207–208
 statues, 206
 stone, 204–206
 modeling details, 52–61
 ground/soil, 61
 IvyGen add-on, 59–61
 plants, 58–59
 statues, 54–55
 stone carvings, 55–57
 walls, 53–55
 rendering and compositing,
 242–246
 sky, painting in GIMP, 243–244
 texture baking for, 149, 151
 texture painting, 170–179, 181
 hardness vs. roughness, 170
 leaves, 177–179
 seamless textures, 171–173
 statues, 173–175
 texturing to camera, 176
 trees, retopology for, 97–98
 UV unwrapping, 115–118
 leaves and grass, 119
 multiple UV maps, 117
 sharing UV space between
 objects, 117–118
 statues, 119
 stone blocks, 115–116
 trees, 115–116

K

key light, 219
 keyboard shortcuts, 8
 Kimball, Spencer, 13
 Kink setting, for hair particles,
 128, 131–132

L

Lambert shader model, 186
 lamps
 in default scene, 8
 number in scene, 6
 sampling background as, 218
 Lasso Select tool (GIMP), 15
 Lattice modifier, 34
 Layer brush type, in Sculpt
 mode, 68
 layer masks, 166
 converting selection to, 170
 Layer menu (GIMP), ▶Add Alpha
 Channel, 171
 layer modes in GIMP, 159–166
 Layer Weight node, 204
 layers
 in Blender, 4, 5
 organizing objects for
 baking, 147
 scene/render/mask, 231
 in GIMP, 17
 layer groups, 166–168
 moving, 15
 Layers dialog (GIMP), 16, 159
 layouts, 2–3
 multiple, 3–4
 switching, 4
 saving as default, 4
 leaves
 combining on single texture,
 178–179
 texturing, 177–179
 UV unwrapping, 119
 Length option, for child
 particles, 128
 Length tool, for hair strands, 129
 lens distortion filter (GIMP), 26
 lenses for photographing
 reference, 20
 Levels tool (GIMP), 164
 licensing, for reference
 material, 20
 Light Color setting, for point
 lamp, 212
 Light Paths panel, for Cycles
 renderer, 233
 Lighten brush in Weight Paint
 mode, 123
 Lighten Only brush mode, 168

- lighting, 211–227
 - basic for Cycles render preview, 200
 - basic for texture painting, 158–159
 - Bat Creature, 218–223
 - eyes, 222
 - floor shadows, 222–223
 - Blender Internal renderer, 211–212
 - vs. Cycles, 211
 - shadows, 213–214
 - and composition, 23
 - in Cycles renderer, 214–215
 - impact on performance, 234
 - Jungle Temple, 224–225
 - outdoor, 218
 - of reference material, 20
 - Spider Bot, 223–224
 - three-point, 219–221
 - tips for, 226–227
 - Lightmap Pack operator, 111
 - Link feature, 11
 - lips, 93
 - loading files, 11
 - local coordinates, 9
 - of objects, 45
 - origin, and manipulator widget, 8
 - log, of actions, 6
 - Logic editor, 7
 - Loop Cut tool, 37–38, 103
 - loop cuts, adding multiple, 38
 - lossless file formats, 240
- M**
- Magic Select tool (GIMP), 15
- Main region, in Properties editor, 5
- Make Duplicates Real operator, 104
- Make Local operator, 11
- manipulator widget
 - functions of, 9
 - local coordinate origin of object and, 8
- Map nodes, 204
- maps, texture, 138–141
- Margin option, in Render tab, Bake panel, 138
- Mark Seam feature, 112
- mask, 164
- mask layers, 230–231
- Mask option, for material transparency, 187
- MatCap materials, 73–74
 - finding images, 74
- Material Output node, for Cycles material, 187
- Material Override option, 221–222
- Material settings, in Render panel, 126
- Material Utils add-on, 148–149
- materials, 183–209
 - assigning, 11, 138
 - for Bat Creature, 191–203
 - fur, 196, 198–199
 - peach fuzz, 200
 - skin, 191–196
 - teeth, nails, and eyes, 196–197
 - for Blender Internal renderer, 185–187
 - creating, 148
 - for Jungle Temple, 203–208
 - foreground rocks and soil, 207
 - ground/soil, 204
 - leaves, 207
 - puddles, 207–208
 - statues, 206
 - stone, 204–206
 - MatCap, 73–74
 - override for rendering, 230
 - for particle hair, 135
 - for texture painting, 158–159
 - for Spider Bot, 200–203
 - tips for, 209
- Materials tab in Properties editor, 6, 73, 138
 - for Blender Internal renderer, 186
 - deleting material slots, 191
 - Strand panel, 198
- Math node, 202
- matte surfaces, 184
- Matthis, Peter, 13
- Max curve, in Sculpt mode, 67
- Max Ivy Length parameter, 60
- Max setting, for Cycles renderer, 233
- measurement units, for rulers, 15
- memory requirements when sculpting, 72–73
- menus, 6
 - for editors, 3
- mesh, 30
 - assigning particle system to, 121–122
 - decimating, 99
 - deforming with curves, 33
 - hiding parts, 81
 - sharing data across multiple duplicates, 58
 - retopologizing, 84
 - topology, 49–52
 - vertex order in, 76
- MeshLab, 99
- metaballs, 32
- Mirror Colors texture map, 141
- Mirror Intensity texture map, 141
- Mirror modifier, 33–34, 37, 119
 - for wings, 45
- mirror reflection, 184
- Mitchell-Netravali filter, 231
- Mix brush in Weight Paint mode, 123, 124
- Mix Shader, for Cycles renderer, 189
- modeling, 29. *See also* blocking in
 - basic terms, 29–30
 - hands and feet, 40–41
 - head, 42–43
 - poses for characters, 38–40
 - proportional editing, 43–44
 - wings, 44–45
- modeling details, 49–64
 - Bat Creature, 63–64
 - Jungle Temple, 52–61
 - ground/soil, 61
 - IvyGen add-on, 59–61
 - plants, 58–59
 - statues, 54–55
 - stone carvings, 55–57
 - walls, 53–55
 - Spider Bot, 61–63
- modes, switching, 11
- modifiers, 6, 33–34
 - applying to Spider Bot, 119
 - Array, 34, 57, 61–62
 - Bevel, 53
 - Curve, 34
 - for mesh along curve, 61–62

- modifiers, *continued*
 - Displacement, 88, 141
 - controlling with vertex group, 86
 - Edge Split, 54, 55
 - Lattice, 34
 - Mirror, 33–34, 37, 119
 - Multires, 36, 76, 141
 - subdividing before adding, 73
 - Shrinkwrap, 34, 84, 96
 - Solidify, 34
 - Subdivision Surface (Subsurf), 33–34, 47, 50, 55, 141–142
 - motion blur, 231–232
 - Motion Tracking layout, 3
 - mouse, for navigating 3D Viewport, 5
 - mouth
 - creating cavity, 100–101
 - sculpting, 93
 - topology, 106
 - Move Deform mode,
 - in IWarp, 178
 - Move operator, 9
 - Move tool (GIMP), 15
 - multiple objects, selecting, 8
 - Multiply blending mode, 159
 - Multiply brush in Weight Paint mode, 123
 - Multires modifier, 36, 76, 141
 - subdividing before adding, 73
- ## N
- n*-gons, 30
 - avoiding, 50
 - in base mesh, problems from, 40
 - nails, of Bat Creature, 63–64, 196–197
 - names
 - of brushes, 66
 - for datablocks, 11
 - of layers for rendering, 230
 - navigating 3D Viewport, 5
 - Negative setting
 - in Materials tab, Influence panel, 192
 - for point lamp, 212
 - negative space, 22–23
 - NeoGeo, 1
 - New Layer from Visible option (GIMP), 164
 - New Texture dialog, 158
 - No Caustics option, for Cycles renderer, 233
 - Node editor, 7
 - for Cycles materials, 188, 200–201
 - node groups, 239–240
 - node sockets, 201–202
 - node trees
 - for Bat Creature, 239
 - default, 235
 - for Jungle Temple, 246
 - organizing with frames and node groups, 239–240
 - for Spider Bot, 243
 - nodes, in Blender Internal renderer, 189–190
 - None/Path/Object/Group setting, for hair particles rendering, 126
 - Normal blending mode, 159
 - Normal option for Project Paint method, 155
 - Normal values, for hair particles velocity, 126
 - normals, 30
 - Blender calculation of, 44
 - Normals texture map, 139–140
 - adding, 194
 - baking, 144–145
 - nose/nasolabial fold, topology, 106–107
 - NotANumber, 1
 - Nudge brush type, in Sculpt mode, 68
 - number pad keys, 5
 - NURBS surfaces, 32
- ## O
- .obj* file format, 76, 99
 - Object Constraints tab in Properties editor, 6
 - Object Data tab in Properties editor, 6, 10
 - for curve object, 32
 - lamp icon, 212
 - UV Coordinates panel, 175
 - Vertex Groups panel, 86
 - Object mode, 8, 11
 - adding plane in, 34
 - display level for, 76
 - duplicating mesh in, 58
 - Object Modifiers tab in Properties editor, 6
 - Object option, for Normals texture map, 139
 - Object tab in Properties editor, 6, 24
 - Axes setting, 45
 - Duplication panel, 248
 - objects. *See also* groups of objects
 - adding to scene, 8
 - assigning images to, 138
 - assigning materials to, 138
 - baking maps for multiple, 146–147
 - centering view on selected, 5
 - copying, 11
 - as datablocks, 10
 - deleting, 10
 - hiding, 10
 - manipulating, 8–9
 - selecting, 8
 - visibility of UV coordinates of, 117–118
 - Occlude option for Project Paint method, 155
 - Offset tool (GIMP), 171
 - Only Render option, 73
 - Only Shadow setting, for lamps, 213
 - Opacity setting of GIMP layer, 160
 - open movie projects, of Blender Foundation, 1–2
 - OpenEXR (*.exr*) file format, 142
 - saving displacement map as, 143
 - OpenGL shading, tweaking, 75
 - opening
 - files in Blender, 11
 - images in GIMP, 16
 - operators, 10, 30
 - frequently used mesh operators, 31
 - edge loop operators 38
 - OrenNayar shader model, 186
 - origin, 5, 9
 - and applying transforms, 45
 - local coordinate origin, 9–10
 - orthographic references, 20
 - aligning, 24–26

orthographic view, snapping to, 5
outdoor lighting, 218
Outliner, 2
Output settings, for renderer, 232
Overlay blending mode, 159, 175

P

packing
 external files into *.blend* file, 11
 UV islands into single grid, 113
Paint Dynamics (GIMP), 16
Paint Dynamics editor (GIMP), 157–158
Paint tool (GIMP), 170
Paintbrush tool (GIMP), 15
painting. *See also* texture painting in GIMP, 16
panels, 3
Paper Sky setting, in Blender Internal renderer, 216
Parent particles, 126
Particle mode, 129
particle systems. *See also* fur; hair particles
 adding, 125–131
 controlling with textures, 132–133
 for hair, 121–122
 object rotation and, 134
 for pebbles, 248–249
 tips for, 135
 uses for, 132–135
Particles Per Face setting for hair particles, 126
Particles tab in Properties editor, 6, 125
Parting controls, for child particles, 128
passes
 in Cycles rendering (samples), 233
 for Approximate setting, world lighting, 217, 223
 as render outputs, 230
Paths dialog (GIMP), 16
Paths tool (GIMP), 15
peach fuzz, for Bat Creature, 131, 200
pen tablet, pressure-sensitive, 157
Pencil tool (GIMP), 15
performance
 balancing time and quality, 233–234
 Blender Internal renderer vs. Cycles renderer, 183–184
 impact of mirror reflections, 184
 OpenGL shading and, 75
 optimizing in sculpting, 72–73
 Render tab settings for, 232
 soft shadows and, 225
Perspective Clone tool (GIMP), 15
Perspective tool (GIMP), 15
Perspective
 and background images, 27
 and composition, 23
 switching between
 orthographic and camera, 5
photos, for texturing, 162
Physics tab in Properties editor, 6
Pinch brush type, in Sculpt mode, 68
pinning vertices, for UV unwrapping, 113
Pivot Center option, 8
pivot points, for 3D manipulator widget, 9
placeholders, 29
plane, adding, in Object mode, 34
Plane Offset, of custom sculpt brush, 71
planes in sculpting, 77
 Bat Creature, 79–80
plants, 58–59
 .png file format, 240
Point lamp, 212
point of view, of reference material, 20
pole, 50
 splitting or eliminating, 51–52
Polish brush, in Sculpt Mode, 92
polycount of scene, 76
polygon, 30
Pose mode, 251
posing, Bat Creature, 89–90
Post-Processing settings, 232
Premultiplied alpha option, 232
preparation, 19–28
 composition, 21–23
 rule of thirds, 22
 silhouette and negative space, 22
 simplicity and focus, 23
 testing in Blender, 24
 visual path, 23
concept art and references, 19–21
 references in GIMP, 24–26
pressure-sensitive pen tablet, 157
Preview option, in Cycles renderer, 233
procedural details, 87–89
procedural textures, 198, 209
Project from View (Bounds) operator, 112
Project from View operator, 112
Project mode, for Shrinkwrap modifier, 96
Project Paint mode, 154–155
Properties editor, 2, 5–6. *See also names of specific tabs*
 panels, 3
Properties region of 3D Viewport
 3D Cursor panel, 8
 Transform panel, 34
proportional editing, 43–44
proportions
 for head, 92–93
 in sculpting, 77
puddles, 207–208
Puff tool, in Particle Mode, 129
Python API, 6

Q

quad (quadrangle), 30
 quad-based meshes, 40
Quadratic Edge Collapse
 Decimation tool (MeshLab), 99
Quick Edit option for Project Paint mode, 155, 164
Quick Mask (GIMP), 171

R

Radial kink option, for hair particles, 128
Rake brush, for Sculpt mode, creating, 70
RAM (random access memory), requirements, 72–73
random emission of particles, 126

- Random Falloff option, for
 - proportional editing, 44
 - random rotation, for grass, 134
 - random roughness, for hair
 - particles, 128
 - random seed, for generating
 - child particles, 127
 - random values, for hair particle
 - velocity, 126
 - ray tracing
 - for lighting, 211
 - mirror reflections, 184
 - for shadows, 213
 - for transparency, 185, 187
 - Real Sky setting, in Blender
 - Internal renderer, 216
 - Recalculate Normals operator, 44
 - reference images
 - in Blender, 26
 - creating, finding, and using, 19–20
 - factors to consider, 20–21
 - preparation in GIMP, 24–26
 - reference sheet, creating, 24–25
 - referencing datablocks from
 - other files, 11
 - reflection, 184
 - tips for, 209
 - refraction, 185
 - regions in editors, 3
 - in 3D Viewport, 4–5
 - Remove Doubles operator, 53
 - Render Active Viewport, 176
 - render engines, 183–184. *See also* Blender Internal
 - renderer; Cycles renderer
 - selecting, 6
 - Render panel, for hair
 - particles, 126
 - Render tab in Properties editor, 5, 229–233
 - Bake panel, 138
 - Dimensions panel, 230–231
 - Layers panel, 230
 - Material Override option, 221–222
 - Performance panel, 232
 - Render panel, 229
 - Shading panel, 232
 - rendering
 - balancing time and quality, 233–234
 - Bat Creature, 234
 - Jungle Temple, 242–246
 - Spider Bot, 241–242
 - subdivision level for, 76
 - repeating
 - modifiers, 96
 - objects, 57
 - research, 19
 - Reset option for UV
 - unwrapping, 112
 - Reshape operator, 76
 - Resolution settings, for Blender
 - Internal renderer, 231
 - rest areas, in reference image, 23
 - restoring, original default *.blend*
 - file, 4
 - Resynthesize filter, 171
 - retopology, 95–107
 - alternative methods, 96
 - for Bat Creature, 84, 98–102
 - body, 100–102
 - decimation, 99
 - for Jungle Temple trees, 97–98
 - snapping to surfaces, 95–96
 - for Spider Bot, 102–105
 - tips for, 104
 - retouching, in GIMP, 240–241
 - RGB Radius setting, for
 - subsurface scattering, 195
 - RGB textures, 193
 - rigging characters, 38–39, 247, 251–252
 - alternatives to, 89
 - rigid body physics, 6
 - rim light, 220
 - ripples in water, 208
 - Roosendaal, Ton, 1
 - Rotate brush type, in Sculpt
 - mode, 68
 - Rotate operator, in Edit mode, 31
 - Rotate tool (GIMP), 15, 162
 - rotating
 - camera, 34
 - objects, 8
 - Rotation panel, for hair
 - particles, 126
 - rotation properties, for grass, 134
 - roughness map for Spider Bot, 180
 - Image Texture node for, 202
 - Roughness setting
 - for child particles, 128
 - for specular shaders in Cycles, 170
 - rule of thirds, 22
 - rulers, for GIMP canvas, 15
- ## S
- Samples
 - in Cycles renderer, 233
 - for Jungle Temple, 242
 - for Spider Bot, 242
 - for ray-traced shadows, 213
 - for shadow buffers, 214
 - saturation, tips for, 209
 - Save All Edited option for Project
 - Paint method, 155
 - saving
 - in Blender, 11
 - displacement map as
 - OpenEXR image, 143
 - in GIMP, 17–18, 162
 - Scale operator, 34
 - in Edit mode, 31
 - Scale setting, for subsurface
 - scattering, 194
 - Scale tool (GIMP), 15
 - scaling operator, 8
 - scalp, creating, 122–123
 - Scattering Color setting, for
 - subsurface scattering, 194–195
 - Scattering Weight (Front/Back)
 - setting, for subsurface scattering, 195
 - Scene tab in Properties editor, 5
 - scenes, 7–8
 - adding objects to, 8
 - creating, 7–8
 - information about current, 6
 - polycount of, 76
 - scene layers for final
 - render, 230
 - Scissors Select tool (GIMP), 15
 - Scrape brush type, in Sculpt
 - mode, 68
 - Scrape Flat brush, in Sculpt
 - mode, creating, 71
 - Scripting layout, 3
 - Sculpt mode, 65–68
 - creating custom brushes, 69–72
 - default brushes, 68

- display level of Multires modifier for, 76
- sculpting, 65–93
 - advantages of, 65
 - applying displacement map, 85–86
 - basics, 77–78
 - Bat Creature, 77–78
 - breaking symmetry, 89
 - coarse anatomy, 80–81
 - details, 83, 87–89
 - expression, 89–90
 - eyes, 83–84
 - hiding mesh parts, 81
 - planes, 79
 - posing, 89–90
 - retopologizing, 84
 - shape keys for hard-to-reach areas, 80–82
 - transferring details to new mesh, 84–86
 - volumes, 79
 - wings, 83
 - faces, natural-looking, 92–93
 - optimizing performance, 72–73
 - Spider Bot, 90–92
- seamless textures. *See also* tileable textures
 - as a basis for further texture painting, 173–177
 - creating, 171–173
- seams, 109, 112
 - fixing, 164–166
- search dialog, with spacebar, 2
- see-through mesh, in 3D Viewport Edit mode, 30
- Select by Color tool (GIMP), 15
- Select Edge/Face Loop operator, 38
- Select menu
 - ▶ Feather, 20 Pixels, 170
 - ▶ Random, 248
- Select Sharp operator, 115
- Selected Layers blending mode, 159
- selected objects
 - centering view on, 5
 - layer for baking, 147
- Selected to Active option, in Render tab, Bake panel, 138
- selecting
 - in Edit mode, 31
 - objects, 8
- Selection tools (GIMP), 14–15, 17
- Sequencer checkbox, 232
- Shadeless option, for material shading, 186
- Shader node, for Cycles material, 187
- shading modes, 30, 46
- Shading panel, in Materials tab of Blender Internal renderer, 186
- shadow buffers, 213, 227
 - options, 213–214
- Shadow panel, in Materials tab of Blender Internal renderer, 187
- Shadow texture map, 139
- shadows
 - for Bat Creature, 222
 - in Blender Internal renderer, 213–214
 - and fur, 222
 - tips for, 226–227
- Shadows option, for Cycles renderer, 233
- shape keys for hard-to-reach areas, 80–82
- Shape option, for strand rendering, 198
- shapes of GIMP brushes, 16–17
- Sharp curve, in Sculpt mode, 67
- Sharp Falloff option, for proportional editing, 44
- Sharpen node, 238
- Shear tool (GIMP), 15
- Shrink/Fatten tool, 44
- Shrink operator, in Edit mode, 31
- Shrinkwrap modifier, 34, 84, 96
- side view, snapping to, 5
- silhouette, 22
- simple child particles, 127
- Simple subdivision option, 76
- Sintel*, 2
- Size option
 - for particles, 127
 - of shadow-buffer map, 214–215
 - for strand rendering, 198
- skeleton for models, 247
- sketching topology, 51
- skin, for Bat Creature, 191–196
- skin creases, brush type for, 67
- sky background, 232
 - for Jungle Temple, painting in GIMP, 243–244
- Sky Texture node, 218
- Smart UV Project operator, 111
- Smear brush type, 154
- smoke, simulating, 6
- Smooth curve, in Sculpt mode, 67
- Smooth operator, in Edit mode, 31
- Smooth shading mode, 46–47, 54
- Smooth Stroke, 67, 71
- Smudge tool (GIMP), 15
- Snake Hook brush type, in Sculpt mode, 68
- snapping, 15
 - options, 36
 - in 3D Viewport Edit mode, 30
 - for retopology, 95–96
 - viewport to specific angles, 5
- Snapping tools, for extruding curves, 35–36
- snapping viewport, to specific angles, 5
- socket types, in node editor, 201–202
- soft body physics, 6
- Soft setting, for shadow borders, 214
- soft shadows, performance and, 225
- Soft Size setting, for ray-traced shadow, 213
- Soften brush type, 154
- Solidify modifier, 34
- Space stroke for sculpting, 66
- spacebar, for search dialog, 2
- Specular Colors texture map, 141
- Specular Intensity texture map, 141
- specular map
 - for Bat Creature, 168–169
 - for leaf image, 178
- Specular panel, in Materials tab of Blender Internal renderer, 186
- specular reflection, 184
 - hardness value and, 187
 - hardness vs. roughness and, 170
- Specular setting, for lamp, 212

- specular textures, 166–168
 - for Bat Creature, 169
 - for Spider Bot, 180
 - Sphere Falloff option, for
 - proportional editing, 44
 - Sphere Projection operator, 111
 - Sphere setting, for lamp fade, 212
 - Spider Bot
 - alternate renders, 251
 - armatures, 252
 - composited output, 243
 - creating, 47
 - Cycles renderer for, 184
 - eyes, 63
 - lighting, 223–224
 - materials, 200–203
 - finished, 209
 - node setup, 201, 203
 - modeling details, 61–63
 - node tree for compositing, 243
 - rendering and compositing, 241–242
 - retopology for, 102–105
 - sculpting, 90–92
 - texture baking for, 146–150
 - diffuse colors and textures, 148–149
 - maps for multiple objects, 146–147
 - texture painting, 179–180, 181
 - decals, 180
 - UV unwrapping, 119–120
 - spot lamp, 212
 - clipping range, 215
 - shadow buffers for, 213
 - SSS (subsurface scattering), 187, 194–196
 - Stamp settings, 232
 - statues, 54–55
 - node setup, 206
 - texturing, 173–175
 - UV unwrapping, 119
 - Stencil option
 - in Materials tab, Influence panel, 192
 - for Project Paint mode, 155, 175
 - stepping artifacts, avoiding, 143
 - stone blocks
 - modeling, 34, 53–55
 - material setup, 205
 - unwrapping, 115–116
 - stone carvings, 55–57
 - Straight Alpha option, 232
 - strand coordinates, 192, 198–199
 - Strand panel of Materials tab, 198
 - strand render, 196, 198
 - for hair particles, 126
 - Strength setting, for Attenuation setting, world lighting, 217
 - Stroke panel, in Sculpt mode, 66–67
 - Subdivide operator, in Edit mode, 31
 - Subdivision Surface (Subsurf) modifier, 33–34, 47, 50, 55, 141–142
 - subsurface scattering (SSS), 187, 194–196
 - Subtract brush in Weight Paint mode, 123
 - Subtractive mode, for sculpt brush, 67
 - sun lamp, 212
 - support loops, 56–57
 - Surface Diffuse setting, for strand rendering, 198
 - surface texture, in sculpting, 77–78
 - switching
 - editors, 3
 - layouts, 3–4
 - modes, 11
 - symmetry when sculpting, 67
 - breaking in Bat Creature, 89
 - System tab of User Preferences, 75
- ## T
- T pose, 38–39
 - Tangent option, for Normal map, 139–140
 - Tangent Shading option
 - for material shading, 186–187
 - for strand rendering, 198
 - tangent space normal map, 194
 - Targa (.tga) file format, 17, 143, 162, 240
 - Tears of Steel*, 2
 - teeth, of Bat Creature, 63–64, 196–197
 - testing
 - composition in Blender, 24
 - lighting with clay render, 221
 - seamless textures, 171
 - UV coordinates with grid texture, 114
 - Texdraw brush type, 153
 - text objects, 32
 - Text tool (GIMP), 15
 - texture baking, 137–152
 - for Bat Creature, 141–146
 - ambient occlusion baking, 144–146
 - bit depth and textures, 142–143
 - displacement from sculpt to final mesh, 141–142
 - displacement map applied, 144
 - normal map baking, 144, 145
 - controls, 138–139
 - general tips, 151
 - images vs. textures, 137–138
 - for Jungle Temple, 149, 151
 - map types, 139–141
 - for Spider Bot, 146–150
 - diffuse colors and textures, 148–149
 - maps for multiple objects, 146–147
 - texture coordinates, 109
 - UV coordinates as, 207
 - Texture Coordinates node, 201
 - texture maps, 139–141
 - Texture nodes, in Cycles renderer, 189–190
 - Texture Paint mode, 153–154, 158
 - materials and UI setup, 158–159
 - texture painting, 153–181
 - Bat Creature, 158–170, 181
 - eyes, 168, 170
 - layer groups, 166–168
 - layer masks, 166
 - layer modes, 159–164
 - materials and UI setup, 158–159
 - seams, 164–166
 - specular and hardness textures, 166–168
 - in GIMP, 155–158
 - adding brush variation, 157–158
 - creating brushes, 156

- Jungle Temple, 170–179, 181
 - hardness vs. roughness, 170
 - leaves, 177–179
 - seamless textures, 171–173
 - statues, 173–175
 - texturing to camera, 176
 - Project Paint method, 154–155
 - Spider Bot, 179–180, 181
 - decals, 180
 - in UV Image editor, 155
 - Texture panel in Sculpt mode, 66, 154
 - for custom brush, 69
 - Textured Solid shading option, 114, 138, 146
 - Textured Viewport shading, 171
 - textures
 - assigning
 - to model's UV coordinates, 113–114, 138
 - to material, with Blender Internal renderer, 191–194
 - to Image Texture node, with Cycles, 200–202
 - controlling particles with, 132–133
 - as datablocks, 11
 - seamless, creating, 171–172
 - tileable, 110, 170
 - Textures tab in Properties editor, 6, 191
 - Image or Movie setting, 73
 - Textures texture map, 140
 - .tga (Targa) file format, 17, 143, 162, 240
 - thin faces, problems from, 40
 - This Layer Only setting
 - for lamps, 212
 - for shadow, 213
 - Threads setting, and rendering performance, 232
 - three-dimensional. *See* 3D entries
 - three-point lighting, 219–221
 - Thumb brush type, in Sculpt mode, 68
 - .tiff file format, 240
 - tileable texture 110, 149, 170. *See also* seamless texture
 - Tiles setting, and rendering performance, 232
 - Timeline, 2
 - Tool Options dialog, 16, 168
 - Tool Options panel, 32
 - Tool Shelf in 3D Viewport, 3
 - Sculpt mode options in, 65
 - Toolbox, in GIMP, 14–15
 - top-down view, snapping to, 5
 - topology, 30, 49–52. *See also* retopology
 - characteristics of good, 50
 - creating, 36
 - dealing with difficult, 50–52
 - of head, 106–107
 - sketching, 51
 - transferring details between meshes, 84–86
 - Transform panel, of Properties region, 34
 - Transformation tools (GIMP), 15
 - Translate operator, in Edit mode, 31
 - Translucency option, for material shading, 186
 - Translucent BSDF shader, 207
 - for Cycles renderer, 189
 - transmission of light, 185
 - Transparency panel, in Materials tab of Blender Internal renderer, 187
 - Transparency setting, for Cycles renderer, 233
 - Transparent BSDF shader, for Cycles renderer, 189
 - trees
 - proxies for, 34–35
 - textures, 173–174
 - UV unwrapping, 115–116
 - tri (triangle), 30
 - avoiding, 50
 - in base mesh, problems caused by, 40
 - hiding, 52
 - joining to make quad, 50, 51
 - Triangles to Quads operator, 53
 - turntable, 251
- U**
- Undo dialog, 16
 - units of measurement, for rulers, 15
 - universal brush size, 67
 - Unwrap operator, 84
 - user interface
 - for Blender
 - customizing, 3
 - default layout, 2
 - setup for painting, 158–159
 - storing multiple layouts, 3–4
 - for GIMP, 14–16
 - canvas, 15
 - User Preferences editor, 59
 - to enable add-on, 148
 - System tab, 72, 75
 - UV coordinates, 109
 - editing, 110–115
 - mapping texture to, 192
 - testing, 114
 - as texture coordinates, 207
 - UV Coordinates panel, of Object Data tab 175
 - UV Editing layout, 3
 - UV Grid, 110–111
 - UV Image editor, 7, 26–27, 110
 - for 2D painting, 153
 - texture painting in, 155
 - for UV coordinate editing, 110
 - UV Test Grid option for new image, 114
 - UV islands, packing on single grid, 113
 - UV map, duplicating, 175
 - UV Map option, for strand rendering, 198
 - UV unwrapping, 109–120
 - assigning UV textures, 113–114
 - Bat Creature, 114–115
 - editing coordinates, 111–115
 - Jungle Temple, 115–118
 - leaves and grass, 118
 - multiple UV maps, 117
 - sharing UV space between objects, 117–118
 - statue, 118
 - stone blocks, 115–116
 - trees, 115–116
 - packing, 113
 - pinning vertices, 113
 - seams, 112
 - Spider Bot, 119–120
 - tools for, 111–112

V

- VBOs (vertex buffer objects), 72
- Velocity panel, for hair particles, 126
- Velvet BSDF shader, for Cycles renderer, 189
- vertex, 30
 - count, 6
 - extruding, 31
 - hair particles emitted from, 126
 - order, 76
 - pinning for UV unwrapping, 113
 - positions in Local coordinate space, 9
 - proportional editing and, 43–44
- vertex buffer objects (VBOs), 72
- vertex group
 - controlling modifiers with, 89
 - for displacement control, 86
 - for hair particles, 123, 128
 - for hair density, 124
 - for hair length, 125
- Vertex option, for snapping, 36
- vertical guides, in GIMP, 15
- vertices. *See* vertex
- Video Editing layout, 3
- viewer nodes, compositing, 238–239
- viewport, snapping to specific angles, 5
- vignette
 - for Bat Creature, 238
 - for Jungle Temple, 245
- vines, IvyGen add-on for creating, 59–61
- virtual parent particles, 127
- visibility, of GIMP layers, 160
- visual path, 23
- Volume option, for snapping, 36
- volumes in sculpting, 77
 - Bat Creature, 79
- Voronoi texture, 133
- Voronoi Texture node, 204

W

- walls, 53–55
- Warp operator, 44

- water material, 207–208
- Wave option, for hair particles, 128
- wavefront objects, exporting object as, 99
- Waves Texture node, 208
- websites
 - for Blender builds, 2
 - CGTextures, 162, 171, 243, 248
 - for GIMP, 13
- Weight Paint mode, 123–125
- Width Fade option, for strand rendering, 198
- wings
 - Bat Creature sculpting, 83
 - modeling, 44–45
- wireframe view mode, 5
- wires of Spider Bot, modeling details, 61–62
- World settings
 - for Bat Creature, 223
 - for Blender Internal renderer, 216–217
 - in Cycles renderer, 218
 - for Jungle Temple, 224
- World Settings tab in Properties editor, 5, 73

X

- x-axis, 5
- .xcf (GIMP) file format, 17, 162, 166
- x-coordinate, 5, 109

Y

- y-axis, 5
- y-coordinate, 5, 109

Z

- z-axis, 5
- z-coordinate, 5, 109
- Z transparency, 185, 187
- Zenith Color, in Blender Internal renderer, 216
- .zmt format, 74
- Zoom tool (GIMP), 15