
MADE BY: LEONARDO IEZZI IF YOU HAVE ANY QUESTIONS/FEEDBACK CONTACT ME. - WWW.LEONANO.COM

A TECHNICALLY CORRECT WORKFLOW TO BAKE
FROM ZBRUSH TO YOUR GAME MASH

IN THIS TUTORIAL I’M GOING TO TRY TO EXPLAIN THE BASIC WORKFLOW TECHNICALLY

CORRECT TO BAKE YOUR HIGHPOLY INTO YOUR GAME MESH, BY CREATING A CAGE,

tHE PROCESS IS VERY SIMILAR TO THE PREVIOUS TUTORIAL THAT I MADE

(https://goo.gl/E7CKR2) THE DIFFERENCE BETWEEN THOSE ARE THAT THIS ONE IS

TECHNICALLY CORRECT, BUT IT MIGHT REQUIRE MORE TIME, THE OTHER ONE ISN’T

100% CORRECT BUT IT’S FASTER IF YOU HAVE TIME ALWAYS USE THIS ONE.

WHAT IS A CAGE? TO MAKE IT SHORT THE CAGE IT’S A MESH WITH THE SAME NUMBER

OF VERTEX THE SAME INDEX AS WELL OF YOUR LOWPOLY. THE ONLY DIFFERENCE IS

THAT THE CAGE HAS TO CONTAIN EVERY DETAIL IN YOUR HIGHPOLY

HOMOGENEOUSLY

WHEN YOU ARE DEALING WITH SIMPLE SHAPE AN EASY WAY TO CREATE A CAGE IS:

DUPLICATE YOUR LOW POLY, SELECT ALL THE VERTEX AND MOVE THEM ALONG THIR

NORMAL DIRECTION UNTIL YOUR MESH COVER ENTIRELY YOUR HIGHPOLY. FOR

PARTICULAR SHAPE IT MIGHT REQUIRE SOME MANUAL ADJUSTMENTS

NOW YOU ARE GOOD TO GO WITH THE BAKING PROCESS. AND YOU HAVE TO PLACE

YOU IN-GAME MESH AS A LOWPOLY, YOU CAGE AS A CAGE :) AND GUESS WHAT YOUR

HIGHPOLY AS HIGHPOLY ;)

NOW YOU CAN START TO TEXTURE YOUR ASSETS, AND AFTER THAT YOU ARE GOOD

TO GO IN YOUR ENGINE.

EASY AS IT LOOKS CREATE YOUR LOWPOLY MESH, AND UVS (YOU CAN MAKE UV ALSO

LATER IF YOU WANT TO PREVISUALIZE QUICKY THE SCULPT IN ZBRUSH)

BUILD YOUR LOWPOLY + UV

I DON’T USUALLY BRING MY MODEL IN ZBRUSH AND DYNAMESH IT. SO IF YOU WANT TO

USE YOUR MODEL AS A BASE IN ZBRUSH YOU NEED TO MAKE THE FACES OF YOUR

LOW POLY MORE UNIFORM AS POSSIBLE IN TERM OF SIZE. SO JUST ADD FEW LOOPS.

AFTER THAT JUST EXPORT IN OBJ AND BRING IT INTO ZBRUSH

GET YOUR LOWPOLY READY
FOR ZBRUSH

DIVIDE YOUR MODEL
WITHOUT SMOOTHING
THE MESH

WHEN YOU REACH A
DENSE MESH
RE-ACTIVATE THE
SMOOTHING OPTION

UNTIL YOU GET A
VERY SMALL BEVEL

ADD SUBDIVISION

SCULPT YOUR MODEL

HERE JUST SCULPT THE MODEL AS YOU WISH, OF COURSE, THIS PROCESS WILL NOT

WORK CORRECTLY IF YOU SCULPT DETAILS ON A SPHERE AND THEN TRY TO BAKE

THEM ON A CUBE:)

I USUALLY KEEP FINE DETAILS FOR THE TEXTURING PROCESS I FOUND IT FASTER AND

A MORE NON-DESTRUCTIBLE WORKFLOW

EXPORT YOUR HIGHEST
RESOLUTION LEVEL OF THE SCULPT

EXPORT HIGHPOLY FROM ZB

CREATE THE CAGE

TIME TO BAKE

OR

IF YOU ARE PLANNING TO DYNAMESH YOUR

MODEL IN ZBRUSH, YOU CAN BRING YOUR

IN-GAME MESH DIRECTLY WITHOUT ADDING

EXTRA LOOPS

BRING YOUR IN-GAME MESH
AND DYNAMEH IT

IN-GAME MESH
WITH UVS

CAGE HIGHPOLY

REMEMBER FOR
THE NEXT IMAGE

REMEMBER FOR
THE NEXT IMAGE

REMEMBER FOR
THE NEXT IMAGE

MADE BY: LEONARDO IEZZI IF YOU HAVE ANY QUESTIONS/FEEDBACK CONTACT ME. - WWW.LEONANO.COM

ANOTHER FAST BUT NOT TECHNICALLY
CORRECT WORKFLOW

THIS TECHNIQUE IS ONE OF MANY WORKFLOWS THAT YOU CAN FOLLOW TO BAKE

DETAILS FROM ZBRUSH TO YOUR LOWPOLY. I’M GOING TO MAKE A SINGLE BRICK FOR

THE PURPOSE OF SHOWING THE TECHNIQUE ON THIS TUTORIAL. KEEP IT MIND THAT

THIS IS ONE OF MANY WAYS TO DO ONE THING, AND THIS ONE IS FAST ESPECIALLY IF

YOU DON’T HAVE MUCH TIME DURING PRODUCTION, IN MY OPINION. I HOPE THIS

TUTORIAL CAN HELP TO SPEED UP YOUR WORKFLOW. IF YOU HAVE ANY SUGGESTION

OF SOMETHING THAT YOU WOULD LIKE TO SEE IN THIS TUTORIAL LET, ME KNOW AT

ACCOUNTS@LEONANO.COM

IN-GAME

BRIDGE

TOBAKEHIGHPOLY

HIGHPOLY

EASY AS IT LOOKS CREATE YOUR LOWPOLY MESH, IN MY CASE IT’S JUST A VERY

PRIMITIVE MESH. BUT REMEMBER THAT IT’S EASIER TO WORK WITH SIMPLE SHAPES

AND YOU HAVE ALWAYS TIME TO ADD LOOPS AND SILHOUETTE VARIATION AT THE END.

ABOUT THE UVS DO NOT FORGET TO KEEP IN MIND THE GENERAL RULES BEHIND THE

PRINCIPLE OF BAKING NORMAL EDGE. I’VE TALKED ABOUT THAT IN THIS TUTORIAL:

https://goo.gl/xhrxQ8

BUILD YOUR LOWPOLY + UV

1

I DON’T USUALLY BRING MY MODEL IN ZBRUSH AND DYNAMESH IT. SO IF YOU WANT TO

USE YOUR MODEL (WITH UV AS WELL) AS A BASE IN ZBRUSH YOU NEED TO MAKE THE

FACES OF YOUR LOW POLY MORE UNIFORM AS POSSIBLE IN TERM OF SIZE. SO JUST

ADD FEW LOOPS. AFTER THAT JUST EXPORT IN OBJ AND BRING IT INTO ZBRUSH

GET YOUR LOWPOLY READY
FOR ZBRUSH

2

DIVIDE YOUR MODEL
WITHOUT SMOOTHING
THE MESH

WHEN YOU REACH A
DENSE MESH
RE-ACTIVATE THE
SMOOTHING OPTION

UNTIL YOU GET A
VERY SMALL BEVEL

ADD SUBDIVISION

3.1

SCULPT YOUR MODEL

HERE JUST SCULPT THE MODEL AS YOU WISH, OF COURSE, THIS PROCESS WILL NOT

WORK CORRECTLY IF YOU SCULPT DETAILS ON A SPHERE AND THEN TRY TO BAKE

THEM ON A CUBE:)

I USUALLY KEEP FINE DETAILS FOR THE TEXTURING PROCESS I FOUND IT FASTER AND

A MORE NON-DESTRUCTIBLE WORKFLOW

3.2

EXPORTING STUFF FROM ZB

EXPORT YOUR
HIGHEST
RESOLUTION LEVEL
OF THE SCULPT

THEN SELECT THE
LOWEST SUBDIVISION
LEVEL

AND EXPORT IT TOO.
THIS WILL BE YOUR
“TOBAKE” MESH, SEE
NEXT STEPS

3.3

FOLLOW THE STEPS N

4 5 6

NORMAL BAKING TUTORIAL: https://goo.gl/xhrxQ8

MADE BY: LEONARDO IEZZI IF YOU HAVE ANY QUESTIONS/FEEDBACK CONTACT ME. - WWW.LEONANO.COM

ALL THE PROCESS

ANOTHER FAST BUT NOT TECHNICALLY
CORRECT WORKFLOW

SO MANY LOWPOLYS

THIS WILL BE THE IN-GAME MESH. SO LET’S CALL IT

IN-GAME MESH :) AND WE WILL USE THE RED COLOUR

TO IDENTIFY IT.

THIS IS THE MESH THAT WE BROUGHT FROM MAYA/MAX

TO ZBRUSH. LET’S CALL IT BRIDGE MESH, AND WE WILL

USE THE BLUE COLOUR TO IDENTIFY IT, EVEN IF WE

ARE NOT GOING TO USE THIS ANYWHERE :)

THIS IS THE BRIDGE MESH BUT WITH SOME VERTEX

MOVED BASED ON THE SCULPT THAT WE MADE. LET’S

CALL IT TOBAKE MESH, AND WE WILL USE THE GREEN

COLOUR TO IDENTIFY IT.

HOPEFULLY, WE HAVE JUST ONE HIGHT POLY, AND

GUESS WHAT, WE ARE GOING TO CALL IT HIGH POLY :)

1

2

3

4

5

6

IN-GAME

SCULPT YOUR HIGHPOLY AND EXPORT IT, AS WELL AS THE

LOWEST SUBDIVISION (TOBAKE MESH) OF YOUR SCULPT.

IF IT’S NOT, MAKE YOUR LOWPOLY SUITABLE FOR

ZBRUSH BY ADDING LOOPS AND EDGES TO HAVE ALL

THE FACES WITH A UNIFORM SIZE

CREATE YOUR LOWPOLY MESH AND ITS UVS

SO YOU GET ALL THE BAKED MAPS BY USING YOUR

TOBAKE MESH AS LOWPOLY AND THE HIGHPOLY AS IT IS.

YOU CREATE TEXTURE WITH YOUR FAVORITE

SOFTWARE; YOU CAN USE BOTH TOBAKE OR IN-GAME

MESH FOR THE VIEW-PORT. (THEY HAVE THE SAME UVS)

WE ARE GOING TO USE AS LOWPOLY OUR “TOBAKE” MESH
WHY: AS YOU CAN SEE THE TOBAKE MESH IS SLIGHTLY DIFFERENT FROM THE BRIDGE ONE,

THIS IS BECAUSE WHEN WE SCULPTED THE HIGH POLY WE MOVED VERTEX, SO ALL THE

SUBDIVISION LEVELS ARE AFFECTED, IN THIS WAY WE HAVE A MORE PRECISE LOWPOLY TO

BAKE OUT DETAILS. IF YOU TRY TO BAKE INFORMATION FROM THE HIGHPOLY DIRECTLY TO

THE IN-GAME MESH, YOU WILL GET SEAMS VERY NOTICEABLE.

BRIDGE

TOBAKE

HIGHPOLY

THEN YOU APPLY ALL THE TEXTURES TO YOUR IN-GAME

MESH, AND YOU ARE GOOD TO GO TO YOUR FAVORITE

ENGINE.

IN-GAME

