
WITH CAGE
OR AVERAGE NORMALS

WITHOUT CAGE

WITH CAGE
OR AVERAGE NORMALS

WITHOUT CAGE

WITH CAGE
OR AVERAGE NORMALS

WITHOUT CAGE

((

LOWPOLY
MESH

H
IG

H
PO

LY M
ESH

C
AG

E

LOWPOLY
MESH

H
IG

H
PO

LY M
ESH

WHY?

MESHES

SOLUTION #1

PROBLEMS

BAKE NORMAL MAP

LOWPOLY MESH HIGHPOLY MESH

SOLUTION #2

FASTEST WAY
THE FASTEST WAY TO GET NICE BEVEL AND GOOD PLANAR
DETAILS IS TO BAKE JUST THE BEVEL WITH THE HIGHPOLY
MESH AND STAMP ALL THE PLANAR DETAILS LIKE SCREWS
GAPS, ETC DIRECTLY IN THE TEXTURE. THERE ARE PLENTY
OF HIGHTMAP OF SCREW ON THE INTERNET, OR YOU CAN

STILL CREATE THEM WITH YOUR MESHES.

ON TOP OF BEING THE FASTEST WAY,
IT IS ALSO THE MOST EFFICENT WAY. YOU CAN EASILY CHANGE

 OR REMOVE THESE SCREWS:

SCREW BAKED WITH HP SCREW STAMPED WITH PAINTER

YOU HAVE TO CHANGE THE
SCREW IN THE HIGHPOLY
MESH, RE-BAKE ALL THE

MAPS AND UPDATE ALL THE
TEXTURES AND EXPORT.

YOU HAVE TO CHANGE
JUST THE LAYER WHERE

YOU DID PAINT THAT
SCREW AND EXPORT

FOR EACH SMOOTHING GROUP YOU HAVE TO USE AN
UV SHELL OTHERWISE YOU WILL GET WRONG BAKED
BEVEL.

KEEP YOUR UV SHELL AS STRAIGHT AS YOU CAN IN
ORDER TO HAVE CLEAN NORMALS AND NOT TO HAVE
PROBLEM WITH PIXELS GRID.

IF YOU HAVE OVERLAPPING UVS, KEEP THE UV SHELL
THAT YOU WANT TO BAKE IN THE FIRST UDIM (BETWEEN
0 AND 1) AND MOVE THE OTHERS IN ANOTHER UDIM.
THIS WILL AVOID OVER-BAKING IN THE SAME AREA.

IF YOU HAVE PROBLEMS WITH BAKED GAPS FROM HP.
GIVE SUPPORT TO THE LOWPOLY BY PLACING FEW
EDGES ALONG THOSE GAPS.

DON’T FORGET TO KEEP PADDING BETWEEN ALL THE
UV SHELL. OTHERWISE YOU WIL GET ARTEFACT
CAUSED BY NORMALS GOING OVER OTHER UV.

THIS IS THE MIN PADDING FOR EACH RESO LUTION
HOWEVER I WOULD RELY ON THOSE WHEN YOU SET
THE DILATATION IN THE BAKE SETTING AND I WOULD
SET THE PADDING BETWEEN UV A BIT WIDER.

128 = 2px | 256 = 2px | 512 = 4px | 1024 = 8px | 2048 = 16px

TRY TO AVOID TURBOSMOOTH OR SMOOTH ESPECIALLY
WHEN YOU ARE BAKING HARD SURFACE MODEL. IT
MIGHT CREATE STRANGE ARTEFACT.

IF YOU WANT TO BAKE BEVEL IN THE NORMAL, INSTEAD
OF TURBOSMOOTHING EVERYTHING JUST APPLY A
BEVEL MODIFIER IN THE EDGES.

IF YOU WANT TO CREATE PLANAR DETAILS LIKE
SCREWS AVOID TO CREATE LIKE IN REAL LIFE. SEE
EXAMPLE

ALSO TRY TO AVOID STRANGE ANGLE BEVELS
OTHERWISE THE RESULT WILL HAVE SOME ARTEFACTS.

IF YOU NEED THE BEVEL IN THOSE STRANGE ANGLE i
WOULD JUST BEVEL DIRECTLY THE LOWPOLY

LOWPOLY
MESH

H
IG

H
PO

LY M
ESH

LOWPOLY
MESH

H
IG

H
PO

LY M
ESH

AFTER YOU MADE SURE THAT UVS ARE GOOD AND YOU ARE GOOD
TO GO, DUPLICATE YOUR LOWPOLY MESH AND ADD DIVISION, YOU
DON’T WANT TO SMOOTH THE MESH: JUST MAKE IT MORE DENSE.

(TESSELATE)

USE THAT DENSE LOW POLY FOR THE BAKING PROCESS AND
APPLY THE BAKED NORMAL MAP TO YOU ACTUAL LOW POLY

NORMALS

MASK

WITH CAGE
OR AVERAGE NORMALS

WITHOUT CAGE

MADE BY: LEONARDO IEZZI IF YOU HAVE ANY TRUBLE - WWW.LEONANO.COM

CYLINDERS

MADE BY: LEONARDO IEZZI IF YOU HAVE ANY TRUBLE - WWW.LEONANO.COM

SETTINGS

BEVEL WISE PLANAR DETAILS WISE

xNORMAL DOESN’T GENERATE A
CAGE/SMOOTH GROUP AUTOMATICALLY. SO
YOU HAVE TO CREATE IT IN ORDER TO BAKE

GOOD-LOOKING BEVELS.

JUST BAKE WITHOUT CAGE IN ORDER TO GET
THE PLANAR DETAILS. TWEAK “MAXIMUN
FRONTAL RAY DISTANCE” AND “MAXIMUM
REAR RAY DISTANCE” TO GET THE RESULT
YOU ARE LOOKING FOR.

DESIGNER AND PAINTER HAVE THE SAME
SETTINGS, FOR THIS EXAMPLE LET’S USE

DESIGNER. HERE IF YOU DO NOT HAVE A COMPLEX
LOWPOLY YOU CAN TRY TO BAKE WITHOUT THE

CAGE. IF YOU SEE THAT YOU DON’T GET DETAILS,
PLAY WITH “MAX FRONTAL DISTANCE” AND MAX

REAR DISTANCE.
MATCH BY NAME IS REALLY USEFULL WHEN YOU

HAVE DIFFERENT LOWPOLYS IN THE SAME FILE. BY
RENAMING CORRECTLY EITHER LOWPOLY AND

HIGPOLY (EG CUBE_LOW AND CUBE_HIGH) YOU
WILL NOT NEED TO EXPLODE THE MODEL IN

ORDER TO BAKE EACH PART SEPARATELY,
AVOIDING STRANGE ARTEFACTS.

WHEN YOU WANT TO BAKE THE PLANAR
DETAILS JUST REMOVE THE CAGE AND
DISABLE “AVARAGE NORMAL”.

FOR BOTH BAKE, DON’T FORGET TO PUT THE
DILATATION BASE ON YOUR BAKE
RESOLUTION.

FOR THE BEVEL WISE RESULT, JUST USE AN
ENVELOPE/CAGE OR IF YOUR LOWPOLY IS NOT

COMPLEX,TRY WITHOUT AN ENVELOPE.

FOR THE PLANAR DETAILS YOU JUST NEED
TO CHANGE DIRECTION TO “SURFACE
NORMALS”

MARMOSET 3 WILL BE ABLE TO BAKE.
JUST KEEP ENABLE SMOOTHCAGE. AND PLAY WITH

MIN OFFSET AND MAX OFFSET IF YOU DON’T GET
THE RIGHT BEVEL

FOR THE PLANAR DETAILS, SAME SETTINGS
JUST WITHOUT THE SMOOTH CAGE.

JUST USE THE DEFAULT SETTINGS FOR THE
NORMAL BAKE. IF YOU DON’T GET DETAILS, SET

SEARCH RANGE TO MANUAL AND TWEAK THE
SLIDER RANGE AND PUSH.

KNALD UFORTUNATELY SEEMS THAT IT CAN’T
BAKE THE NORMALS WITHOUT A CAGE OR AN
ENVELOPE -EITHER AUTOMATICALLY OR
MANUALLY GENERATED.

xNORMAL HAS ASO A TOOL
TO CALCULATE THE RAY DIS-
TANCE THAT YOU NEED TO
GET DETAILS FROM HP TO
LP. HOWEVER DON’T TRUST
TOO MUCH THIS TOOL

MADE BY: LEONARDO IEZZI IF YOU HAVE ANY TRUBLE - WWW.LEONANO.COM

