

3ds max 6

NI@USES

Image > Joana Garrido

www.discreetcenter.com

Arboit@hotmail.com
www.discreetcenter.com

- Particle Flow

- "Blobmesh" metaballs

- HDRI Support > High Dynamic Range Images

- Vertex Paint - Nouvelle interface et outils LAYER

- Directement modifier les sommets

- mental ray® 3.2

mental ray Contour Shading

Model rendered without contours

Model with contours added to the rendering
Simple contour shader

Arboit@hotmail.com
www.discreetcenter.com

PRODUCTION

Top film and television artists
rely on 3ds max 6 software for
high-speed production

The Matrix: Reloaded
Xmen: X2 UNITED
Jason vs. Freddy
The Italian Job
Spy Kids III
BulletProof Monk
Xmen
Catch Me If You Can
The Ring
The Core
Reign of Fire
Final Destination II
The League of
Extraordinary
Gentlemen
Star Trek Nemesis
Undisputed
Coronado
Panic Room
The Imposter
Murder By Numbers
Tristan & Iseut
The Majestic
Swordfish
Cats & Dogs
Mission Impossible II
The Mummy Returns
Tomb Raider
Driven

...et vous ?

3ds max 6

Disponible dès **OCTOBRE 2003 !!!** (pour tout achat > www.discreet.com)

Et bientôt en **FORMATION** > www.discreetcenter.com

Apprenez **TOUTES** les nouveautés à l'image des plus grands studios ...
Via la nouvelle section **3D FX (UNIQUE EN BELGIQUE)...**

Informations > discreetcenter@hotmail.com