
Image Sampler
(Antialiasing)

Fixed Rate Sampler
(Muestra de proporción fija)

Se toma un número fijo de muestras

Simple Two-level Sampler
(Muestra simple de 2 niveles)

Adaptative subdivision Sampler
(Muestreo de subdivión adaptativa)

Es el sistema con mejor relación
calidad/tiempo de ejecución

G-buffer based antialiasing.

Subdivs (subdivisiones)
Nº de muestras por píxel

Rand (cordón)
Mejora el resultado visual

Base subdivis
nº de muestras por píxel

Fine subdivs
nº de muestras para píxeles

supermuestreados

Threshold (umbral)
los píxeles vecinos con una diferencia

de intensidad mayor que este valor
 son supermuestreados.

Valores bajos dan lugar a mayor calidad.

Multipass
Tras el supermuestreo se compara cada
píxel con los aledaños. Si la diferencia

de intensidad supera el valor del umbral
se vuelve a supermuestrear.

Rand (cordón)
Mejora el resultado visual

Min. Rate
Cantidad mínima de muestras por

píxel. Cero significa 1 muestra

Max. Rate
nº máximo de muestras por píxel

Este apartado afecta mucho
a la relación calidad/tiempo.

Si la escena tiene muchos detalles
o bien usa de GI directa,

reflexiones/refracc. Satinadas,
sombras y luces de área o traslucidez

la mejor es la adaptativa.

Normals
Se fuerza el antialias a las muestras
vecinas cuyo ángulo entre normales

supera el valor introducido.
Cero = 0º // 1 = 180º

Object Outline
Fuerza el antialiasing en los bordes
de los objetosque forman el borde

Z-Value
Se aplica el antialias si el valor z de las
muestras de los píxeles vecinos supera

el valor indicado en el cuadro

Material Id
Se aplica el antialias a las muestras de
imagen cercanas con diferente id de

material

Las diferentes opciones de G-buffer pueden mezclarse libremente.
El antialiasing del G-buffer no depende de los

canales seleccionados en parámetros de Canales de Salida.
El antialiasing basado en G-buffer no tiene

 efecto cuando se selecciona fixed Rate

Este término se refiere a la recopilación de datos
ocurrida durante el render. Es muy útil para llevar

a cabo procesos postrenderizado. Vray puede aplicar
antialiasing basándose en las diferencias de uno o

varios canales G-Buffer

Con Rand activo la imagen
resulta aparentemente

 movida o pixelada

Cuando en Fixed Rate el valor
de Subdivs es 1 el antialiasing

no se produce

Depth of fieldImita la profundidad de
campo de la óptica de una

cámara, desenfocando lo que
se aparta de la distancia focal

On
activa/desactiva el uso de

desenfoque por distancia focal

Focal Dist
Distancia focal: es la distancia
a la que se enfocan los objetos.

Get from cemera
Se tomara la distancia focal
de la distancia al objetivo de

la cámara

Shutter size
Determina la cantidad de

desenfoque

Sivdivs
Nº de muestras para el cálculo.
Valor < = +calidad & +tiempo

On
activa el filtrado.Antialiasing

Filter

Es el filtro que se usa para
el antialiasing

Size
Tamaño del filtro

Cuando el filtrado está desectivado Vray usa
un filtro de caja de 1x1 píxel

First Difuse Bounce
(Primer Rebote Difuso)

Cuando un rayo de luz rebota en un objeto se
dispersa en multiples rayos que a su vez tambien
se subdividen recorriendo toda la escena. Esto da

lugar a la llamada Iluminación Global.

Secondary Bounces
(Rebotes secundarios)

Multiplier
Determina cúantos de los primeros

rebotes contribuyen a la iluminación

Direct computation
algoritmo simple que traza todos

los rayos necesarios para el cálculo

Subdivs
nº de muestras semiesféricas para el
cálculo. Valores bajos = más ruido

Irradiance map
GI se calcula y guarda en un mapa
especial antes de iniciar el render.

Suele ser más rápido que
Direct computation

Show Adaptative
permite ver cúantas muestras de

GI se han tomado de las diferentes
partes de la escena

Min Rate
Nº mínimo de muestras por píxel.
Deberá estar por debajo de 0 para

acelerar el render. Si está por encima
de cero será más lento que Direct

computation

Max Rate
nº máximo de muestras por píxel

Clr thresh
cuando la diferencia de intensidad
entre muestras supere este valor se
tomará más cantidad de muestras.

Nrm Thresh
Cuando el coseno del ángulo entre
las normales de muestras vecinas

supera este valor se toman más muestras

Hsph. Subdivs
nº de muestras de semiesferas
tomadas para el cálculo del GI

Interp. Samples
nº de muestras por punto guardadas

en el mapa de irradiación.

Multiplier
Multiplica la contribución en la

iluminación de rebotes secundarios

Subdivs.
Nº de muestras de semiesferas tomadas

para calcular los rebotes secundarios

Depth
nº de rebotes de luces indirectas

Advanced
Irradiance Map

parameters

Interpolation type
permite elegir la forma que
usa Vray para interpolar las

muestras guardadas en el
mapa de irradiacion

Don't delete on render end
se mantiene el mapa de

irradiación en memoria para
su posterior uso en otro render.

Puedes guardar el mapa como archivo
Single Frame

se calculará el mapa de
irradiacion

para cada frame.

Multiframe incremental
se calculan los frames a partir

del cálculo de frames anteriores

From file
El mapa de irradiación se

toma de un archivo y se usa
el mismo para todos los frames

Add to current map
se calcula el mapa para el frame

actual y se añade al anterior.
Vray determina qué muestras

son necesarias tomar y las añade
al mapa anterior.

Incremental add to current frame
se basa en el frame anterior para
calcular el mapa del frame actual

Vray no tiene luz día. Este efecto se
consigue poniendo el color de fondo
en el mapa de entorno de max o vray

Caustics

Multiplier
Controla la fuerza de la caústica
Es global aunque acumulable al

multiplicador de la configuracion
de cada luz en particular.

Search dist
distancia desde un fotón a la que

se buscan otros fotones. Este valor
determina el área de busqueda

Max Photons
La iluminacion se basa en la cantidad

de fotones que hay en el área de
búsqueda teniendo como límite este

valor

Don't delete on render end
no se elimina el cálculo al acabar

Mode

New Map
se genera un mapa de fotones

nuevo sobreescribiendo el anterior

Save to file
para guardar en un archivo

From file
se carga el mapa de fotones desde

un archivo evitando tener que calcularlo
Son necesarios los genneradoresy receptores caústicos.

Para ello lee Object Settings y Lights settings en
Render Parameters<System>object>Light settings

Efecto de luz refractada por un objeto
no opaco y que golpea una superficie Entorno

Se usa para los cáculos de GI
si no se especifica se usa el de max

Color
especifica el color de fondo

Textura
permite expecificar una

textura para el fondo

Miltiplicador
afecta al valor del color

Override Max
sobreescribe el entorno de Max

Z-VALUE
Canal de la profundidad del buffer

Unclamed color (color no fijo)
Almacena colores no fijos. Puede

ser muy util para hacer imgs HDRI

Normal
para almacenar los vectores normales

Materil-ID
almacena el ID del material

Material Color
Color del material. Para calcular

el color se ignora la transparencia

Object Velocity
Guara la velocidad de los objetos x píxeles.
Proporciona efectos post-render como el

mavimiento rápido
Node ID

Guarda el ID de material del objeto
Para configurar el nodo ID de un obj:

clic dcho sobre obj / propiedades /
Gbuffer / Object channel

Render ID
Id que Vray asigna a cada obj

automáticamente

G-Buffer

Es la recopilación de datos
obtenida durante el render.
Sirven par realizar procesos

post-render en imágenes

Override Fov
sobreescrive el fov de la Cámara

CAMARA

Fov
Angulo Fov

Height
altura para l a cámara cilíndrica

(ortho)

Auto Fit (encuadre automático)
Para ojo de pez solo. Se calcula la distancia para

que al imagen llene por completo las dimensiones horizontales

Dist (distancia)
Solo para ojo de pez. Determina la distancia desde el centro de la

 esfera hasta la cámara. No tiene efectos si “Auto fit” esta activado

Curve
controla la curvatura de la imagen para el ojo de pez.

1.0 = normal; 0.0 = + curvatura; 2.0 = - curvatura

Type (tipo)

Standard
Spherical
Cylindrical (point)

todos los rayos tienen un punto
de origen comun

Cylindrical (ortho)
los rayos son paralelos entre si y

perpendiculares a la escena

Box
la imagen resultante es la unión del

render de 6 cámaras, una por cada lado
del cubo. Es buena para crear mapas de entorno.

También se puede calcular el mapa de irradiación,
guardarlo y despues reutilizarlo con otra camara

Fish eye
la esfera en este objetivo siempre

tiene de radio 1.0

Motion Blur

On
Activa o desactiva el efecto

Desenfoque de movimineto producido
por la imposibilidad de enfocar un objeto

debido a la velocidad con la que se
mueve. Utiliza 2 algoritmos

Duration (frames)
nº de frames a los que se aplicará
el efecto tras abrir el obturador

Low Samples
Nº de muestras de tiempo que se
usaran para el cálculo del efectgo

Geometry Samples
nº de muestras de geometría. Éstas
consisten en mallas cuya diferente

posicion apoyan el cálculo

2 ALGORITMOS

ANALITIC
SAMPLING

Min. Samples
nº de muestras minimo.

Valor > =+Tiempo = mejor resultado

Max. Samples
nº máximo de muestras

Threshold
los píxeles vecinos con una diferencia

de intensidad mayor que este valor
 son supermuestreados.

Valores bajos dan lugar a mayor calidad
valor > = - muestras = - tiempo = + ruido

Material Min. Samples
nº minimo de muestras de material

por cada cara. Valor > = - ruido

Material Max. Samples
nº máx. De muestras de material

SYSTEM
Raycaster Parameters
Varios parámetros de

particionamiento Binario
de Espacios (BSP)

Render Region Division
Vray divide en cubos (buckes)
cada imagen para renderizarlos

por separado.

Max. Tree Depth
Pues eso.

Face / Level Coef.
Máx. Triángulos

en una cara

Min Leaf Size
Tamaño mín. De una caja

fuera de la cual no se
darán más subdivisiones

X = ancho del bucket

Region Sequence
Determina el orde de

renderizadode los buckets

Reverse Sequence
invierte el orden anterior

y = alto del bucket

Nota: Cuando Image Sampler está
puesto en Muestra Adaptable, el

tamaño será aprox. Al nº más
cercano de potencia 2

Distributed
Rendering

Settings
abre el cuadro de

diálogo Vray
 Networking Settings

Manager Settings
Configuraciones principales

System Settings
Configuraciones globales

Search: busca ordenadores en
la red preparados para la
renderización distribuida

Los servidores encontrados
aparecerán en la lista inferior
Click dcho sobre ellos para

ver comandos

Server BC port
Server port

Client BC port

dejar sin tocar

Proyect Directory (Directorio de proyecto)
Carpeta temporal para ficheros de cliente.
Por defecto es la carpeta temporal de Win.

Network Directory (carpeta de red)
carpeta para los ficheros temporales de los

servidores. Al menos un directorio por
cada servidor

Previus Render
Determina como se muestra

el render anterior durante
el render actual

Unchangued
deja la imagen previa intacta

Cross: pone en negro píxeles
alternos de la imagen

Fields: pone en negro líneas
alternas de píxeles.

Darken: Oscurece la imagen

Blue: azulea la imagen?

Configuracion
de objetos

Vray controla para cada
objeto parámetros

relativos a Motion Blur,
GI y Caustics.

Use default moblur samples
Se usarán los valores del efecto motion blur directamente

Motion Blur Samples
valor que sobreescribe el de Geometry Samples en Motion Blur

Generate GI
controla si Vray lanza rayos de rebotes rebotes secundarios

Receive GI
determina que se lleve a cabo el calculo

de GI para este objeto

GI Multiplier
Multiplicador adicional. No sobreescribe

a los multiplicadores de GI

MONTE CARLO

Generate Caustics
al marcar el objeto genera causticas

Receive Caustics
Los objetos recibiran causticas

Caustics Multiplier
multiplicador para la caustica generada por el objeto

Propiedades de
Luces

Generate Caustics
El foco seleccionado emitira luz que será reflectada o refractada

por objetos que producirán causticas

Caustics Subdvis
Controla la cantidad de fotones que Vray trazará par la caustica

Un número mayor disminuye el calculo de mapa de fotones

Caustics Multiplier
Multiplica la generacion de custicas. Este multiplicador
se acumula al de la seccion de propiedades de Caustica.

Vray controla las causticas para cada luz

QMC

Global
photon

map

Max photons:
nº máx de fotones que se

tienen en cuanta para definir
la imuminacion de un punto

Bounces:
son el numero de rebotes

Multiplicador:
brillo de los fotones

Convert to irradiance map:
solo se cojen el número de fotones
equivalente al nº de interpolaciones
para el calculo del mapa de fotones

La solucion es más suave

Convex hull area stimate:
se activa para evitar que algunas

esquinas salgan oscuras aunque los
tiempos de render suben.

Max density:
precision de la malla de cálculo,
o sea, distancia entre las líneas

que forman la malla

Search dist:
distancia máx. Que se usa para
para tomar informacion de luz

store direct light
indica el metodo de calculo
 de la luz directa.
Si lo activamos el metodo
d calculo cambia y pasa a
calcularse como la luz indirecta
y los tiempos bajan,sobre todo
si tenemos varias luces

Retrace threshold hace q superficies
 cercanas (esqinas por ejemplo) sean calculadas
 mediante monte carlo (calidad)Su valor indica lo q
 vray entiende por cercano.Si ponemos 0 no habra
retrace y si subimos el valor pues indicamos q a
 partir d esa distancia se calcula mediante montecarlo

Retrace Bounces:
determina cúantos rebotes son calculados

mediante monte carlo (calidad). Su
valor indica lo que vray entiende por

cercano. Si ponemos 0 no habrá raytrace
En general tiene q ser igual a los

bounces q tengamos en la escena

