
Page | 1

Geometry To Maya Hair 2 Quick Start Guide

BY PHUNG DINH DZUNG

GMH 2 Quick Start Guide

1 CONTENT
2 Overview workflow .. 2

3 Preparing your polygon hair models .. 3

4 Create GMH Style System .. 3

5 Apply GMH Style System polygon meshes .. 4

Page | 2

Geometry To Maya Hair 2 Quick Start Guide

BY PHUNG DINH DZUNG

2 Overview workflow

Page | 3

Geometry To Maya Hair 2 Quick Start Guide

BY PHUNG DINH DZUNG

3 Preparing your polygon hair models
GMH2 is a script to convert polygon base meshes to hair so you would need to create polygon hair models before using GMH2. These are

type of surfaces that are compatible with GMH2 (Grid like topology)

Grid-like topology meshes

4 Create GMH Style System
Click " Create GMH Style" to create a GMH Style System Node , this node is to control type of output hair (Maya Hair or polygon) and

contain styling attributes of GMH Hair.

-Check the Box " Polygon Style System" to create Poly Style System.

or

-Leave it uncheck by default to create Hair Style System

In GMH2.6 there are two type of Style System:

Hair Style System: output Maya Hair System Poly Style System: output hair polygon tubes/ planes

Page | 4

Geometry To Maya Hair 2 Quick Start Guide

BY PHUNG DINH DZUNG

5 Apply GMH Style System polygon meshes

-Select GMH Style System in GMH window to mark

it as current Style System.
-Select polygon meshes you want to convert

-Click "Apply GMH Style" to convert selected

surfaces to GMH Surface

Important:

-The mesh name has to be unique in the scene otherwise GMH will not recognize the surface. Make sure you have clean up the scene and

rename/delete histories of all the base mesh properly.

-Make sure the timeline are at frame 1 or 0 otherwise GMH Surface 's hair will not update to follow the base surface.

Converted surface :

Convert using GMH Hair Style System

Convert using GMH Poly Style System

