THE ART OF THE

MANUAL LNIVERSE /MAN

INTRODUCTIONS BY

CASEY HUDSON AND DEREK WATTS

тн∈ ART OF TH∈

THE ART OF THE

u n i v e r s e

CAPTIONS BY

CASEYHUDSON

EXECUTIVE PRODUCER

DEREK WATTS

ART DIRECTOR

CHRIS HEPLER

WRITER

Sedand's

PUBLISHER MIKE RICHARDSON

DESIGNER

STEPHEN REICHERT

DIGITAL PRODUCTION **CHRIS HORN**

ASSISTANT EDITOR

BRENDAN WRIGHT

EDITOR DAVE MARSHALL

THE ART OF THE MASS EFFECT UNIVERSE

THE ART OF THE MASS EFFECT UNIVERSE

Mass Effect © 2012 EA International (Studio and Publishing), Ltd. Mass Effect logo, BioWare, and BioWare logo are trademarks or registered trademarks of EA International (Studio and Publishing), Ltd., in the U.S. and/or other countries. All rights reserved. EA and EA logo are trademarks or registered trademarks of Electronic Arts, Inc., in the U.S. and/or other countries. Dark Horse Books® is a trademark of Dark Horse Comics, Inc., registered in various categories and countries. All rights reserved. No portion of this publication may be reproduced or transmitted, in any form or by any means, without the express written permission of Dark Horse Comics, Inc. Names, characters, places, and incidents featured in this publication either are the product of the author's imagination or are used fictitiously. Any resemblance to actual persons (living or dead), events, institutions, or locales, without satiric intent, is coincidental.

> PUBLISHED BY DARK HORSE BOOKS A DIVISION OF DARK HORSE COMICS, INC. 10956 SE MAIN STREET MILWAUKIE, OR 97222

> > DarkHorse.com

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

THE ART OF THE MASS EFFECT UNIVERSE / WITH INTRODUCTIONS AND CAPTIONS BY CASEY HUDSON, EXECUTIVE PRODUCER; DEREK WATTS, ART DIRECTOR. -- 1ST ED. P. CM.
ISBN 978-1-59582-768-5

1. VIDEO GAMES. 2. COMPUTER GAMES. 3. COMPUTER WAR GAMES. 4. FANTASY IN ART.
I. HUDSON, CASEY. II. WATTS, DEREK. GV1469.27.A79 2012 794.8--DC23

2011023759

FIRST EDITION: FEBRUARY 2012

13579108642 PRINTED BY 1010 PRINTING INTERNATIONAL, LTD., GUANGDONG PROVINCE, CHINA.

INTRODUCTIONS

Mass Effect 3 represents the achievement of an incredible goal: a major video-game series that was envisioned as a trilogy from the very start. More importantly, it is a trilogy where *players* decide how the story unfolds—the consequences of their decisions impact not just one game, but the entire series.

The two biggest challenges in accomplishing this ambitious plan were that each game had to become popular enough to warrant a sequel, and—even harder—that each game had to get finished; both things are rarities in a winner-take-all industry where games are often delayed or cancelled altogether. Not only did our team at BioWare drive each game to completion, but each installment went on to become a commercial and critical hit. This is a testament to the talent and professionalism of the artists at BioWare, and to their creative vision for the Mass Effect universe.

In the eight years that we worked on this trilogy, we watched the *Mass Effect* universe take shape, from the first tentative brush strokes in 2004 to the spectacular realism of the worlds experienced in *Mass Effect 3*. While we always intended to give players an expansive new universe to play in, we never could have imagined the response we've had from fans around the world. For them, and for us, *Mass Effect* is more than a video game—it has become a place filled with the memories of friendships, rivalries, wondrous visions, and thrilling adventures.

It has been an honor and a pleasure to work with the art team in the creation of the *Mass Effect* universe. This book is a record of that artistic journey, and I hope you enjoy it.

Casey Hudson Executive Producer

It's been eight years since Casey and I sat down and started talking about *Mass Effect*. The project's code name was *SFX*, and the rest was open territory—a scary thought when presented with the task of visualizing a new universe that needed to resonate with the audience, stand out from the crowd, and be rich enough to carry the license long after the completion of the original game.

When conceptualizing the *Mass Effect* universe, we kept a few artists and architects in mind. We drew inspiration from Syd Mead, John Harris, John Berkey, and Santiago Calatrava—just a few of the visual mavericks we looked to. We pored over thousands of images and countless movies to draw every bit of reference we could obtain.

It has been fascinating to see *Mass Effect* grow over the years. In the beginning, we were constantly compared to other games and artists, and then, as the series grew and matured, we started hearing how other games were looking like ours. People are looking at products coming out now and are saying, "Hey, that looks like *Mass Effect*!"

It is impossible to do justice to the monumental task it was to build a project of this scale. The passion and dedication of hundreds of artists, drawing over ten thousand concepts and working countless hours, doesn't fit between two covers. Without them, the vision for the universe would have failed, and Mass Effect would've been just another title on a long list of forgotten games. I hope this book serves as a window into our artists' minds and shows how they helped create the universe called Mass Effect.

Derek Watts Art Director

» MASS EFFECT

1

We tried several concepts for Saren's head. His final appearance was kept similar to other turians, allowing him to blend in to society rather than be an obvious monstrosity.

but that made Shepard look too much like a medic rather than a combat-ready marine. Eventually we made the armor charcoal gray and added a red-and-white stripe, as well as the iconic N7 logo. Although Shepard's armor changed with each subsequent game, these elements remained consistent.

TURIANS

As Linus Pauling once said, "The best way to have a good idea is to have a lot of ideas." We had a lot of ideas for alien species! The writing department came up with an idea for a birdlike race, and we ran with it... in many directions. From this, the turians emerged with avian legs and an eagle-like head with the crest of a plumed bird. They have several decidedly unavian features to keep them alien, like the carapace that shields them from the radiation on their home planet.

At the top are designs of turian bodies, including the final form. Most of the aliens in *Mass Effect* were designed without clothing or armor. Adding them later in the process forced us to keep designs consistent and complete to avoid having models with missing aspects hidden under clothing. Below are variations of turian heads. Once we had the head design, we tried to work out decorations to give each individual turian a unique look.

The top concepts are various styles of turian armor, including light and heavy versions. For their clothing, we balanced the design between human and alien, allowing space for turian head crests, the bones jutting from their calves, and the carapace on their shoulder blades.

The concepts above show facial expressions that helped animation. Below that are models used to figure out coloration, including the final model of Wrex.

Early body designs for the krogan (facing page) included large, apelike creatures. A lot of these needed to be scrapped because of animation limitations. Above is a variety of krogan armor, including multiple helmet designs and versions for heavily armored bosses. Below that are variations of krogan clothing. Since krogan are almost never seen out of their armor, these were rarely used.

SALARIANS

A wide variety of concept sketches of clothing for salarians. Except for a few of the drawings, most of them were too human to meet our needs.

breathing mask and clothing became the enviro-suit. The quarians, having a weak immune system, won't live long outside an enviro-suit.

In the early conception phase, anything and everything is possible. Some of the more outrageous original designs for the elcor are featured below. Eventually, modeling and animation constraints influenced the design.

VOLUS

The production painting at the top shows how the geth hopper might attach itself to the wall, like Spider-Man clinging to a building. The middle images show variations refining the geth, such as the body plating and the shape of the head. The bottom images are variations on the final look of the geth hopper.

We toyed with a wide variety of ideas for the rachni. The original thought was to design a creature with long arms that could reach out and pierce the player. Eventually, these arms became something closer to whips.

THE CITADEL

The Citadel represents the seat of galactic government and thus was the level most representative of *Mass Effect*'s architectural style. With large swooping curves cutting across vertical lines, it aimed to define *Mass Effect*'s look.

The actual design was inspired by a sculpture that had five sides and a ring. The five sides became the ward arms, each one a city the size of Manhattan. The ring became the Presidium. Later, we attached the Citadel Tower, where the council members sit. We designed a 3-D model to help visualize the Citadel's ability to transform from an open station into an impenetrable shell.

The top images on the opposite page show early visualizations of the Citadel's interiors.

The bottom image on the opposite page is the Presidium's interior—the utopia of tomorrow—a perfect blend of nature and architecture. We referenced NASA concepts, including the Stanford torus design. Early Citadel concepts also had windows looking out into space, which were eventually discarded when the design confused testers.

VIRMIRE

Originally, Virmire was to be a tropical paradise, a vacation spot for galactic travelers. The inspiration for the rock formation was the Phi Phi Islands in Thailand. The buildings were connected by floating walkways and attached by structures built into the rocks—nature and architecture working in harmony. This all changed radically. Virmire became Saren's base of operations, making the paradise theme unusable. The design shifted to "nautical fortress," complete with massive concrete walls and heavy gun batteries. Some of the original concepts remain in the level, such as the floating walkways and the open-air environment.

THERUM

Therum was originally a base built around the opening of a volcano. The base was going to be built up around the caldera, with heavy equipment mining the molten rock. Instead, the level was redesigned as an underground dig site.

NOVERIA

What's a science-fiction game without an ice planet? Noveria originally had a lower alpine section, with the research stations high among the peaks. Eventually, we removed the lower section because it made players think they were on two different planets. The mountaintop station, Peak 15, was designed to look camouflaged. It was so massive that it blended right in with the other peaks. The top drawings are concepts of Peak 15's interior. The idea behind these was that encased tubes (affectionately called "hamster tubes") would be suspended within the ice and rock.

EDEN PRIME

The original idea for Eden Prime, inspired by England's Lake District National Park, had blue skies and rolling green hills. The Eden Prime colony farmed this area and created large towers with a suspended rail system for transporting crops. Later, we decided that Reapers had destroyed Eden Prime by the time Shepard arrived. The new design included battle damage and the "scorched sky" seen in the final game.

ILOS

Ilos originally felt like El Dorado or other legendary cities lost deep within a jungle, but having several tropical planets in the game, we decided to change the appearance of the level and to give it a more alien feel. We referenced Zdzislaw Beksinski when reimagining this world. The dried coral replaced the roots and vegetation covering the structures. We also relit the level to give it the feel that everything there was dying, just as the Protheans had.

THE NORMANDY

Early concepts for the *Normandy* explored the ship as a fighter, a cruiser, a smuggler's ship, and a stealth vessel. Eventually it became a military prototype with a large crew and sufficient cargo space to store the Mako. Despite the fact that it lands on planets, we purposely never put visible landing gear on the *Normandy*—it hovers. When docking on stations like the Citadel, arms extend and attach to the ship. *Normandy's* final design referenced delta-wing fighters and the Concorde, giving it an aggressive, futuristic look.

The concepts below and to the right were made to visualize the wide variety of machinery on the Normandy and throughout the Mass Effect universe.

These images are concepts of the *Normandy's* navigational and loading-bay areas. We needed to create a space where a large crew could live comfortably for months at a time.

VEHICLES

Our goal to create an expansive universe meant drafting concepts for the galaxy's many different ships and vehicles. The Alliance ships referenced the design style of the *Normandy*, with large, bi-directional thrusters. At the bottom are concepts that eventually became a krogan truck and an asari-designed skycar.

THE MAKO

We had many concepts for the Mako. We tried it as a rover, a tank, and a scout vehicle. In some concepts it even hovered, an idea that resurfaced with the Hammerhead in *Mass Effect 2*. Eventually, we decided to reference a modern armored personnel carrier. We gave it a darkened, armored-glass front and six wheels, which became the standard for *Mass Effect's* heavy vehicles.

HELMETS

We had more concepts for helmets, of all things, than anything else in the *Mass Effect* universe. We made over 200 types in trying to figure out what Shepard's helmet should look like. We went back and forth between a closed-face helmet, for a more futuristic feel, and an open-faced helmet, similar to those in use by militaries today. We decided to go with the open-faced helmet so that players could see characters' expressions during the game's conversations.

MASS RELAYS

We were cognizant of the fact that giving ships faster-than-light travel wasn't necessarily enough to account for a galaxy-spanning civilization. To address this, we came up with mass relays, which used superior alien technology. The early designs varied wildly, but we eventually settled on an unused concept for the Citadel, fitting since the Citadel and the mass relays had a common designer.

SYMBOLS

There is an expansive array of corporate logos, military insignias, and other symbols in the *Mass Effect* universe. Some images above were adopted for the Citadel or the Alliance. Others were stamped on the ubiquitous crates as logos for shipping companies.

Aldrin Labs

Kassa Fabrication

Serrice Council

ExoGeni Corporation

Binary Helix

Cerberus Skunkworks

Devlon Industries

Elanus Risk Control

Geth Armory

Hahne-Kedar

Haliat Armory

Ariake Technologies

Nashan Stellar Dynamics

Armali Council

Noveria Development Corp.

Elkoss Combine

Sirta Foundation

Rosenkov Materials

Armax Arsenal

Batarian State Arms

Jormangund Technologies

Spectre Rank 1

Spectre Rank 2

Spectre Rank 3

WEAPONRY

Mass Effect's guns had to be collapsible so that the player could store several on Shepard's back. The concepts on top were the weapons the player would have at the beginning of the game, and all have the strong Mass Effect arch. The original guns were chrome, later changed to make them more practical for military use. The guns were all designed with two barrels, mainly for appearance rather than functionality.

The four holes on the original assault rifle were for slotting in modifications. This was later altered in favor of color variations, but the slots remained in the weapon's design.

GETH TECHNOLOGY

The geth ships looked like metallic insects. The bottom images were concepts for the geth cruiser, dropship, and fighter, showing how it might be animated while flying. Small arms were attached to the geth vehicles to give them the look of a fly rubbing its legs together.

Since the geth were the most common enemy in the game, we tried a wide variety of weapons and machinery for them. One original concept was a cyborg with dolphin-like skin, as seen on the facing page's top-left armature, but we felt this would be difficult to present convincingly. The idea was scrapped in favor of a metal appearance.

MISC. TECHNOLOGY

Some concepts for machinery were used on the main worlds as set dressing, while others were made for the uncharted worlds where

amount of set dressing and ambient machinery like chairs, beds, storage, and medical equipment to make the areas look lived in and believable. They aren't the most glamorous pieces, but if they didn't exist, players would feel something was missing.

Alarm Sensor

First-Aid Station

» MASS EFFECT

Jacob's armor and clothing helped define the iconic look of all Cerberus clothing. Some concepts were fully armored, while some were cloth or a mixture of cloth and armor. Helmets and breathers would be mandatory on airless or toxic planets. Ultimately, a small respirator was chosen to allow for greater expressivity from the digital actor.

MIRANDA LAWSON

Early versions of the model for Garrus's head included a medical bandage used to cover up the injury. To add more customization to the game, all party members eventually received alternate appearances. Garrus's had undamaged armor and a slight color variation to make him seem more unique.

GRUNT

Grunt had to be young, but also tough, so we designed the krogan's crests to grow as they age. Grunt's crest is smaller than Wrex's and hasn't fully covered his entire skull. His armor evolved into large shoulder pads and exposed muscular arms, reminiscent of a linebacker.

Early materials for Grunt's armor varied widely. In contrast to the old, battle-scarred Wrex, Grunt looked youthful. His armor could be likened to the "show-room finish" on a brand-new vehicle.

THANE KRIOS

We made many thumbnail drawings for early Thane concepts. Early in development, concept artists are given as much freedom as possible. For Thane, some drew upon lizards or birds of paradise for inspiration. Later refinements led to a mixture of aquatic and reptilian characteristics. Also included are some concepts for jewelry on his face and neck. Only his necklace made it into the final game.

Mordin's appearance hinted at a lab coat and was similar to the outfits chosen for medical characters in the Mass Effect universe. The metal collar was added to break up his silhouette—its purpose was never actually explored in the game's dialogue or lore.

LEGION

Jack is a punk, and early variations focused on that. Her pants, which were part of her prison uniform, were pulled down to reflect Jack's unique sense of style. Her tattoos cover her scars in a deliberate attempt to write her own story, erasing the pain of her past.

Once it was decided that Jack would be clothed in tattoos, various directions were explored for how to tell her backstory through them. We also sought ways to best show off her tattoos while covering her chest to some degree. Concerns about how exposed she was led to some of these changes.

ZAEED MASSANI

Early concepts toyed with giving Zaeed an artificial leg as part of his battle injuries, as well as a dog companion. Neither concept was taken past phase one. Potential breathers were inspired by a welding helmet and a hockey mask for intimidation purposes. Head models of Zaeed went through several iterations, adding scarring and a Blue Suns tattoo to show his history with that group.

THE ILLUSIVE MAN

THE SHADOW BROKER

The challenge in creating the Shadow Broker was to put together two disparate concepts: that of the galaxy's greatest information broker, who is clearly part of the galactic society, but also something inhuman and alien that would be a new and frightening challenge for Shepard.

His suit said mob boss, while his exposed face was more alien than anything we had done in the past. The existing digital-acting system could not handle the stresses of the new face, so custom work had to be done to animate his multiple eyes and triangular mouth.

players taking cover.

mass-effect generators. The final concept included numer-

THE PROTO-REAPER

The Proto-Reaper, made from harvested human DNA, had several early concepts that resembled a human fetus. Ultimately, this was not deemed threatening enough, and a version closer to the "skeleton" at the bottom was adopted. Many iterations followed, including several adjustments to the final model to make it look more menacing and fulfill more of the combat requirements.

The Collectors' look was based on microscopic closeups of insects, particularly beetles and mosquitoes, for an unsettling, horrifying feel. Early versions included robed walking bipeds for a dark, cultlike appearance. Eventually, it was decided to have the Collector General look more alien, with multiple limbs.

Collector soldiers had to fulfill a number of combat requirements, including taking cover and firing weapons, which led to a design that was more humanoid than the Collector General.

The extra limbs were retained in shrunken, vestigial form on the soldier's chest. The chitinous shell covered the outside of the body, while soft flesh could be seen on inner areas, such as the thighs. The glowing eyes became useful to visually show the player when Harbinger assumed direct control of an enemy.

OMEGA

Omega's initial concept was a dark version of the Citadel, grimy and crime ridden. The shape of Omega was based on that of a mushroom cloud—the hollowed-out asteroid portion forms the cloud and the metallic construction creates the plume.

Some of the ideas for the interior included large shafts connected by bridges for an industrial feel. Early versions that relied too heavily on bridges were then scrapped in order to create more walkable areas.

ILLIUM

Illium's capital of Nos Astra was conceived as the ideal city of the future, the place where everyone wanted to live. Clean architecture, no garbage, and flying cars reflected a more utopian, 1950s view of the future. Illium's smooth curves and horizontal lines reinforced the Mass Effect style.

THE CITADEL

The Citadel Wards conveyed a more cosmopolitan vibe than on Illium, with a safer and more vibrant street life than that on Omega. Inspiration was drawn from cities such as Dubai and Tokyo.

The Citadel's shipyards are understandably massive, since more than 13 million people live on the station and it is more than 40 kilometers long. References were taken from modern-day shipyards and scaled up to reflect the Citadel's immense size.

TUCHANKA

The top production painting was made to help the cinematic department understand the place where the player finds Wrex. The krogan, consumed by constant internal warfare, live in ruins, and Wrex sits on a throne surrounded by the rubble of his once-glorious civilization. The armored vehicle was originally a concept design for the vehicle that would become the Mako in the original *Mass Effect*, but was deemed too large. Here it was repurposed as a krogan vehicle, where it fit in perfectly. Its oversized tires helped it drive over rubble and war-torn terrain.

On the facing page is concept art for the underground bunkers of Tuchanka, where the krogan took cover from nuclear war and the burning heat of the surface.

HORIZON

Horizon is a colony with prefabricated buildings. It was imagined that these structures were modular and were stacked in transport ships much like modern-day shipping containers. They would then be assembled in various configurations, depending on the size and needs of the colony. In the lower right is a concept of the Collector ship looming over Horizon.

2175 AEIA

In the concept art for Jacob's loyalty mission on 2175 Aeia, we see an uncharted planet where his father's ship crashed some ten years earlier. We wanted the ship to be overgrown by the jungle, and the mud-and-wood huts show the time and effort that the shipwrecked survivors put in over the years.

PURGATORY

The prison ship *Purgatory* has long arms where staff and utilities are located. The prisoners are housed in the body of the ship, which resembles a fish's skeleton. *Purgatory*'s interior emphasizes the division between the guards and the prisoners—the guards walk in the armored glass hallways, while the prisoners are in courtyards. Jack, one of the galaxy's most powerful biotics, was kept in a cryogenic cell for the ultimate in solitary confinement.

PRAGIA

Jack's loyalty mission takes place on Pragia in an abandoned Cerberus base. Rain and lightning were intended to give the level a horror-movie feel, conveying the brutality of Jack's childhood.

THE MIGRANT FLEET

This concept shows the scale of the quarian Migrant Fleet, over 50,000 ships strong. Below is the interior of a liveship that provides food and supplies to the quarian fleet. All available space is crammed with cargo, like a caravan filled with hoarded goods. The heavily recycled air supply gives the atmosphere a hazy glow.

cause of practicality: the amount of water needed to hydrate an animal is exponentially more than the amount needed to grow plants, and on

a starship, all water would need to be conserved carefully.

KORLUS

Korlus was based on a ship-breaking area in India where defunct oil tankers and other giant cargo ships were disassembled and recycled. Here, the ships are starships, and the environment is understandably polluted by all the byproducts of destroying spacecraft.

THE LAZARUS RESEARCH STATION

Concepts for the Lazarus Research Station, where Shepard was restored to life. The Cerberus station showed a more human approach to architecture, which is not as clean and refined as asari environments. Cerberus interiors went with a white, black, and orange palette, which tied in with the Cerberus logo.

THE DERELICT REAPER

The idea of the Cerberus team analyzing the Reaper helped solve a potential level-design problem—how does one walk around inside a creature that wasn't built for that purpose? The Cerberus team built platforms for ease of navigation, allowing us to create a level that was capable of handling the combat system.

On the facing page are some of the earliest concepts of the derelict Reaper, showing the blast damage of the mass-accelerator round that killed it. These concepts were made to help decide how alien to make the interior of the Reaper. Reapers are alien, but they are also a machine species that would have a sense of logic to their internal layout.

KASUMI'S STOLEN MEMORY

For Kasumi's mission, Hock's mansion was conceived as a house in the Hollywood Hills, but with more advanced, Mass Effect—era architecture. Early on, the mission was proposed to be on Illium or another asari planet, but ultimately it took place on a human one, and the architecture changed accordingly.

LAIR OF THE SHADOW BROKER

The Shadow Broker's ship was found on a planet that rotated very slowly, creating a hot side and a cold side and extreme storms on the narrow strip in between. To withstand the blazing sun, the rear of the ship was developed with a massive shield, which created a very distinctive silhouette.

ARRIVAL

Arrival was originally set in an underwater base built by humans. Shepard was supposed to land on an ocean planet and take a submarine down to the main level. The idea at this stage was to give it a feel like the movie *The Abyss*, with separate containers for each section of the base. Eventually, the base was moved to the surface of an asteroid, which became a key plot point.

THE NORMANDY SR-2

The story of Mass Effect 2 required that the Normandy be destroyed, which gave us the freedom to redesign the ship. The Normandy SR-2 got a larger body and multiple floors. The new cockpit is more recognizable. We also worked to give the ship's design a sleeker look.

There were many different visions for the *Normandy* SR-2. We adjusted the tail fins, the engine placement, and the size of the wings relative to the body. We wanted the *Normandy* to have a muscle-car element to its paint job and to feel more aggressive than typical concepts for spaceships or fighter planes. Originally, we proposed that the player could have up to five levels of customization for the *Normandy*'s exterior, but this was cut since it would mean space scenes would not benefit from the spectacular quality made possible by pre-rendering.

For ease of navigation, the interior had to be familiar to the players of the first Mass Effect. It felt like a higher-tech version of the SR-1, with more space and rooms for the "dirty dozen," the key party members that join Shepard in Mass Effect 2.

THE COLLECTOR SHIP

The Collector ship went through several iterations and was one of the more difficult levels to create. Originally, the ship's design went so far as to have trees and grass in its interior to disarm human captives and make them feel more docile while they were prepared to be harvested. We then decided that the priority should be that the ship should feel like the Collectors actually constructed it, so we referenced termite hills and insect hives for a more packed-mud, organic feel. The lowest image is the Proto-Reaper, suspended above the interior level. The concept shows how this creature was still under construction by the Collectors.

The top images are concepts for what the interior of the Collector ship would look like. The central passage features many containment pods for captive humans, and the feeding tubes above them meet up at the body of the Proto-Reaper. The lowest image has concepts for the exterior of the Collector ship. Again, we referenced termite mounds to show that this was, like the Reapers, a synthesis of artificial and organic life.

MECHS

Only a few concepts were done for the YMIR heavy mech; the decisions mostly revolved around how to create an iconic head that could be added to the dog-mech and lightmech bodies to reflect that they all came from the same manufacturer. We raised the shoulders to give it a unique silhouette and a look reminiscent of a gorilla.

All variations on the FENRIS dog mech reflect the design decision to forgo a mouth in favor of a sensor array, a chief feature for a mech that fulfills a sentry role.

The LOKI light mechs were designed to be more destructible, since we knew the player would be quickly dispensing many of them in combat throughout the game. Concepts were based more on the female figure and had more see-through sections to distinguish the mech from other enemies. The helmet concepts varied the level of aggressiveness—ultimately, we wanted a neutral, dead look rather than having them seem too hostile.

THE OCULUS & THE TECH DRONE

The idea behind the oculus was that of an all-seeing eye that can spot and kill the player. The appearance was supposed to be a smooth sphere with Reaper technology stuffed in underneath. The actual design was based on a stereo speaker, and the reference for the eye was, of course, HAL 9000.

The bottom concepts are some of the ideas for the engineer's tech drone, an enemy meant to be more of an annoyance than a challenge. The drone's final design was meant to be unobtrusive and reminiscent of the omni-tool that created it.

WEAPONRY

Mass Effect 2 has a wide variety of conventional guns, broken down into five classes. There are handguns, shotguns, sniper rifles, assault rifles, and submachine guns. We decided not to make weapons quite as futuristic in Mass Effect 2 to broaden their appeal, but we still tried to keep the weapons distinct by giving them the iconic Mass Effect dual barrels as often as possible. To create a general sense that the Citadel species were supplied by the same arms companies, everyone except the Collectors and geth had a similar design to their weapons.

» MASS EFFECT

ASHLEY WILLIAMS

Ashley, Kaidan, and Liara were meant to be love interests throughout all three parts of the trilogy. After taking them away from players in *Mass Effect 2*, they were ready for a passionate return in *Mass Effect 3*. For Ashley's reappearance in the series, we let her hair down and gave her sex appeal, while keeping her in a uniform that introduced the new Alliance colors. Ashley first bumps into Shepard as an Alliance officer on Earth, so her iconic look is a stylish officer's uniform, but later she will don a full set of armor.

We tried many hairstyles for Ashley. Ultimately the team decided on a less formal look, appropriate since she and Shepard are well acquainted by Mass Effect 3.

JAMES VEGA

The idea for James Vega was to create a blue-collar military officer—a heavy-muscled tank of a man. We gave his armor more heft to imply that James is an unstoppable force. The team added a beard, scars, and tattoos to make him stand out from the other Alliance marines, notably Ash and Kaidan, who are both very clean-cut.

Admiral Anderson, heading into combat for the first time in the trilogy, donned fatigues that wouldn't look out of place on the battlefield but would also reflect his rank.

ADMIRAL ANDERS

GARRUS VAKARIAN We added silver to Garrus's signature blue-and-black armor to reflect his new rank. His eyepiece was slightly altered, and we added more detail to his armor. The idea was for Garrus to look familiar, but with heavier armor to withstand the battles he'd be facing in Mass Effect 3.

EDI's body needed to be sexy, chrome, and robotic, the *Mass Effect* version of Maria from *Metropolis*. We had a lot of discussion about how robotic she would appear, what her "hair" would look like, and whether or not her face would be expressive. Since the body is an infiltration unit that once had skin over the metal, we decided she should have the same facial effects as the other humans. Otherwise the unit would be easily spotted.

Some of the early drafts of EDI had a model without eyes. We thought holographic, omni-tool-like eyes might work, but we decided against this in the end, as it wouldn't work with the digital acting system we use.

The partially completed 3-D models above show the level of detail that went into EDI's design. A lot of discussion centered on the shape of her body, the split between the solid and transparent surfaces, and the finer points of her two-tone appearance.

The Prothean statues on Ilos in the original Mass Effect were visually ambiguous, because we were never sure how much of the Protheans we would show over the course of the trilogy. By the time Mass Effect 3 came around, we knew that the Collectors were Prothean victims of the Reapers. The look of the Collectors influenced how we created the Prothean squad member.

We tried to make him look more intelligent than the Collectors, as a Prothean needs to look capable of inventing some of the galaxy's most advanced technology.

We had numerous designs for the Prothean's armor. It needed to have an ancient feel but still be fantastically high tech. Eventually we steered toward clothing more like a samurai's than the high-tech armor Shepard wears, to suggest the wearer had been in stasis for more than 50,000 years.

Above is the final modeled head for a Prothean, showing off the shell shape that was a key feature of the Collectors. We added multiple pupils to the eyes and secondary nostrils off the upper lip for a very alien feel.

THE CHILD One child would be the face of the people on Earth whom Shepard could not save. Below are variations on the child's clothing, which we wanted to feel appropriate for the far future but not so unusual that they would seem out of place on a child today.

KAI LENG

THE ILLUSIVE MAN One of the plans on the drawing board was to have the Illusive Man his physical strength.

turn into a Reaper creature for the final battle. Eventually, this plan was scrapped, since we wanted to give players the satisfaction of fighting a character they know rather than a random creature. The design implies that the Illusive Man's weapon is his intelligence, not

Below are concepts for the Illusive Man and his observation room. Some vary the color of the dying sun in the background, and one version shows the sun eclipsed.

Numerous facial concepts were made to establish what level of indoctrination the Illusive Man had undergone. A few variations went so far as to reference Saren from the first Mass Effect.

CERBERUS FORCES

The trooper is the most common Cerberus enemy in the game. We decided the armor needed to look more robust than it did in previous games to show that troopers are battle-hardened foes who have fought all kinds of enemies across the galaxy. Common features for all Cerberus enemies were the coloring, rectangular eye slits, and circles over the shoulders and chest. Heavy armor pads over the collarbone completed the tougher look.

Rougher versions of the centurion were influenced by the uniforms of real-life bomb-disposal troops. This was eventually toned down to fit the centurion's leadership role. As the gameplay department created weapons for this class, we altered the armor to accommodate things like grenade canisters, matching form with function.

The brute was named to suggest its appearance: a large enemy with an oversized claw, able to pick up and mash Shepard into the ground. The krogan were a perfect species to use as a model. We decided to swap out the krogan head for something turian, making for a grisly synthesis of two species whose planets were closely linked in the invasion plan. The exposed vital organs were appropriately repulsive, but we ultimately added armor plating that could be blown off, making the brute extremely tough.

The harvester was a great opportunity to bring back a creature we had designed for the original Mass Effect. While it appeared in a short mission in Mass Effect 2, we didn't exploit its full potential until Mass Effect 3. We added dual cannons underneath its head and a large porthole on its stomach. It could now spawn enemies during combat, making it the Reaper equivalent of a troop dropship.

To kill or spare the rachni queen was one of the player's biggest decisions in the first *Mass Effect*, and we knew early on we wanted to bring the species back. Early versions had a human corpse turned into a gun mounted on the creature. When this was deemed too disgusting, we added large sacs that could be punctured, releasing miniature rachni. We're not sure if this is actually more palatable, but it made for more interesting gameplay.

Here we have multiple views of a 3-D model of the Reaper destroyer. The middle-right image shows the faceplate opening up to reveal its main gun. Mechanics like these maintain the synthetic but still organic feel of the Reapers; we wanted to imply that they are thinking creatures that adopt patterns of living things in their construction.

EARTH

Earth was an exciting level to design for *Mass Effect 3*, because it marks the first time in the trilogy that Shepard visits the planet. We knew we wanted a beautiful harbor setting and kicked around many ideas for the city, including Rio de Janeiro and Hong Kong. In the end, we stayed closer to home, choosing Vancouver. These concepts show the process of designing an iconic look that wouldn't conflict with the alien architecture that was already in place. We blended large curves with strong 45-degree angles and added a slightly weathered look with human signage to make it familiar.

MARS

After Earth, Mars was probably the second most exciting planet to design. We knew it would have human architecture, and we wanted to capture the realistic feel of a drill site on the red planet, excavating Prothean secrets of the Mars archive. We kept the base quite low to the ground to help it survive sandstorms and other harsh Martian weather, and went with a circular design that supported a large drilling shaft down the middle. The large spokes coming off the circle serve as docking stations for shuttles and rovers.

The design of the interior has a clean, industrial look, more like a first-world factory than a backwater mining station. The architecture also shows how humans' decades of studying the Prothean archives influenced the design of the mine.

SUR'KESH

Sur'Kesh, the salarian home world, had to harbor an amphibious species. We went with a lush, tropical jungle that implied humidity. We thought the large curves of the structures mimicked some of the more organic shapes in salarian armor and clothing. The actual inspiration for this building was a shopping center in Istanbul. We intentionally designed the interiors to blur the line between the landscape and the structure, which helped give the base a very open and inviting feeling. The rubble is the result of Cerberus dropping in a commando team, turning the idyllic building into a battleground.

TUCHANKA

Tuchanka was well established in Mass Effect 2 as a bomb-blasted planet that was mostly rubble. The top image was created to help visualize the adventure with the turian crash site. The lower image was a very early concept showing what Reaper walkers invading the planet might look like.

The lost krogan city on the facing page was meant to evoke the feeling that the krogan were worth saving, and that they once created things of beauty before their society crumbled and and the krogan nearly became extinct. We showed minor battle damage as well as sparse foliage to imply that life had a small, fragile hope of persisting, even in the midst of mass destruction. The structures were inspired by Frank Lloyd Wright's architecture, over which we placed a veneer of krogan aesthetics that made it seem more brutal in nature. The bottom concept on the facing page was an early draft of the space elevator used to reach the Shroud, a high-tech atmospheric device used to block Tuchanka's harsh sun.

RANNOCH

The challenge for Rannoch, the quarian homeworld, was to create a place that seemed consistent with two alien styles: quarian architecture, seen on the Migrant Fleet, and geth architecture, introduced by the geth occupation of the quarian planet centuries prior. We decided to keep Rannoch's quarian environments industrial looking, with modular stainless-steel sections similar to the Lloyd's of London building.

The interiors and exteriors were meant to blend—there was no hard line between the two. We were careful not to put in battle damage here, since the geth have kept the quarian home world in an almost pristine state.

THESSIA

In previous games, players visited asari-influenced worlds, so we knew how to style the asari homeworld for Mass Effect 3. The architecture has a lot of large, swooping curves, reminiscent of the work of architect Santiago Calatrava. On the opposite page are early concepts for Thessia that did not show the battle damage from a Reaper invasion that eventually made it into Mass Effect 3.

The above concept is for the asari temple on Thessia, which includes upward-swooping lines like a cathedral. The lower images show some of the battle damage added to the planet to tie it to the Reaper attack.

THE CITADEL

We had seen the Citadel in the previous two games, but we needed a few more concepts to show the station from a new angle in *Mass Effect 3*. The bottom image is a concept for the keeper tunnels that were never used, where the creatures would walk around to maintain the station. The blue pads used mass-effect fields to keep the outer skin of the ward arms separate from the rest of the structure so it could shrug off incredible impacts during battle.

MENAE

The top image is an early concept of a turian outpost, created when we were trying to get a handle on their design. We knew what their ships looked like, but not their architecture. The below two images were made after it was decided that the turians would have a base on Menae, Palaven's moon, from which they could organize a counter-attack on the Reapers. The turian structures were designed to be portable military fortifications that could be set up hastily.

CERBERUS HEADQUARTERS

These are early concepts imagining the Cerberus headquarters. The top image represents a version in which the Illusive Man is not viewing a hologram but instead has a window that looks out at a dying star. The bottom image envisions what the room would look like following a violent confrontation.

The top concept shows the Illusive Man in the early stages of development, back when he was heavily modified by Reaper cybernetics.

Above is what the final room might have looked like if Shepard fought him in this space. The concept is meant to show the moment right before the confrontation, during which Shepard is walking past the bodies of the last of the Illusive Man's Cerberus troops.

The bottom, rightmost image is close to the final outer appearance of the Cerberus headquarters, which is intended to evoke the image of a blade cutting through space. Its engines are similar to those of Minuteman Station in *Mass Effect 2*.

THE NORMANDY SR-2

The Normandy SR-2 did not undergo many changes from Mass Effect 2. Most notably, its colors were repainted in Alliance blue to reflect the Systems Alliance's possession of the ship following the events of Mass Effect 2's downloadable content Arrival.

On the opposite page, the top two images were ideas for changes to the interior of the *Normandy*. We wanted to convey the feeling that it had been captured and studied by the Alliance. The red and blue color changes were to show that the ship was almost always on high alert, appropriate for the wartime setting. The bottom image was an early production painting of a saboteur or assassin breaking into Shepard's room.

The top images are assets for Alliance fighter ships from the first *Mass Effect* that were never used. We revisited them and improved their fidelity and detailing for *Mass Effect 3*. The early red and white paint job was changed to reflect the blue and white Alliance colors. Below are various interiors for Alliance fighters and the Alliance shuttle.

The interior of the Kodiak shuttle was a surprisingly important set piece, since Shepard has numerous conversations with the squad members on the way down to the surfaces of various planets. For the exterior, we blacked out the windows to make it feel more military and added guns to give it a more combat-ready appearance.

WEAPONRY

Each weapon variety maintains the iconic style of each group. For example, the N7-specific weapons share the same color scheme as Shepard's armor, while turian rifles share some of the angular features of their ships and architecture.

Pictured below are two variations of the submachine gun, a popular weapon. The color schemes indicate one was developed for the N7 soldiers and the other for Cerberus.

We added a customization system for weapons in *Mass Effect 3*. To show the five different levels of modifications for each weapon, concepts like the one above were created. The weapons' modifications could include scope, barrel, and muzzle attachments to visually show the effects of upgrades.

The pistols above show how their design was informed by the clothing and architecture of the species that developed the weapons. The salarian pistol on the left uses elements from Mordin's clothing. The middle pistol is quarian, while the one on the right is Cerberus, its design drawn from their color scheme and their armor's bulk.

We created the omni-blade to make melee combat as exciting as gunplay. The blade is similar to the omni-tool from the previous games, but it is not entirely holographic. In *Mass Effect 3*, the omni-tool uses an ultrafast fabricator to manufacture a disposable blade almost instantly.

THE CRUCIBLE

The Crucible is meant to evoke an enormous, rocket-propelled bomb: something like a cross between the Trinity bomb and a NASA space probe. The inset image below shows how the outer, protective shell would blow off to expose its working parts.

It was such a complicated piece of machinery that we had to draw up numerous plans for its use. The large arms slide down the structure to clamp it in place.

THE MASS EFFECT GAMES

are an epic of groundbreaking immersion, introducing the richest science fiction universe of our generation. Now BioWare and Dark Horse are proud to invite fans deeper than ever into the *Mass Effect* saga!

Featuring never-before-seen concept art and commentary by BioWare on the games' characters, locations, vehicles, weapons, and more—including Mass Effect 3—The Art of the Mass Effect Universe is the most complete companion available to gaming's most compelling series!

"A revelation in its embrace of more powerful technology not only in the service of bigger and badder explosions but also in the service of portraying some of the most natural, realistic characters and stories yet seen in interactive entertainment."

-The New York Times

"Part of what makes the characters and story telling in *Mass Effect* so powerful is the excellent visual direction. Take a look at any screenshot or trailer and you can see the level of quality and detail put into the world. The character and alien design is fantastic and original, yet familiar to anyone who loves classic sci-fi cinema."

"Gorgeous. Every level in the story missions has an environment so distinct and with its own character. Even the small, side mission planets have a bit of cleverness to their design."

—G4tv

"The development team behind Mass Effect has imagination to spare. Not only did they do an amazing job of crafting an incredible gaming experience but they also created a vibrant and visually pleasing galaxy for you to explore. One of the greatest joys that gamers will derive from the game is visiting the strange and alien worlds that the developers have come up with as well as interacting with the amazingly realistic aliens and characters."