

R rendering . . .

DataCad-Velocity—the first photo realistic, high resolution, 3D solids rendering system for assigning real world surface attributes to all 3D wireframe drawings created within DataCAD's DC Modeler.

Now all DataCAD users, whether they are architects, interior designers, space planners or construction professionals, can explore the realm of high-end solids rendering...within the familiar DataCAD menu structure.

CR CADD

A step beyond.

Features

- *It's photo realistic, offering a palette of 16.7 million surface color choices in 24 bit resolution.*
- *Selects real world materials such as plastics, metals, alloys — all with smooth shading, smooth edges and surface highlights.*
- *Offers real world surface textures such as wood, brick, marble, stone and shingles for high impact presentations.*
- *Realistic glass — defines the degree of transparency to get smoked, clear or tinted glass.*
- *Multiple, user-defined lighting environments.*
- *Allows direct output of photo-realistic slides, transparencies, and color prints at 4,000 line resolution.*

CR CADD, the leader in architectural CADD, providing:

- **Value** with productive solutions;
- **Service** with comprehensive training and full hardware and software support; and
- **Quality** by supplying the finest technology and support available.

Call us today!

CR CADD

714/544-7223

800/624-6959

