


Carto Object Model Rendering


Esri® ArcGIS® 10.1

Copyright © 1999-2011 Esri. All rights reserved. Esri, ArcGIS, ArcObjects, and ArcMap are trademarks, registered trademarks, or service marks of Esri in the United States, the European Community, or certain other jurisdictions.


Feature Rendering


Raster Rendering


Network Rendering


Enumerations


TIN and Terrain Rendering

