

LATHE

Mastercam Lathe lets you move the same part file between milling and turning operations with ease and confidence.

Mastercam 2020

Mastercam Lathe includes the option to run a corresponding **Mastercam for SOLIDWORKS®** environment. Standalone licenses of Mastercam for SOLIDWORKS® Lathe are also available for purchase.

POWERFUL, FLEXIBLE TOOLS FOR TURNING

A set of tools that streamlines your entire process.

From importing CAD files to Dynamic roughing and precision finishing, Mastercam Lathe gives you a variety of strategies to turn parts with greater efficiency and productivity.

Efficient programming, designed for modern manufacturing.

Mastercam Lathe delivers a set of easy-to-use, advanced programming tools, with greatly expanded options when paired with Mastercam Mill. Easy rough, finish, thread, groove, bore, and drill routines combine with C/Y-axis machining to cut any job. Dependable toolpath verification ensures your parts are done right the first time.

Select lathes offer expanded job setup, part transfer, and programming options.

TIME AND MONEY

100 Hastelloy parts cut with and without Dynamic toolpaths.

<u>WITH</u>	<u>WITHOUT</u>
40 minutes	5 hours
1.5 inserts per part	12.5 inserts per part
40 mins. x \$100/hour = \$66	5 hours x \$100/hour = \$500
1.5 inserts @ \$25 = \$37.50	12.5 inserts @ \$25 = \$312.50
\$103.50 per part x 100 parts = \$10,350	\$812.50 per part x 100 parts = \$81,250

**Real world savings
of 87%**

Important turning features.

- **Quick Toolpaths** let you program in a few clicks.
- Intelligent ID and OD roughing.
- **Dynamic Motion** roughing extends insert life.
- Rough parts in sections or over the entire model.
- Fast facing including roughing and finishing.
- Grooving with multiple depth cuts, including peck motion and full-radius plunge turning.
- Complete and easy threading.
- Control chip breakage on difficult-to-machine materials.
- **Automatic gouge checking** on the tool's front and back.
- Chuck, part, steady rest, and tailstock detection.
- Easily machine wireframe, surface, and solid models.
- Create turning profiles on any shaped part.
- **Full milling support available** for machines with live tooling for C and Y axes.
- Expanded job setup, part transfer, and programming options on select lathes.

For more information, contact a local Mastercam expert at
Mastercam.com/Resellers.