

THE WORLD'S LEADING CAD/CAM SOFTWARE COMPANY

That's what we do. That's all we do.

MILL LATHE MILL-TURN SWISS WIRE ROUTER MASTERCAM for DESIGN SOLIDWORKS®

ROBUST EDM TOOLS DELIVER EVERYTHING YOU NEED.

Mastercam gives your shop the best possible foundation for fast, efficient wire EDM cutting. Mastercam Wire delivers powerful comprehensive wirepaths in a streamlined, easy to use interface.

THE MASTERCAM DIFFERENCE.

Having the best software is only one ingredient for success.

A global community of Mastercam users, experts, educators, and enthusiasts helps you get the most from your investment. Our local Resellers bring years of experience, helping to ensure that you're getting the most practical and comprehensive support in the industry.

Support for Agie EDM with Agievision controls.

Designed for efficiency.

Mastercam Wire lets you move a single part file between machines, saving time and avoiding mistakes. User-customizable wire libraries store power settings and other registers for rough and skim passes.

Other features include:

- Efficient tab creation and management.
- Control settings for corner types and taper angles at any point in the contour.
- Straight or tapered cut from either direction.
- Wirepath filtering to significantly reduce file sizes.

Mastercam Wire makes it easy to expand your shop's capabilities.

From basic 2-axis contouring to complex 4-axis motion, Mastercam ensures that you're ready for any job. Mastercam delivers:

- Contouring made easy in 2- or 4-axis.
- Automatic lead-in and lead-out strategies.
- Automatic or manual 4-axis syncing.
- Automatic skim and reverse cuts.

Open virtually any CAD file or use Mastercam's built-in 3D modeling tools.

For more information, visit MastercamWire.com