

Moldplus for *Mastercam*.[®] X

Electrode Maker.

- **Advanced Interface to create electrodes.**
- **1-click multi step electrode extensions.**
- **Create HTML shop floor documentation to manufacture electrodes.**

With 1-click, create electrodes with multiple extensions!

Junction Surface:

Before:

Easily create connecting surfaces (tangential or ruled) between independent surfaces in two clicks.

After:

Powerful surface trimming tools, layout creation and several other tools available to enhance your design productivity.

Flexibility: Moldplus, Moldplus Electrode (Professional) and Moldplus Supertrim.

Requirements: Mastercam X SP1 and above.

For more info visit:
www.moldplus.com

Trim Editing:

Before:

Manipulate trim surface boundaries and fix badly imported surface geometry.

After:

Reseller:

Moldplus for *Mastercam*. X

Solutions for today's modelling challenges.

Model-makers, mold-makers, pattern-making, aerospace industry, and anyone involved in surface or Solid modeling, **Moldplus is the solution!**

1-click Draft Surface Creation

on entire part boundary.
Ideal for vacuum forming, pattern making, model making industries.

Dark blue surfaces indicate draft surfaces.

Part Analysis

Eliminate prototypes and tedious verification with Draft Angle Analysis. Automatically trim undercut surfaces.

Core and Cavity Separation

Easily separate core and cavity geometry from complex surface or Solid models.

Surface Creation Tools.

Parting surfaces with direction control to mold edge, and several other surface creation tools.

For more info visit: www.moldplus.com