

rtCAR

Artistic CADCAM Software Solutions

www.artcam.com

Complete CADCAM Solutions

- A wholly-owned, independently-operated subsidiary of Autodesk
- 150 offices and partners in over 80 countries
- More than 800 employees
- The world's largest CAM development team*

DID YOU

KNOW?

50,000 customers worldwide

- 40 years of experience developing CADCAM solutions
- Headquartered in a purpose-built 63,000 sq. ft. facility in Birmingham, UK

ArtCAM has been developing artistic design & manufacturing solutions for 20 years+

Artistic CADCAM Software Solutions

ArtCAM provides a unique solution for artists and designers to produce intricate manufacturable models without the need for conventional technical or engineering skills.

Spanning the gap between artisans and engineers, ArtCAM provides the core modeling and manufacturing environment for thousands of businesses covering a diverse range of markets including; coinage, signs, jewelry, furniture, packaging, architectural pieces, ceramics, musical instruments, movie props and even ice sculptures.

Whether you are a hobbyist or large multinational company, Delcam's fully scalable and customizable family of ArtCAM products ensures that you have a product for your current and future needs.

Imagine What You Can Create...Create What You Can Imagine

REDUCE TIME TO MARKET Mnimize time spent designing and manufacturing to get new designs to market faster

> INCREASE PROFITABILITY

Assess model efficiency at all stages of design and manufacturing to achieve your target cost

PRODUCTIVITY Bid for more work or subcontract others thanks to better throughput and less downtime

www.artcam.com www.delcam.tv/artcam 🖵 forum.artcam.com ▶ www.youtube.com/delcamartcam f www.facebook.com/delcamartcam y www.twitter.com/delcamartcam

> MAXIMIZE

CUSTOMIZE FOR YOUR BUSINESS We can customize

Delcam ArtCAM software to meet the needs of your business

CONTINUOUS DEVELOPMENT Take advantage of regular updates and free tutorial videos

ArtCAM JewelSmith

ArtCAM JewelSmith is a unique solution tailored to the jewelry industry, offering relief modeling from ArtCAM Pro together with an extensive library of jewelry components and design tools.

With ArtCAM JewelSmith you can design and manufacture pieces guickly and easily to create personalized jewelry pieces through to new complete lines. Its unique software tools guide you through the process from importing a conceptual sketch through to CNC machining, 3D

Using ArtCAM JewelSmith software means I can still think like a craftsman... It's quick and simple to use and the terminology is very familiar... As your understanding grows, designing bespoke jewelry becomes easy.

Lee Graham, Grahams the Jewellers

ArtCAM Pro

ArtCAM Pro is Delcam's advanced artistic CADCAM software. It enables users worldwide to design and manufacture complex 3D models or sculpted reliefs quickly and easily.

The software comes with an array of 2D and 3D design and manufacturing tools, including tailored functionality to meet industry specific needs, so that you have all you need to manufacture high-end

ArtCAM Pro is an incredibly powerful software package we use for a variety of product lines. The software has never limited what we can achieve. The limitations have become the ready available tooling and our imagination...

Doug Sealy, Heritage Creations Inc.

Powerful machining for intricate detail

ArtCAM Insignia

ArtCAM Insignia is Delcam's introductory 3D modeling and production machining package. It enables you to create or work with existing 2D designs which can be quickly transformed into a 3D relief all of which can be machined with a range of 2D and 3D machining strategies.

Insignia is a proven solution for many industries including: Sign making, mold tool engraving, furniture manufacture and packaging design amongst others.

www.artcam.com/insignia

Use vectors to make unique 3D shapes

ArtCAM Insignia has allowed us to increase productivity, maintain consistency and create original designs. It is a must-have tool for any CNC owner.

Mike Crowder, Crowders Custom Cabinets Inc.

DID YOU KNOW?

Create intricate weaves

Interior designers create feature walls in ArtCAM for restaurants, hotels and bars.

Make structured textures & patterns

BUSINESS **BENEFITS**

Solution Match your machine's drill bank Create triangle meshes for laser, RP or export • Use templates to keep track of cutting tools & associated parameters

Create 3D shapes from bitmap images

Easily expand into broader markets with ArtCAM

Upgrade to more powerful solutions as your business grows

Work with an array of file formats

ArtCAM Express

ArtCAM Express is Delcam's entry-level artistic CADCAM software that allows you to create 2D designs and manufacture 2D and 3D pieces quickly, easily and cost-effectively.

Starting from as little as \$149, this affordable entry-level CADCAM software requires little or no machining knowledge, making it the perfect option for any new router owner. Unique software tools guide you through the entire process, from conceptual sketch to the finished piece or mold. What's more, you purchase additional features to create a fully bespoke CADCAM solution.

If anyone is considering buying Express, I think

that they should go for it! It's a good starter package,

decent price and you can expand when your needs

grow by adding modules.

Youssef Benzaoui, USA

You can find out more from the ArtCAM YouTube channel or **DID YOU** by chatting to the ArtCAM community on our Forum. KNOW? www.youtube.com/delcamartcam | forum.artcam.com

Add text (Open & True-Type fonts)

You can also increase the 2D design & machining functionality in Express by purchasing modules. Some of the modules include:

Vector Tools

Bitmap Layers

Advanced 2D Machining

Give a superior machining finish to your 2D machining, such as profiling, area clearance, inlays...

Nesting Save time & material by automatically nesting vectors & bridges.

Texture Toolpath

Create interesting repeating patterns & textures.

Bevel Carving

Create a hand-carved look or add beveled edges e.g. for frames, molds & signs.

Fluting

No CAD/CNC machining experience required

Direct support for 300+ CNC machines

Speed & reliability means you can take on more projects

System Requirements

The ArtCAM range is versatile enough to be used on many ©Windows-based systems. Please review our recommended system requirements below to evaluate whether your current system will be compatible.

Minimum System Profile

Processor Type & Speed: RAM: Graphics Card: Hard Disk Size: Screen Display: Operating System & Version:

Intel Core i5 (or equivalent) 4GB 1GB fully OpenGL 2.0 and DirectX 11 compliant graphics card 120GB or more 1920 x 1200 Windows 8 64-bit, Windows 7 64-bit & 32-bit

Recommended System Profile

Processor Type & Speed: RAM: Graphics Card: Hard Disk Size:

Screen Display: Operating System & Version:

Multiple core 64-bit processor, such as high-end AMD FX or Intel Core i7 16GB or more NVIDIA Quadro or AMD FirePro dedicated graphics card (2GB+ fully OpenGL 2.0 & DirectX 11 compliant) 500 GB or more 1920 x 1200 Windows 8 64-bit, Windows 7 64-bit Additional Hardware/Software: Wacom pressure sensitive tablet for Interactive Sculpting (if desired)

For more information, visit www.artcam.com

Maintenance & Support

Take advantage of a maintenance contract to stay ahead of your competitors.

Access to industry professionals

We employ design and engineering professionals with backgrounds across a range of industries to specifically answer your queries.

Local help and support Your local sales partner can

provide all the help and support ou need in your language.

Exclusive web pages for maintenance customers

Frequent software updates

Receive frequent updates

investment.

to ensure that your software

gives you maximum return on

Here you can download ArtCAM releases before their official release as well as reference an ArtCAM expert compiled library of tips & tricks.

Complementary Products

Delcam's range of design, manufacturing and inspection software provides complete, automated CADCAM solutions, to take complex shaped products from concept to reality.

ArtCAM 3D Easy

Available to anyone making 3D models. Simply upload your 3D design and receive castable resins or finished models. www.artcam3deasy.com

Delcam Designer

A fully featured Surface & Solid Modeling program, which together with ArtCAM, lets you create impressive, complex pieces quickly and easily.

www.artcam.com/delcam-designer

Delcam CNC Delcam offer a range of CNC machines as well as milling tools, materials and fixtures for many machine tools. www.delcamcnc.com

Imagine What You Can Create... Create What You Can imagine

Artistic CADCAM Software Solutions

Delcam

Small Heath Business Park | Birmingham | B10 0HJ | United Kingdom T: +44 (0)121 766 5544

> 3280 Electricity Drive | Windsor | ON N8W 5J1 | Canada T: +1 877 335 2261

275 E. South Temple | Suite 305 | Salt Lake City | UT 84111 | USA T: +1 877 335 2261

E: info@artcam.com | W: www.artcam.com

 $\ensuremath{\mathbb C}$ Copyright Delcam Ltd 2014. All trademarks are the property of their respective owners.

