


Basic Features


- A) Preparation
 - I) If you imported from SolidWorks or Pro-E
 - a) After importing your file click the arrow next to this button
 - b) Select front view from the dropdown menu


- c) This is the top view of your model as it will be made in the mill
- d) Using the edges of the imported solid, create geometry using the geometry tools
 - (i) Ensure that the snaps toolbar looks like this:


- (2) Explanation: All solid modeling software import as solids. FeatureCAM only can use geometry (line and arcs) to create features
- (3) To create circles, use the 3 pts circle tool


- (ii) Select three points of each circle you wish to create
- (4) To create lines, use the 2 pts line tool


- (i) Select the endpoints of each line you wish to create
- (5) To create arcs use the 3 pts arc tool


- (ii) Select an endpoint of an arc, then a random point on the arc, and finally the other endpoint
- II) If you imported from AutoCAD, continue to B
- B) Curve Creation
 - I) Before a feature can be created from geometry, the geometry must be grouped into a curve. Most Features require curves and each feature requires slightly different curves.
- C) Features
 - I) Hole
 - a) Curves
 - (1) Not needed
 - b) Procedure

(i)


- (1) Click on the toolbar
- (2) This dialog box will appear:


- (3) Select the correct options (the arrows)
- (4) Click next


- (5) This dialog box will appear:
- (6) Enter the diameter of hole
- (7) Click next


- (8) This dialog box will appear:
- (9) Select points pattern
- (10) Click next


- (11) This dialog box will appear:
- (12) Click and select the center of a circle of previously specified diameter
- (13) Click set
 - (i) If there are more circles of the same diameter click
 - (ii) Select another circle's center
 - (iii) Click add
 - (iv) Repeat
- (14) Click next


- (15)This dialog box will appear:
 - (i) Ensure that only spot drill is selected Click next four (4) times
- (16)
- (17)Click finish
- II) Boss
 - a) Curves
 - (1) Click
 - (2) This dialog box will appear:


and select part of the shape you want to cut around

- (4) The entire shape will highlight blue.
- (5) On the bottom of the screen, this dialog box is shown:


- (6) Click create
- (7) The curve is created
- b) Procedure
 - (1) Click on the toolbar


(2) This dialog box will appear:


- (3) Select the correct options (the arrows)
- (4) Click next


- (5) This dialog box will appear:
- (6) Click and select the previously created curve
- (7) Click next twice (2)


- (8) This dialog box will appear:
- (9) Set height to .05 in
- (10) Click next


- (11) This dialog box will appear:
- (12) Deselect finish pass
- (13) Click finish
- (14) Repeat, but this time deselect rough and select finish pass


III) Pocket

- a) Curves
 - (1) Click
 - (2) This dialog box will appear:


(3) Click and select part of the shape you want to cut inside


- (4) The entire shape will highlight blue.
- (5) On the bottom of the screen, this dialog box is shown:


- (6) Click create
- (7) The curve is created
- b) Procedure
 - (1) Click on the toolbar
 - (2) This dialog box will appear:


- (3) Select the correct options (the arrows)
- (4) Click next


- (5) This dialog box will appear:
- (6) Click and select the previously created curve


- (9) Set depth to .05 in
- (10) Click next


- (11) This dialog box will appear:
- (12) Deselect finish pass
- (13) Click finish
- (14) Repeat, but this time deselect rough and select finish pass

IV) Contour

- a) Curves
 - (1) Click
 - (2) This dialog box will appear:


(3) Click and select part of the shape you want to cut around

- (4) The entire shape will highlight blue.
- (5) On the bottom of the screen, this dialog box is shown:


- (6) Click create
- (7) The curve is created
- b) Procedure
 - (1) Click on the toolbar


(2) This dialog box will appear:


- (3) Select the correct options (the arrows)
- (4) Click next


- (5) This dialog box will appear:
- (6) Click and select the previously created curve
- (7) Click next twice (2)


- (8) This dialog box will appear:
- (9) Set height to .05 in
- (10) Click next


- (11) This dialog box will appear:
- (12) Deselect finish pass
- (13) Click finish
- (14) Repeat, but this time deselect rough and select finish pass
- On the left side of the screen, double click the roughing boss that was just created:


(16) This dialog box will appear:


(17) Select rough and then click the milling tab:


- (18) Find the option for "Total Stock =" and select it
- (19) In the new value box, enter .s
- (20) Click set
- (21) Select the tools tab:


- (22) Check the box next an appropriately sized tool
- (23) Click OK

V) Face

- a) Curves
 - (1) No curves required
- b) Procedure
 - (1) Click on the toolbar
 - (2) This dialog box will appear


- (3) Select the correct options (the arrows)
- (4) Click next twice (2)


- (5) This dialog box will appear:
- (6) Enter how deep you want the face to be
- (7) Click finish