

FeatureCAM Turn/Mill Essentials

3 Day Training Course

Audience

This course will instruct Engineers in the best usage and approaches for using FeatureCAM for multi-axis turning with live tooling.

Prerequisites

No previous CAM experience is required although engineers must be PC literate and have an understanding of Engineering and Manufacturing principles.

Agenda

- Autodesk FeatureCAM Interface
- FeatureCAM getting started
- Turning - AFR automatic feature recognition
- IFR Interactive Feature Recognition
- Facing, Drilling & Boring
- Groove options
- Geometry creation techniques
- Tool databases
- Machining configurations
- Pinch & follow turning
- Sub-spindle
- Hole extraction
- Turret synchronisation
- C-Axis machining
- XZCY machining
- B-axis machining
- Wrapped features
- Simulating and Post Processing the Job

All courses are normally run on the latest software release 4 Axis Rotary Overview. The agenda can be varied to suit a clients preferences and requirements. On completion of the course you will be presented with an Autodesk Authorised Completion Certificate. All our courses follow Autodesk approved coursework.

Locations

Bristol
Derby
Worcester
Pencoed
Leeds

Info

All food, equipment, software & amenities are provided. Please let a staff member know of any food allergies prior to the course.

Contact

E: training@cadspec.co.uk
T: 01905 458000
W: www.cadspec.co.uk