

Mazatro Viewer add-on for CIMCO Edit 6

The easiest and most cost effective way to view Mazatrol Program files at your PC.

CIMCO Edit 6 immediately delivers the following cost efficient advantages to your business:

- Save time by viewing the Mazatrol Program files at your desk instead of on the Mazak Control in the workshop.
- Display programs in a familiar format to avoid making mistakes.
- Quickly verify and review program changes with Mazatrol file compare.
- When combined with NC-Base 6 and DNC-Max 6 you now have a complete system for managing and distributing all your Mazatrol files with one integrated solution.


Recommended by Mazak, CIMCO Edit 6 is the professional's choice for CNC program viewing and editing. Download a demo copy today and see why CIMCO Edit is the most popular CNC program editor on the market.

For more information visit


www.cimco.com


Mazatrol Viewer

The easiest and most cost effective way to view Mazatrol files at your PC.


CIMCO Edit 6 provides a comprehensive set of essential editing tools necessary for meeting the demands of modern CNC program editing.

It has no program size limitations and includes CNC code specific options such as line numbering / renumbering, character handling and XYZ range finder. It also features math functions including basic math, rotate, mirror, tool compensation, and translate. CIMCO Edit 6 offers all the functions expected from an editor including drag-and-drop text editing. Best of all CIMCO Edit 6 is completely configurable and is easily adapted to any existing CNC program editing environment.


CIMCO A/S Copenhagen Denmark

Tel: +45 45 85 60 50 Fax: +45 45 85 60 53 CIMCO Americas, LLC 651 S Sutton Road, Suite 276 Streamwood, IL 60107

Tel: +1 704 644 3587 We Fax: +1 704 943 0514 E-m

Website E-mail www.cimco.com
info@cimco.com

