

Remove the CNC control Incompatibility issue from your sales with ...

Kipware®

CNC XChange

**Fanuc / Haas < -- > Okuma
G Code Conversion Software**

What is CNC XChange?

Kipware® CNC XChange is a G code text conversion application that can automatically convert G code programs created for one type of machine / CNC control into a format compatible with another type of machine / CNC control.

How does it work?

Kipware® CNC XChange is a “hard coded” application ... that means that all the conversions are automatic and built directly into the source code. The user simply browses for the file to convert ... selects the conversion direction ... then selects convert. The G code conversion is done all automatically by the software in seconds.

FEATURES · Options for User Customization · Simple User Interface · Full Text Editor · Bi- Directional Conversion · Fanuc Macro < -- > Okuma User Task Conversion Option · Live Tool Conversion Option · Y Axis Conversion Option · 4 Axis Turning Conversion Option

Proven-In-The-Trenches in hundreds of shops worldwide every day.

VERSIONS AVAILABLE

Fanuc / Haas < -- >

Okuma Milling

- Bi-Directional Conversion
- Macro < -- > User Task Option

Fanuc / Haas < -- >

Okuma Turning

- Bi-Directional Conversion
- Macro < -- > User Task Option
- Live Tool Option
- Y Axis Option
- 4 Axis Conversion Option includes all P / Waiting Codes and program merging / splitting

Fanuc / Haas < -- >

Okuma Studio

- Milling & Turning Combination
- Bi-Directional Conversion
- Macro < -- > User Task Option
- Live Tool Option
- Y Axis Option
- 4 Axis Conversion Option

Additional Versions :

- Acramatic --> Fanuc / Haas / Okuma - Milling
- Acramatic --> Fanuc / Haas / Okuma - Turning
- Siemens 840D < -- > Fanuc - Milling
- Complete product info and pricing is available at www.KentechInc.com

Kentech Inc.

508.754.1198

Sales@KentechInc.com

www.KentechInc.com

Program conversion is as simple as :

1 - BROWSE for the desired file to convert.

2 - Select the conversion direction

3 - Select from available conversion options

Select **CONVERT**

The selected file is converted based on the source code defined and user defined conversion parameters. Batch conversions are also available to perform conversions of multiple files with a single click.

The contents of the ORIGINAL program and the contents of the now CONVERTED program are displayed in the FULL, G code specific TEXT EDITOR for review and editing if desired. Options available include color highlighting ... Add / Remove N numbers ... Add / Remove spaces for readability ... and more.

Users have the ability to create an unlimited number of USER OPTION files to accommodate different types of machine / controls. For example ... the shop may contain different types of machines using different Fanuc controllers and using different M functions. User Option files allow the user to customize the conversion parameters. Many different conversion parameter types are available from the SIMPLE (convert M41 to M31) to the COMPLEX such as COMPLETE LINE REPLACEMENT based on a "trigger code". Based on years of development and client programming scenarios ... Kipware® CNC XChange's strong mix of source code and user defined options allows it to

handle almost ANY conversion scenario. **And customization is always available since Kentech Inc. is the creator and developer of Kipware® CNC XChange.**

www.KentechInc.com
 Real World Machine Shop Software ... Since 1986
 Quoting & Estimating Software Conversational CAD/CAM
 G Code Conversion Software