

MACHINIST STANDARD 2019

SOLIDWORKS CAM STD

Mill

SOLIDWORKS Parts

Machinist Standard includes SOLIDWORKS Standard, minus assemblies and drawings, married together with SOLIDWORKS CAM Standard.

- **Standalone only** (will not connect to a SNL)
- **NO DRAWINGS**
- **Full SW PARTS CAPABILITIES**
- **SOLIDWORKS CAM Standard**
- **Add-ins will work** (like any existing seat of SW today).

MACHINIST STANDARD 2019

SOLIDWORKS CAM PRO

Mill

Turning

SOLIDWORKS Parts

SOLIDWORKS Assemblies

- **Standalone only** (will not connect to a SNL)
- **NO DRAWINGS**
- **Full SW ASSEMBLY CAPABILITIES** (not stripped down)
- **SOLIDWORKS CAM Professional**
- **Add-ins will work** (like any existing seat of SW today).