
celeritive technologies, inc. ©2017 all rights reserved | celeritive.com

VoluMill is the fastest, most cost effective method of bulk-material removal 
for all non-finishing milling operations. Whether milling from the inside-
out, outside-in, top-to-bottom, or bottom-to-top, whether roughing a 
part completely in a single operation, or strategically machining specific 
features, VoluMill is the best tool for the job.

•	 Proven technology that increases productivity

•	 Any part, any material

•	 Integrated with Siemens NX CAM & CAM Express

•	 Powerful & easy to use

•	 With ACTC™ (Active Chip Thickness Control) 

Introducing volumill 2016
Celeritive’s proven, science-based rough-
milling solution for SIEMENS NX CAM

Easily create science-based toolpaths – increase 
productivity and reduce costs


celeritive technologies, inc. ©2017 all rights reserved | celeritive.com

VoluMill’s constant material removal rates enable machine 
tools and cutting tools to operate under ideal milling 
conditions throughout, regardless of a part’s shape or 
complexity. Rough milling performance is significantly 
increased in all materials, from aluminum, to titanium, to 
exotics.

ANY MATERIAL

Generating ultra high-performance toolpaths with VoluMill 
is fast and simple. There are minimal mouse clicks 
required, and very few decisions to make, yet you remain in 
full control. Whether you want to rough an entire part with 
a single toolpath, or you need to follow a precise material 
removal plan, VoluMill works with you to get your job done 
quickly and reliably.

EASY-TO-USE

VoluMill is perfect for the airframe, automotive, mold & die, 
medical, machinery component, and consumer-products 
markets, for all roughing needs on free-form or prismatic 
parts.

99Complete hog-outs; cores; cavities

99Multiple or individual pockets; steps; channels; slots; 
notches; etc.

ANY PART

VoluMill is tightly integrated with Siemens NX and 
CAM Express. There is no disruption to your current 
workflow. The task-focused toolpaths significantly reduce 
programming time and perform much better than traditional 
toolpaths where it counts most, on the shop floor.

SEAMLESS INTEGRATION

For more information, please contact Celeritive Technologies at www.celeritive.com, or call us at +1 888-253-6701


