

CIMSYSTEM


MillBox: the brilliant Dental CAM to simplify your toughest milling challenges

MillBox is the dental CAM solution developed by CIMsystem for milling any restoration across a vast array of CAD/CAM materials. Equipped with a simple, yet powerful & easy-to-use interface, the software takes all the work out of nesting cases, taking you from nesting to milling in few simple steps. Designed for dental lab technicians, clinicians, milling centers, mill makers and any users seeking a CAM that is constantly innovating and improving. MillBox also boasts specialized features for high production environments leveraging Artificial Intelligence and system automations.

Thanks to the advances in **Artificial Intelligence**, MillBox is an even more intuitive, reliable, and **high-performing CAM**. The software, as every year, brings innovation and updates, such as new features and tools that save you time.

One of the biggest revolutions of 2021, is the new “**Identify connection**” feature that allows to select the surface inside a volume extraction (alike the "Export connection" function) and turns it into an interface. This is useful if the user wants to specify a custom milling strategy or if the automatic interface detection during the import phase is not satisfactory.

MillBox has also different add-on modules that can be used to custom implant connection, such as the “Implant Editor” add-on. Using Implant Editor, you can create custom implant connection geometries in a very easy way. The software guides you through the geometry design step by step, via basic shapes. It is possible to design optimized protections for connections to reduce both milling time and tool overuse. The CAD can automatically be


imported into MillBox with perfect fitting of settings and parameters. With Implant Editor you have the freedom to design and save your library as never before and building geometries will not be an issue anymore.

MillBox is an highly customizable software that also offers synergistic manufacturing workflows featuring both additive and subtractive technologies (Make&Mill).

This brilliant dental CAM is the perfect partner that will improve your Lab's workflow, increasing the quality and range of your product offerings.

www.cimsystem.com
marketing@cimsystem.com