


ENHANCE YOUR MANUFACTURING WORKFLOWS WITH

Mold Design

WHAT IF YOU COULD


Reduce mold and tool design times by 75%


Reduce cycle times up to 25%


Reduce costs and machining times by 16%

THEY DID

Revolutionize your mold design processes with 3D Systems end-to-end digital manufacturing solutions.


BASTECH

- Reduced mold design times by 75%
- Reduced cycle times by 22%


AMERICAN PRECISION PROTOTYPING

- Redesign to production to shipping in less than 30 days
- Mold masters made in 15 hours