
3D printing for manufacture:

a basic design guide

Contents

Introduction 3

3D printing fundamentals 4

3D printing processes for manufacture 5

Selective Laser Sintering (SLS)

Digital Light Processing (DLP)

Fused Deposition Modelling (FDM)

Direct Metal Laser Sintering (DMLS)

Design considerations of 3D printing 10

SLS

DLP

FDM

DMLS

Summary and conclusions 24

Contacts and further information 25

About the author 26

Copyright © Crucible Design Ltd. 2014

‘3D printing’ is the media-friendly name given to a

range of technologies that build parts using layers of

material to create a three dimensional object.

Building parts one layer at time means that 3D printed

components do not need moulds or tooling, so

conventional ‘design for manufacture’ (DfM) issues

like draft angles and undercuts don’t apply. This has

led to the misconception that 3D printing isn’t subject

to any design limitations.

Although this may be true for prototyping, the use of

3D printing in manufacture means that it will be

subject to the same demands to minimise time and

cost as any other process.

Whilst 3D printing does not involve tooling, it does use

a considerable amount of time and power, both in the

production of parts and their finishing. These inputs

need to be minimised to make the most efficient, and

profitable, use of 3D printing as a manufacturing

technology.

In this paper, we look at the most appropriate 3D

printing technologies for manufactured parts. We will

also explain the basic principles of the technologies.

Finally, we will look at the advantages and limitations

of the different technologies and examine the design

rules that can help you create manufactured parts that

minimise time, cost and waste.

We hope you find it useful.

Introduction

www.crucibledesign.co.uk 3

Although the term ‘3D printing’ tends to trivialise a

range of complex production technologies, it is, in
principle, an accurate description.

If you imagine that you could choose the thickness
of the ink that your office printer places on each

page you print, and that you could keep printing
onto one area so that it got thicker, that is the

principle on which most 3D printing technologies

operate.

Some techniques use a layer of powder or resin that

is solidified by UV light or a laser; some extrude very
thin layers of molten material from a nozzle; but

they all build parts by using data from CAD files to
construct the geometry one layer at a time. The

layers range from 0.015mm to 0.1mm in thickness,
depending on the process. The thickness of the

layers (the thinner the better) affects part quality,
cost and the amount of finishing that the part

needs once it is removed from the machine.

The other major implication of building a part one

layer at a time is that, as the geometry builds
upwards, any downward-facing surface will require

some support, as the material will often be more
fluid than solid at this point in the process (see left).

Most processes involve a support structure that is
built as part of the model, like miniature

scaffolding. This can be easily removed in some
cases, but others will require it to be machined

away once the part is built. This can involve
considerable additional time and cost.

Issues like support removal, and other types of
‘post processing’, affect the economic viability of

3D printing as a production technology. Minimising
the need for these additional operations is the key

to making 3D printed parts as economically efficient
as possible.

3D printing fundamentals

4

Each new layer may
require some support

www.crucibledesign.co.uk

Of the 20 or so technologies that come under the

general banner of ‘3D printing’ only a few are

currently suitable for the production of

manufactured parts. This is because many 3D

printing processes use materials that were

designed for prototyping, not production, so

cannot withstand the rigours of day to day use.

The technologies described in the following pages

represent the main 3D printing systems that are

suitable for producing useable parts. This is very

much a moving target, and new processes are

being developed and improved all the time.

3D printed products are still a relatively

specialised and costly market sector. Commercial

3D printing systems are expensive, and the build

chambers are relatively small, so individual part

costs tend to be high. Some processes do

however allow for complex ‘nesting’ of the build

chamber, which can dramatically reduce costs. For

example, the ‘Lily’ lampshade (left) was designed

to have a small version made inside the large one

within the build chamber, doubling the efficiency

of the overall part volume.

However, the most challenging issue for 3D

printed products remains that of finish. Most

processes deliver a part with a rough surface.

Some products, like the Lily lamp (left) use this as

an integral feature of the design. If a more

conventional finish is needed, considerable work,

and cost, may be needed to achieve an acceptable

appearance.

3D printing processes for manufacture

5

A great 3D printed
product - Freedom of

Creation’s Lily lamp

www.crucibledesign.co.uk

Selective Laser Sintering (SLS) uses layers of

thermoplastic powder to create parts.

Each layer of powder is applied from the supply

chamber to the build chamber by a recoating roller,

where it is fused to the one beneath it by laser. The

build chamber then drops by one layer, the supply

chamber rises by one layer and the process begins

again.

As each layer (0.05 - 0.2mm) is applied, the part sits

in a chamber of mostly reusable powder that

supports the partially built parts. This removes the

need for support structures which minimises the

need for post processing.

The materials used in SLS have good mechanical

properties for making functional parts.

6

Introducing Selective Laser Sintering (SLS)

www.crucibledesign.co.uk

7

Developed by EnvisionTEC, DLP 3D printers use acrylic

photo-curable polymer cured by UV light. Strictly speaking,

the system works on individual voxels, or volumetric pixels,

rather than layers, which means that parts straight from the

machine are considerably smoother than conventional layer

-based systems.

The process is also considerably quicker than

Stereolithography and other similar systems. DLP parts

build upside down, with the model suspended below the

build platform.

Support material is added to assist the production of

overhanging areas (see 7 above). This can be removed

quickly, and does not have a major impact on post-

processing time.

Introducing Digital Light Processing (DLP)

www.crucibledesign.co.uk

8

One of the most popular 3D printing systems, FDM uses a

similar method to conventional printing, a printer head that

moves in the X and Y axes, to lay down a thin layer of

molten polymer. The build platform moves up and down in

the Z axis to enable depth to be added to the part.

The process uses thin plastic filaments drawn through

rollers to provide the material for the part and any

supporting structures that may be needed. These are then

liquefied in heated collars (6, above) and extruded out to

form the part.

The support material can either be broken off after the part

is built or, depending on the system, dissolved in a water

filled tank.

Introducing Fused Deposition Modelling (FDM)

www.crucibledesign.co.uk

9

DMLS is similar to SLS, but uses various types of metal

powder melted by laser to build up the layers of the

part. Far higher temperatures are involved, and the

process requires considerable set up and post finishing

work to create useable parts.

The process is based on laying down layers of fused

metal powder onto a rigid steel build plate. Support

structures are needed for all downward facing surfaces

or those at a small angle to the horizontal. As the

supports must be made from the same material as the

part, these have to be removed by machining, which can

take a considerable amount of time.

Introducing Direct Metal Laser Sintering (DMLS)

www.crucibledesign.co.uk

The design rules for 3D printing are very different

from conventional ones, and they vary for each

process. Most of them relate to minimising the

cost of post processing and making the build

process as efficient as possible.

Unlike other production processes, 3D printing

involves the use of a finite build chamber or

platform. By packing as much as possible into each

‘build’ the individual part costs can be dramatically

reduced and this can have a serious impact on

design considerations.

Post processing is the big issue. An injection

moulded part comes off the machine ready to use,

whereas a DMLS part has to removed from its

construction base by wire erosion; have the

supports machined off; machined to make sure

critical surfaces are correct; and then have the

surface prepared for painting or plating.

Before we look at the issues for each process,

there is one issue that affects most of them...

Design considerations for 3D printing

10

3D printed parts obey

different rules to
conventional parts

(image from 3TRPD)

www.crucibledesign.co.uk

A word or two about layers and supports...

As discussed, most 3D printing processes require

some supports to be built into the model, so let’s

look at this important general issue first.

Why are supports needed?

With most 3D printing processes, each layer is soft

when it is first built. If it is applied to a solid base,

that is fine, but if it is not fully supported from

below, it might collapse or become distorted. In

image 1, the part geometry goes vertically

upwards with each layer building on the last. This

does not require supports.

In image 2, however, the downward facing

surfaces of the dark grey material needs

supporting by the light grey material as it builds

upwards, or the ’steps’ would otherwise distort or

collapse.

Why are supports important?

Because they have to be removed when the part is

finished, and this takes time and costs money.

Sometimes steps are inevitable. However if they

can be designed out, or the part orientation

changed to make them unnecessary, it will reduce

your costs - and minimise waste.

For example, the same geometry that is used in

image 2 could be made by using a gentle curve

(image 3). For some processes, this removal of the

downward facing flat surfaces would be enough

to eliminate the need for supports.

11

1

2

3

www.crucibledesign.co.uk

How useable are SLS parts?

SLS parts are very durable and have excellent

mechanical properties. The surface finish is like fine

sandpaper, and nylon parts tend to absorb moisture.

Accuracy is very good, and bearing surfaces tend to

‘work harden’ in use with little wear. The prototype

front end for a Smart car (left), that Crucible

designed, was unpainted SLS and showed no wear or

damage after several thousand miles of test driving.

Which materials can I use?

The most common material is polyamide (nylon)

which can be used in either standard or modified

form, with glass or aluminium added to the powder.

Other fillers can be used to enable living hinges to

be built and create materials that can be useable in

temperatures of up to 184oC. Elastomeric materials

can also be used to create gaskets, seals and other

flexible parts. SLS parts do not require supports

during the build process, as the geometry is

supported by the bed of powder that the parts sit in.

Layer thicknesses range from 0.05mm to 0. 2mm.

How large can the parts be?

The largest SLS machines can build parts up 700mm

x 380mm x 600mm, and parts can be joined together

to make larger items (see image).

How difficult is surface finishing?

Difficult. The surface can be rolled in abrasive

powder (similar to the lapidary machines used to

polish pebbles) or bead blasted to make it smoother,

but nylon is hard to rub down to a smooth surface

capable of taking a good paint finish. Allow a cost

almost equivalent to the part itself to get a good

cosmetic surface.

12

Front end for Smart car
made from several SLS

parts bonded together

Design considerations for Selective Laser Sintering (SLS)

www.crucibledesign.co.uk

What are the main design rules?

■ Ensure wall sections do not drop below 1mm.

■ When working with small diameter pins or

shafts, remember that the diameter may deviate

by up to 0.3mm. This could be significant if you

are developing a mechanism.

■ The accuracy of holes in the parts will be

seriously affected by the wall thickness. The

thicker the wall section, the less accurate the

hole will be. Generally, it is best to avoid holes

smaller than 1mm diameter in parts with a 2.0 –

5.00mm wall section.

■ If you are developing a mechanism to be made

as an assembly in SLS, always leave at least

0.6mm between the individual parts. This

prevents them binding together during the build

process.

■ Make your parts as two dimensional as possible.

The key to an environmentally and economically

efficient build, particularly in a production

context, is getting as many parts into the

chamber as possible. This will be helped if the

parts can be layered to make maximum use of

the chamber volume (1).

■ Alternatively, nest the parts inside each other

(2).

■ Consider the orientation of the part. SLS lays

down layers of material which will be visible and

may introduce weakness in thin parts. The

orientation of the part may also have an affect

on the build chamber efficiency (3).

■ Avoid ‘build fodder’. When using SLS for

manufacture, do not place one-off prototype

parts into spaces that might be available. This

may introduce distortions into the thermal

efficiency of the build chamber which will distort

the parts (4).

13

1

2

3

4
www.crucibledesign.co.uk

■ Consider section consistency. Some

commentators suggest that wall section issues

that affect mouldings do not apply to ALM parts,

but this is not the case. Very thick wall sections

create large concentrations of heat during the

build process that can affect cooling performance

and distort parts. Large heat concentrations can

also affect adjacent parts in the build. Overall, it

should be considered that maintaining consistent

wall sections is good design practice, whatever

production process is used.

■ Take full advantage of the technology. The layer-

based process used in SLS enables otherwise

impossible geometries to be created (see left).

The possibilities offered by this technology are

considerable, including the production of

complete assemblies as one ‘part’, including

hinges and other moving components. Close

tolerances on the moving parts are not possible,

however. Joints are ok, bearings are not.

■ Other benefits offered by SLS are:

● Complex edges that would be undercuts in a

moulding

● Snap details to aid assembly

● Sprung sections for holding other parts in place.

■ Aesthetically, SLS allows the creation of any form

that can be thought of and modelled using a CAD

system

14 www.crucibledesign.co.uk

How useable are DLP parts?

DLP is widely used to create small, precise parts

that require customisation, such as parts for

hearing aids. They are as durable as the equivalent

moulding would be.

Which materials can I use?

Over ten resins are available to create parts with

different properties, from transparent to coloured

opaque and soft materials. Medical grade polymers

are available, and wax-like materials are suitable for

patterns for casting. Depending on the material

used, resolution can be as fine as 0.015mm. This,

plus the curing of individual voxels, rather than

layers, results in parts with no visible stepping.

For more information, go to www.envisiontec.com

How large can the parts be?

This is the main limitation of the DLP process. The

highest precision machines (with the best surface

finish) currently build parts up to a maximum size

of 160mm x 100mm x 160mm. This means that the

process is ideally suited to small parts like hearing

aid shells (left).

How difficult is surface finishing?

Quite simple, due to the naturally smooth surface

of the finished parts. Most parts will have support

structures built in to avoid distortion during

building, but these are quite easy to remove

mechanically. Unlike most other 3D printing

processes, parts can be made in the final colour,

making this similar to low volume moulding.

15

DLP is particularly
suitable for small,

precise parts

Design considerations for Digital Light Processing (DLP)

www.crucibledesign.co.uk

What are the main design rules?

■ Small parts may require some adjustment to

wall thicknesses to obtain the desired result.

■ Most parts will require some support

structure (1). The design and location of the

supports will depend on part orientation,

size and wall thickness. Software like ‘Magics’

and some CAD programmes will create

support structures automatically, but advice

from experts in the process would be

advisable to ensure the part is built as

accurately as possible. It may take a few

iterations of build orientation and support

design before the best solution is found.

■ Uncured resin may be trapped in enclosed

volumes if a drain hole is not included in the

geometry.

16

Rings on build platform
with supports (image

from EnvisionTEC)

1

www.crucibledesign.co.uk

How useable are FDM parts?

The materials used in FDM parts are very close to

conventional engineering polymers, so basic

material suitability is not an issue. The main

difference between an FDM part and a moulding is

the fact that it is built up in layers, which means

that the inherent strength of the part will be

slightly lower in the ‘Z’ direction (vertically). Part

layers are relatively large - between 0.13mm and

0.33mm. This can result in quite rough surface

finishes prior to surface treatment.

Which materials can I use?

The process works well with several polymers,

including ABS, polycarbonate and

polyphenylsulfone. A range of coloured plastics can

be used. Layer thicknesses range from 0.13mm to

0.33mm.

How large can the parts be?

Parts up to 900mm x 600mm x 900mm can be built

on the largest machines, although most of the

commercially available FDM printers have

considerably smaller build platforms.

How difficult is surface finishing?

Reasonably simple, as some systems allow for

support structures to be removed in a tank of

water, and the parts can be self coloured in a

(limited) range of colours.

The stepped surface of FDM models can be

considerably improved by using plastic pellet bead

blasting or proprietary systems that smooth the

surface of the parts. In conventional finishing

terms, the materials are quite simple to work with,

and easy to rub down and paint.

17

FDM is the least
complex 3D printing

technology

Design considerations for Fused Deposition Modelling (FDM)

www.crucibledesign.co.uk

What are the main design rules?

■ FDM parts that have downward facing

horizontal surfaces will need supports, and

these will need to be removed once the part is

built, adding time and cost. So, if possible,

design your part to avoid the need for

supports, or possibly change its build angle to

achieve the same result.

In the examples on the left, the part in image 1

is a simple vertical build that does not require

any supports - each new layer is directly on top

of the previous one.

In image 2, the example has horizontal

downward facing surfaces (indicated by the

exclamation mark) that need to be held up by

the support material (shown in green). This

support material will add time to the build

process, as the machine has to switch

materials, and it will also add time and

complexity to the part finishing process.

In image 3, the downward facing horizontal

surfaces have been replaced by angled

surfaces. FDM is capable of building faces as

steps at an angle without supports, although

the resulting surface will not be very smooth.

The precise angle that the face can be built at

(xo) will vary depending on the system and the

material, but somewhere between 45o and 30o

is a good starting point.

This approach will impose limits on the design,

in the same way that draft angles do, but will

result in a more efficient, less costly and less

wasteful product.

18

1

2

3

!

x
o

www.crucibledesign.co.uk

■ Warping due to heat is not usually a problem

with FDM parts, but may occur in thin wall

sections. This should be prevented by using

ribs, similar to those used in an injection

moulding.

■ Holes under 3mm in diameter should be drilled

out to ensure their accuracy.

■ Holes in for self tapping screws in fixing bosses

should be slightly larger than for an equivalent

injection moulded part (0.9 x the diameter of

the screw thread, rather than the more normal

0.8 for ABS, for example). This will reduce the

chances of the boss shearing off.

■ Wall thicknesses are related to the layer

thickness of the build process. For example, a

part with 0.13mm layers could have a wall

thickness of 0.5mm, whilst one with layers

0.33mm thick would have to use a minimum

wall thickness of 0.8mm.

■ If your model will include any text, 16pt bold

face is the smallest font that should be used

on top or bottom planes. 10 pt is the minimum

size that should be used on vertical surfaces.

19

FDM parts showing
layers prior to finishing

www.crucibledesign.co.uk

How useable are DMLS parts?

DMLS parts are extremely strong and durable. The

process delivers solid metal parts in a range of

highly durable materials (see below). DMLS parts

are now used as production parts in commercial

aircraft, for example. Extremely complex geometry

can be constructed, and if the process is used

correctly, parts can be combined to improve

durability and make a product more efficient.

Which materials can I use?

A range of metals can be used in DMLS, including

titanium, stainless steel, aluminium, bronze, cobalt

chromium and maraging steel.

Unlike SLS, where parts can be stacked on top of

each other to make maximum use of the build

chamber, DMLS parts can only occupy the space on

the build platform. Any space above the part

cannot be used.

The layer thickness is fine, from 0.02m to 0.1mm.

How large can the parts be?

Most machines have build chambers approximately

250mm x 250mm x 250mm, although some larger

machines can build parts up to the size of a 500mm

cube.

How difficult is surface finishing?

Complex and expensive. The parts need to be

removed from the build platform using wire

erosion, which is expensive and power intensive.

The supports then need to be machined off, and

the parts then have to be smoothed and polished.

20

DMLS produces
accurate, durable parts

- at a price

Design considerations for Direct Metal Laser Sintering

(DMLS)

www.crucibledesign.co.uk

What are the main design rules?

■ Support for downward facing surfaces is a

major issue in DMLS part design. For a

general introduction, see page 11. Because

the support material in DMLS parts is made

of the same material as the rest of the

component, removal usually involves

significant machine time.

Like other processes (FDM - see page 18)

DMLS can build surfaces at an angle without

supports (1). The angle will differ with each

material:

■ Stainless steel - 30o

■ Aluminium - 45o

■ Titanium - 30o

■ Cobalt chrome - 30o

Where downward facing surfaces are

unavoidable (2), a support structure can be

built from the side and angled inwards,

minimising the amount of material that

needs to be removed (shown in light grey)

(3).

Alternatively, the same opening can be

divided into a number of smaller holes with

angled tops that only need support at their

lower points (4).

Small holes can be built into a face without

supports, but large round holes will require

some support in the centre or the entire

part may collapse or distort. A tear-drop

shaped hole (which tapers to a point at the

top) will not, however, require any support.

21

x
o

1

!

2

3

4

www.crucibledesign.co.uk

■ Another consideration for DMLS is the

strength of the part as it builds. The

process involves coating newly built

surfaces with a layer of powder, and this is

achieved by drawing a blade over the part.

This blade can connect with the top

surface, so any weak geometry may be

damaged (1).

The solution to this possible problem is to

avoid long vertical openings by bridging

them at frequent intervals (2).

As a general rule, the vertical height of a

section of geometry should not be more

than 8 times the width of the part (3).

It is good design practice to drag a

dynamic section up through your CAD

model as the design progresses. This will

simulate the vertical building process and

will allow you to see if there will be any

weak areas during the build itself.

■ It is good to avoid any sharp edges in the

design, particularly vertical points.

■ Thick sections should be avoided as the

heat build up in these areas could damage

or distort the part as a whole. This is

particularly true if thin areas are placed

next to thick ones.

■ If possible, avoid angled surfaces that

point towards the recoating blade. This

will increase the chances of the blade

colliding with the part as new layers of

powder are applied.

22

1

2

3

1

8

www.crucibledesign.co.uk

■ The removal of the part from the build

platform is another significant issue in the

DMLS process as it involves wire erosion

or Electrical Discharge Machining (EDM).

In this process, discharges of electrical

current take place between a wire

electrode and the DMLS platform in a

bath of dielectric liquid, causing material

to be removed. It is slow and uses a

considerable amount of power.

Consequently, anything that can be done

to make it more useful is a positive move.

One way to do this is to include the

cutting path (which is similar to a cheese

wire) in the design of the part, as it will

create a well defined surface (1).

If the cutting path is considered as part of

the design process, the components can

be arranged on the build platform to

minimise the need for supports and utilise

the cutting path as part of the part

construction (2).

■ Where possible, design parts to be

vertically oriented on the build platform

(2) to make the most use of the space

available.

■ Finally, consider the finishing of your part

when working on the detailed design. It is

possible to polish even the most complex

geometry with deep grooves and holes,

but they should be avoided.

23

1

2

www.crucibledesign.co.uk

3D printing is not free of design constraints - they

are just completely different from conventional

ones. If you intend to use 3D printing techniques

for the production of useable parts, and you want

to minimise your costs, there are a number of

design issues to get to grips with.

These range from making the most efficient use of

the build chamber or platform for your chosen

process, to minimising the use of the supports that

have to be removed.

Choosing the right process for your product will

depend on many factors - size, required surface

finish, strength and the function of the part. For

example, large parts that won’t be seen would

probably be best produced in SLS, whilst small

parts that need to look good might be better made

using the DLP process.

Whichever process you use, we strongly advise

talking to the potential supplier as early as possible

in the design process. This is because the successful

and economic design of parts made for

manufacture using 3D printing are even more

closely associated with their production process

than conventional moulded components. Build

platform size; the layout of the parts in the build;

their orientation and the minimisation of supports

could all have an impact on the design of the part.

So, when someone tells you that 3D printing has

eliminated design for manufacture rules - please

ignore them!

Mike Ayre. June 2014

24

An example of
analogue layer-based

construction

In summary

www.crucibledesign.co.uk

Plunkett Associates

(www.plunkettassociates.co.uk).

Plunkett Associates cover all prototyping and

manufacturing solutions, from CNC machining to

injection mould tooling and all the additive layer

based processes that fall under the popular

heading of 3D printing. As it says on their website

‘We get things made’.

3TRPD

www.3trpd.co.uk

3T specialise in SLS and DMLS, and are the experts

when it comes to laser sintered parts.

EnvisionTEC

www.envisiontec.com

EnvisionTEC developed the first DLP systems and

remain the experts.

Stratasys

www.stratsys.com

Stratasys produce some of the best, professional

FDM machines.

25

Contacts and further information

Mike Ayre is the Managing Director of

Crucible Industrial Design, an award
winning industrial design consultancy with

over twenty years of experience in product
design and development.

Mike’s early interest in creativity, design
and science led him to complete a BA in

Industrial Design. Several years later Mike

was responsible for pioneering research

into CAD systems and 3D computer

modelling whilst he completed his MDes at
the Royal College of Art. Having graduated

Mike spent over ten years working on
design projects in the third world. These

projects required a profound
understanding of the product’s

requirements, as well as detailed
knowledge of production methods. This

early training has given Mike a unique ability
to evaluate practical requirements and

identify appropriate materials and
production methods.

Following work at a London based
consultancy, Mike set up his own industrial

design practice in 1990. Crucible Industrial
Design works across all areas of product

development, from low volume high value

scientific instruments to high volume

consumer goods.

Mike’s authority in matters of industrial
design are recognised across the industry.
He has held positions as a part-time
university lecturer and is a regularly
published author of design related articles
and also participates as a guest speaker at
industry shows and events.

26

About the author

www.crucibledesign.co.uk

