

Available online at www.sciencedirect.com

jmr&t
Journal of Materials Research and Technology

journal homepage: www.elsevier.com/locate/jmrt

Review Article

A review of various materials for additive manufacturing: Recent trends and processing issues

Manu Srivastava ^a, Sandeep Rathee ^{b, **}, Vivek Patel ^{c,*}, Atul Kumar ^d,
Praveennath G. Koppad ^e

^a Hybrid Additive Manufacturing Laboratory, Department of Mechanical Engineering, PDPM Indian Institute of Information Technology, Design and Manufacturing Jabalpur, India

^b Department of Mechanical Engineering, National Institute of Technology Srinagar, Jammu & Kashmir, India

^c Department of Engineering Science, University West, Trollhättan 46186, Sweden

^d School of Mechanical Engineering, Vellore Institute of Technology, Vellore, India

^e Department of Mechanical Engineering, National Institute of Technology Karnataka, Surthkal, Mangalore 575025, India

ARTICLE INFO

Article history:

Received 6 August 2022

Received in revised form

29 September 2022

Accepted 6 October 2022

Available online 18 October 2022

Keywords:

Additive manufacturing

Materials processing

Metals

Polymers

Ceramics

Composites

Smart materials

ABSTRACT

Tremendous growth has been witnessed in the field of additive manufacturing (AM) technology over the last few decades. It offers a plethora of applications and is already being utilized in almost every sphere of life. Owing to inherent differences between each AM technique, newer fields of research consistently emerge and demand attention. Also, the innovative applications of AM open up newer challenges and thus avenues for focused attention. One such avenue is AM materials. Raw material plays an important role in determining the properties of fabricated part. The type and form of raw material largely depend on the type of AM fabricators. There is a restriction on material compatibility with most of the established AM techniques. This review aims to provide an overview of various aspects of AM materials highlighting the progress made especially over the past two decades.

© 2022 The Author(s). Published by Elsevier B.V. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

Abbreviations: CAD, Computer aided design; GM, Generative manufacturing; RM, Rapid manufacturing; RP, Rapid prototyping; DLP, digital light processing.

* Corresponding author.

** Corresponding author.

E-mail addresses: [rathee8@gmail.com](mailto:rathhee8@gmail.com) (S. Rathee), vivek.patel@hv.se (V. Patel).

<https://doi.org/10.1016/j.jmrt.2022.10.015>

2238-7854/© 2022 The Author(s). Published by Elsevier B.V. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

Abbreviations

3DP	Three dimensional printing
AM	Additive manufacturing
BIS	Beam interface solidification
BPM	Ballistic particle manufacturing
DMD	Direct metal deposition
DMLS	Direct Metal Laser Sintering
EBM	Electron beam Melting
FDM	Fused Deposition Modelling
HIS	Holographic interference solidification
IJP	Inkjet printing
LENS	Laser engineered net shaping
LTP	Liquid thermal polymerization
LPD	Laser powder deposition
LOM	Laminated Object Manufacturing
SLS/SLM	Selective Laser Sintering/Melting
SLA	Stereolithography
SGC	Solid ground curing
SFP	Solid foil polymerization
SLC	Selective laser cladding
MJM	Multi-jet modelling

1. Introduction

Additive manufacturing (AM) is also known by various commercial names (including but not limited to) such as layered/generative/rapid/desktop/digital manufacturing, etc. AM was first commercialized around the 1980s and is still in the state of consistent evolution [1–4]. AM involves customized part fabrication in layers of virtually any intricacy and is accompanied by simultaneous reduction in process time owing to design cycle compaction, elimination of supply chain management, reduced scrap, negligible tooling requirement, reduction of manufacturing times, etc. [5–11]. Owing to the direct output-oriented nature of AM, remarkable reduction in energy or fuel requirement is obtained. This in turn lowers carbon footprints as well as greenhouse gases thus making AM score high as a green technology. Initial perception of AM as a strategy complementing traditional methods has now changed since its applications today surpasses those of the later [12–17].

AM refers to a class of techniques where objects can be fabricated directly from CAD design without tools or specially designed jigs/fixtures and involves minimal human intervention. Along with subtractive and formative techniques, AM forms a versatile aspect of modern world manufacturing. During the inception period, AM was usually referred to as three-dimensional printing (3D printing) which was actually a name given to process developed at the MIT lab. However, the press and industry became so fascinated with the term 3D printing that today it has become a term synonymous with AM and the MIT process later came to be called binder jetting. A variety of other names like generative/rapid manufacturing (GM/RM) are popularly synonymous with AM [18–20]. These techniques have undergone appreciable metamorphosis over

the past few decades to emerge into their current form. The journey of their development has been noteworthy and the timeline has been presented by various researchers [21–26]. Advancements and corresponding applications which contribute to enhanced market diversity and technological compatibility of AM technologies are reported at regular intervals.

Remarkable variability and flexibility in attributes is obtained in the AM parts. Fabrication of some very unique parts for example, light hollow contours or mould cavities possessing internal cooling passages, etc. is the characteristic ability of the AM techniques. Appreciable economic advantages (exceeding 50% in general in aerospace/automotive sectors) can be achieved by replacing conventional manufacturing with AM techniques in many applications [2]. Design cycle is shortened by a huge extent owing to which products can be quickly brought to market. Metal parts with considerably high strength/weight ratios with no restraint on the shapes are obtained. Intricacy in geometry and feature quality is also ensured.

Apart from the above-mentioned strengths, AM techniques come under the class of green manufacturing methods since the scrap as well as noise pollution is greatly reduced in their usage. AM machines can be installed in an office environment which makes them worker friendly. Elimination of need for highly specialised workshops is also a favourable factor. Significant cost saving by elimination of jigs/fixtures that result from absence of tools is a characteristic feature of AM [27–29]. Simultaneous processing or nesting of parts by careful layout optimization adds another dimension of effectiveness to AM techniques [3]. The above stated factors suggest that AM is a candidate for tremendous savings in terms of time and cost while simultaneously enabling higher flexibility, quality and variability [7,30–36]. Designing and fabricating materials with tailored properties is quite easy by AM route and has been studied by various researchers [37–46].

An interesting point to note here is the fact that despite the tremendous progress achieved in the direction of AM techniques, a certain level of ambiguity is still observed. Also, there is an urgent need for research and review in several areas. One of the most important aspects is that of AM materials. Interesting research has been reported in the area of AM including AM material categories, smart materials and structures [12,47–49]. However, there is a requirement of a single platform that overviews the different material categories, single step and multi step AM processing techniques for different materials, advancements, challenges and so on in the field of AM materials.

This review aims to provide an overview of various aspects of AM materials highlighting the progress made in last two decades. It starts with a brief discussion on classification of AM techniques. Then, the types of AM materials including plastics, metals, ceramics, cermets, smart materials, etc. are discussed in detail by highlighting their suitability with different AM techniques. Various issues related to materials and their processing via the AM route are discussed in detail. This is followed by a description of the different binding mechanisms and challenges in the field of AM materials. Towards the conclusion, the paper is summarized with discussion on the future outlooks and summary. The focus of this

Fig. 1 – Material aspects covered in present review.

review is to analyze the different aspects related to AM materials as presented in Fig. 1.

2. Classification of additive manufacturing technologies

There are many AM processes commercially available today. Different researchers have classified AM techniques in different ways [3,6,50–52]. One of the common classifications is on the basis of ASTM-F42 committee guidelines according to which AM can be classified into seven categories. These categories are: vat photopolymerization (VP), material jetting (MJ), binder jetting (BJ), material extrusion (ME), sheet lamination (SL), powder bed fusion (PBF), and directed energy deposition (DED). The sequence of these categories is aligned as per their energy consumption. For example, least energy is required in case of vat photopolymerization (typically a laser of 40–50 mW) to cure the layers while high energy is consumed in DED (typically 4–6 KW). A brief discussion for all these seven categories is presented in subsequent subsections.

2.1. AM processes based on vat photopolymerization

VP is an AM process in which a liquid photopolymer in a vat is selectively cured by light-activated polymerization. In its general working, a light curable resin is collected in a tank and treated with either UV or visible light [53,54]. For a VP system, there are mainly two system configurations, viz. top down and bottom up [55]. In a top down approach, the position of the platform is just below the surface in the resin. The layer of resin above the surface is cured using light and then the platform is lowered down towards the bottom of the resin tank to allow new resin to flow in and next layer to cure. Fig. 2 (a) depicts a top down approach. In the bottom up approach, the bottom of the resin tank remains transparent and the light strikes from underneath the tank to cure the resin. The build platform then moves upward to allow fresh resin to fill in for

the next layer. Bottom up approach is shown in Fig. 2(b). Similar to system configurations, there are mainly two types of exposure strategies viz. multiple scanning and flood exposure (as shown in Fig. 2 (a) and (b) respectively). The different system configurations as well as exposure strategies have their own pros and cons and should be chosen as per the suitability [56,57]. The VP category covers a number of different photo based AM methods which mainly include SLA, DLP, TPP and VAM.

VP techniques possess several benefits which mainly include: good surface finish, high speed, adequate accuracy, etc. [58–62]. These techniques also suffer from some drawbacks such as: need of post processing/curing, limitations on raw materials, need of support structures and so on [2]. VP utilizes polymer as well as plastic raw materials especially UV-curable photo polymeric resins.

2.2. AM processes based on powder bed fusion

In PBF, thermal energy selectively fuses regions of a powder bed [63]. Energy source may be in the form of laser, electron beam or indiscriminate electromagnetic energy [64]. PBF techniques utilize a high energy power heat source (thermal printing head) for selective melting and consolidation of build material (powdered form) to fabricate 3D components [43,65–67]. In its simplest working, a layer of build material of specified thickness is evenly spread over the build platform. The thickness of this layer generally varies from 30 to 150 μm [68]. Heat source fuses the desired area of deposited layer. Then, the build platform is lowered down followed by spreading of powder and fusion of next layer. Similar steps are repeated to develop 3D objects using PBF [69,70]. The PBF process is illustrated by Fig. 3.

Depending on the source of heat, PBF techniques are termed as laser beam based PBF (L-PBF) and electron beam based PBF (E-PBF) [72,73]. L-PBF mainly includes direct metal laser sintering, selective laser melting, selective laser sintering, etc. while E-PBF mainly includes electron beam melting [69,74].

Fig. 2 – Schematic of VP: (a) Top down approach with multiple scanning; (b) Bottom up approach with flood exposure [55].

PBF techniques offer several benefits that mainly include: ability to develop highly intricate parts, large range of material options, nesting of parts especially in case of polymers and so on [75–77]. Material range that can be processed via PBF is quite wide. In addition to conventional materials, some special class of materials such as thermoplastics, polyamide, polystyrene, metals including Ti–6Al–4V, Inconel, steels, etc. can be successfully processed via PBF [78–86]. In addition to benefits, PBF techniques suffer from some drawbacks like support structures requirements especially for metals, need of post processing, high power requirements, high cost, large build time, etc. [2].

2.3. AM processes based on material extrusion

Material is selectively dispensed through a nozzle or orifice in extrusion-based AM processes which work on the fundamental principle of forcing pressurized semi-molten material through a nozzle either continuously or at varied rates for

obtaining layers after solidification [87,88]. Control mechanisms for layer formation can either be temperature or chemical change-based [2,89]. The basic steps that are a characteristic of any extrusion-based technique includes: i) load material from chamber, ii) liquify by heat and/or pressure, iii) extrusion from nozzle, iv) layer deposition [90,91]. Schematic of extrusion based AM is presented as Fig. 4.

There can be different ways to classify extrusion based AM techniques. The most common way is on the basis of presence or absence of material melting. Common techniques which involve melting of material are: FDM, multiphase jet solidification, precision extrusion manufacturing/deposition, fused filament fabrication and fibre deposition [92,93]. Techniques that do not involve melting of materials mainly include: robocasting, bioplotting, direct-write assembly, pressure assisted micro syringe, low temperature deposition, and solvent based extrusion free forming [94–96].

Actuation of nozzles can also form one basis of classification for these processes. It can be achieved by different means

Fig. 3 – PBF process schematic [71].

Fig. 4 – Schematic of FDM (material extrusion) process.

Fig. 5 – Schematic of MJ [111].

like pressure, solenoid, volume driven injection, piezoelectric, etc. [97,98]. Third basis of classification is the type of extruder used which can be plunger-, filament- or screw-based. FDM is most popular amongst these extrusion based AM processes and is used worldwide [99]. A variation of FDM is fused filament fabrication which finds extensive utilization in the concept modelling and prototyping applications and holds key to the immense popularity of these extrusion based AM processes [100]. Economical generation of parts for concept modelling, validation models, parts for indirect AM, special casting, etc. are popular applications of these techniques [90,101–107]. There are many challenges in the full scale utilization of these techniques which include: in-situ process monitoring, relatively inferior surface finish, standardization gaps, nozzle design and so on.

2.4. AM processes based on material jetting

MJ is an AM technique involving selective deposition of build material droplets [63]. MJ is synonymously termed as Polyjet (Stratasys) and Multijet (3D Systems) [108]. These techniques deposit droplets of liquid photopolymers from piezo/thermal printing heads which are cured using UV light lamps. In its

simplest working, material (build) is injected over the build platform via printhead utilizing either piezoelectric or thermal means at pre-specified areas [109,110]. These deposited droplets get solidified and form the first layer. Same steps are repeated for depositing subsequent layers and developing 3D objects. After the layers are cooled, they are hardened and cured by UV light. Schematic of typical MJ technique is shown in Fig. 5.

MJ techniques offer numerous advantages such as ability of utilizing more than one printing head simultaneously, good surface finish, homogeneous material properties, etc. In addition to several benefits, these techniques suffer from some drawbacks such as need of support structure, limited raw material options, high material cost, limitation on size of printed object and so on [110,112].

2.5. AM processes based on binder jetting

BJ processes are those in which a liquid bonding agent is selectively deposited to join powder materials [63]. BJ is an AM technique in which selective deposition of liquid binder over a powdered build material takes place resulting in joining of powder particles. It is identical to 2D printing in principle.

Fig. 6 – Schematic of binder jetting [116].

However, 3D objects are outputs of BJ as compared to 2D printing [113,114]. BJ offers relatively high build speed as compared to material jetting [115,116]. In its simplest working, build material generally in the form of powder is spread over the platform with the help of roller. Then, inkjet printhead deposits binder mostly in liquid state over the build material upon predefined areas to join the substrate particles and form a layer. Then, build platform is lowered to accommodate next layer and the steps are repeated till the complete 3D component is obtained. Schematic diagram of BJ process is depicted in Fig. 6.

BJ technique has several benefits out of which some are common with material jetting process. In addition, it has following distinct benefits: high speed, ability to develop coloured objects, high material compatibility, larger build volume, minimum or no residual stresses, etc. [117–124]. BJ has some drawbacks such as shrinkage, porosity defect, non-suitability for structural parts, etc. [125,126].

2.6. AM processes based on sheet lamination

Sheets of material are bonded to form a part in SL processes [63]. This technique utilizes thin sheets as feedstock materials to develop 3D objects [93]. These thin sheets are stacked, laminated and shaped to obtain desired form and size. SL techniques can be understood as hybrid AM techniques in which addition and subtraction of materials occur simultaneously to obtain the desired 3D component [127]. SL category has two main variants i.e. laminated object manufacturing (LOM) and ultrasonic consolidation (UC) [128]. Fig. 7 depicts schematic of typical SL technique. In its simplest operation, thin sheets are fed to the machine are initially stacked and cut using a suitable energy source (eg. laser beam). The cutting operation may be pre-stacking or after joining of sheets depending on the geometric requirements.

Lower raw material cost, no need of support structure, higher speeds, moderate machine set up cost, reduced thermal stress, lesser distorted/deformed parts, no chemical reaction, ease of fabricating bigger parts, etc. [130,131] are some distinct desirable aspects of sheet lamination process. A few limitations of this process include inferior bonds at interfaces, suitability only for sheet kind raw materials, inferior surface finish, less dimensionally accurate, inability to fabricate hollow components, non-reusable waste material, etc. [2].

2.7. AM processes based upon directed energy deposition

In DED, a focused thermal energy source is utilized to fuse materials by melting as these are being deposited. In its simplest working, DED techniques consist of three units namely a heat source such as laser, electron beam or plasma arc, feedstock unit and substrate bed having motion controls [132]. Fig. 8 depicts schematic of typical DED technique. Initially, a heat source is utilized to generate molten pool and addition/injection of filler material in the form of powder, wire or combination of both occurs [133]. This causes the feedstock materials to fuse and join to form layer-by-layer structures as the molten pool undergoes instantaneous solidification as soon as energy source is retracted from the deposition location [134].

DED techniques possess several benefits such as high deposition rates compared to PBF techniques, capacity to repair, ability to develop functional materials and so on [136–138]. In addition, DED techniques have some common drawbacks also that mainly include requirement of support structure, comparatively low surface finish, etc. [139,140].

Detailed comparison of these seven AM techniques based on various parameters is presented in Table 1.

3. Additive manufacturing materials

Materials have a vital part to play for complete understanding of AM processes [141–146]. A wide spectrum of raw materials is currently in use for different processes and appreciable quantum of research is under progress towards development of newer materials meant for specific applications. Polymeric materials, paper laminates and waxes are amongst the initial AM raw materials during the origin phase of AM. Plastics were another important group of materials used which still constitute important AM raw materials [147]. With due course and advancements, a variety of other materials like metals, composites, ceramics and so on have found utilization for various applications [146,148]. Consecutively, an impressive material spectrum is available these days for processing via AM route. Fig. 9 shows general classification of materials for AM.

As illustrated in Fig. 9 different kinds of materials including polymers, metals, ceramics, composites, smart materials, etc. are used as AM materials. Also, the state of their raw forms used as feed stock is different and discussed below.

3.1. Raw material state for AM process

The physical state of raw material used during the process is an important factor for understanding their appropriateness for any AM process. The compatibility of any form of feedstock which can either be liquid or powdered or wire or sheet for any AM process needs to be clearly understood. A group of AM techniques like stereolithography are based on curing of liquid resins [149]. Another group like laminated object manufacturing fabricates parts by joining sheet feedstock [150,151]. Yet other group melt powdered materials like selective laser sintering to obtain 3D parts [152]. A few AM techniques are based on melting of wired materials like the materials to develop the layers such as FDM [153]. Generally, material in liquid form results in better deposition which in turn implies that polymers and their derivatives offer convenience which can be accounted to lower processing or melting temperatures during process. Metals as well as ceramics possess high melting points when compared to polymers [154]. Processing ease is normally higher for polymers followed by metals and ceramics. In case of metals and ceramics bonding is appreciably difficult as compared to polymers owing the higher melting points of the prior two. It needs to be clearly understood that every AM process offers unique advantages as well as limitations and possesses compatibility with different physical forms of raw materials. Fig. 10 presents material type and state suitability for different AM techniques.

Fig. 7 – Schematic of LOM [129].

Classification of AM techniques based on state of raw materials is presented in Fig. 11.

A comparison of different type of raw materials (metal, polymer and ceramic) along with their state of fusion and processing strategies is presented in Table 2.

A detailed discussion on different types of materials and their corresponding issues is presented in the subsequent section.

3.2. AM of polymers

Polymers are widely used AM materials. Fabrication of plastics, polymeric graded materials, polymer matrix composites constitute some of the major areas where polymers are utilized in AM [157]. This can be attributed to lesser melting/curing temperatures, enhanced chemical stability as well as tendency to flow smoothly both in molten as well as softened

states of the polymers. Processing of polymeric materials in AM can be in any physical state (liquid/powdered/sheets/wire) [158,159]. With careful selection of processing technique and compatible polymer, these can be processed by almost all fusion-based AM processes. However, three AM techniques that are commonly utilized include photopolymerization, material extrusion and material jetting [160–163]. Thermoplastic polymers as well as UV-curable polymers both constitute the most prominently utilized polymeric AM materials. In addition, FDM, SLS, inkjet printing, etc. have proven capability to develop polymeric components and polymer composites [164–166].

Polyamide, poly-lactic acid, nylon, acrylonitrilebutadienestyrene (ABS) and polycarbonate are commonly utilized thermoplastic polymers possessing AM process compatibility. All of these display the characteristic hardness at room temperatures. Fundamentally, extrusion based technique is based upon identical principle of melting by heating and subsequent solidification during deposition. PBF techniques utilize UV-curable polymers [167] where a monomer selectively polymerizes in presence of photo initiator in vat with the help of a light source. Apart from thermoplastics and UV-curable polymers, processing of elastomers (soft polymers) especially thermoset ones is also accomplished by AM route. It is however a difficult task and generally necessitates copolymer material systems i.e., combining elastomers with thermoplastics since these provide creep and hence facilitate ease of processing. Fig. 12 presents an overview of polymeric and monomeric materials used in AM.

3.3. AM of metals

AM offers flexibility to fabricate simple as well as intricate metallic parts of virtually any complexity. It has numerous advantages over traditional metal processing techniques. Past two and a half decades have witnessed tremendous growth in metal AM as compared to the limited work accomplished in this field during the initial years of advent of AM techniques [169–176]. Modern industrial world has reached a stage where

Fig. 8 – DED process schematic (a) wire based; (b) powder stream based DED [135].

Table 1 – Comparison of seven ASTM categories of AM: VP, MJ, BJ, ME, SL, PBF and DED along with their working principle, strengths, limitations and so on.

	Process and its line diagram	Commercial Models	Main Principle	Working Principle	Strength	Limitations	Typical Materials	Printing Resolution	
Families of Additive Manufacturing	Vat Photo-polymerization		*SLA - Stereolithography Apparatus *DLP- Digital Light Processing	Polymerization	In this process, objects will print by photopolymerization. In photopolymerization liquid polymer will expose to light source to cure liquid into solid	*Better finish *Fast technique	*Price of set up is high *Post processing time especially detaching the object from machine is high	Polymers: UV-curable Photopolymer resin Resins: Visijet range (3D systems)	10 µm *DLP: 35-100
	Material Jetting		* Smooth Curvatures Printing * Multi-Jet Modelling Project	Inkjet	In this process material is jetted on the substrate to build 3D object	*Less wastages *Can develop FGMS with colour by single run	*Not always suitable for structural parts *Post processing is necessary	Polypropylene, HDPE, PS, PMMA	5–200 µm
	Binder Jetting		*3DP- 3D Printing *ExOne	Inkjet, binder, UV curing	In this process used binders are utilized. Binder acts as adhesive between powder and layer to create 3D object	*Process is generally faster than others *No melting	*Lower mechanical properties *Additional post processing	Metals: Stainless steel Polymers: ABS, PA Ceramics: Glass	13–16 µm
	Material Extrusion		*FFF - Fused Filament Fabrication *FDM- Fused Deposition Modeling	Melting, freezing filaments	This process utilizes filament of polymer, thermoplastic, or other material and extrude it through nozzle to print the object	*Less costly *Good mechanical properties	*Less accurate *Nozzle design issue	Polymers: ABS, Nylon, PC, PC, AB	50–200 µm
	Sheet Lamination		*LOM - Laminated Object Manufacture *SDL - Selective Deposition Lamination	Sheet joining	This process utilizes adhesives to form a bond between layers to print the 3D object by layer by layer.	*Inexpensive process *Good accuracy	*Limited material use *May need post processing	Paper, plastic and some sheet metals.	Variable
	Powder Bed Fusion (PBF)		*DMLS- Direct Metal Laser Sintering *SLM- Selective Laser Melting *SLS - Selective Laser Sintering	Melting, solidification of powder	With the help of laser or electron beam to melt or sintered the powder to form 3D object.	*Costly *Generally used for prototypes	*Lack of structural properties in materials *Size limitations	SHS: Nylon DMLS, SLS SLM: Stainless Steel, Titanium, Aluminium	80–250 µm

(continued on next page)

Table 1 – (continued)

	Process and its line diagram	Commercial Models	Main Principle	Working Principle	Strength	Limitations	Typical Materials	Printing Resolution
Direct Energy Deposition (DED)		*LENS- Laser Engineered Net Shaping *LMD - Laser Metal Deposition *DMD- Direct Metal Deposition	Direct energy melting	Material melt by the energy source like laser or arc etc. and solidify to print the object.	* manipulate the grain structure *Very precise	* need to be explore more *Limited material use	Metals: Cobalt Chrome, Titanium	250 μm
Hybrid		AMBIT- Created by Hybrid Manufacturing Technologies	Additive and subtractive manufacturing principles	This process combines the AM principles with additional heating source as per demand to print the 3D object.	*Suitable to reduce the cost of object *Better accuracy	*Production costs are high *Comparatively slower process	Carbon fibre Nylon 12 Epoxy resin	

metal AM techniques have become epicentre of interest both for researchers as well as industry personnel [177]. Metal parts fabricated by AM route are found to increasingly meet the challenging distinct and functional demand of critical industries like automotive, defence, aerospace, constructions, electronic industry, etc. [178–182]. Wohler report [22,23] brings into the world's information that commercial AM systems sellers were 97 in 2016 and 49 in year 2014, out of which 49% were involved with metal AM systems.

PBF and DED are two main commercial metal AM techniques [183–185]. These technologies generally utilize powder as feedstock material. However, wire based feedstock materials are also utilized in DED techniques. These systems selectively melt metallic powders for part fabrication. A few upcoming AM techniques like friction based AM techniques [51,127,186–188], cold spraying [189–191], binder jetting [118,192], welding based AM techniques [40,193–199], hybrid AM techniques [200] etc. are gaining massive popularity amongst researchers and their industrial use is also growing with time.

In a broader perspective, depending upon the type of feedstock material and source of energy, AM techniques for metallic materials can be categorized as illustrated in Fig. 13.

Metallic materials such as titanium, alloys, steels, some grades of light weight metal alloys (Al and Mg), Ni based alloys, etc. are highly compatible with AM systems [141,202–205]. Subsequent section provides an insight into these metallic materials one by one.

3.3.1. Ferrous alloys

Different types of steels (austenitic, precipitation hardened, martensitic, duplex, etc.) are widely used ferrous alloys and are processed via PBF-laser and DED-laser AM techniques. Grades of austenitic stainless steels include 304-, 316-, 304L, 316L AISI type are most commonly used [206–210]. AM produces fine grained steel components as compared to conventional manufacturing techniques owing to rapid solidification along with non-equilibrium conditions [201,211,212]. Heat treatments are generally applied on AM produced steels to achieve desirable properties.

3.3.2. Titanium alloys

Titanium alloys are one of the most commonly researched AM materials. These alloys have excellent properties in terms of high strength to weight ratio, good fracture and fatigue resistance, good corrosion resistance and formability, etc. owing to which it is widely utilized in aerospace, automobile and bio-medical sectors [213–218]. Various researchers have reported the fabrication of titanium components using different AM techniques such as PBF and DED [78,141,219–221]. One of the most popular titanium alloys used for part fabrication via AM route is Ti-6Al-4V [221–227]. Main reason behind its extensive usage lies in its compatibility with numerous biomedical applications. Titanium has two phases in its pure form which are commonly referred to as α and β out of which the prior phase is strong with less ductility while the latter is more ductile. Alloys that have both these ($\alpha + \beta$) phases possess high strength and formability. These two phases can be carefully adjusted to achieve required properties in Ti alloys. To utilize them as bone mimics, the part density needs to be matched to

Fig. 9 – Classification of AM materials [2].

neighbouring material which is normally on the higher thereby requiring greater β phase content. As an alloying element, Al stabilizes α and V stabilizes β phase in Ti–6Al–4V alloy. Lesser stable α phase is formed when β phase is quenched. Hence, during fabrication of Ti–6Al–4V alloy parts, careful selection of printing environment specially ($\alpha + \beta$) phases to achieve required properties like strength, ductility, density and corrosion resistance.

3.3.3. Aluminium alloys

Aluminium (Al) alloys are widely utilized in various engineering sectors owing to their good strength to weight ratio

and corrosion resistance. AM of Al alloys is still limited owing to poor weldability and low laser absorption of Al alloys [201,228–233]. Other reason may be understood as: Al alloys gets melted during the fusion based AM process there are more chances of solubility of hydrogen and with subsequent solidification of melt pool, hydrogen gets entrapped which leads to formation of pores. These solidification related defects weaken the mechanical properties of the manufactured part. To avoid these issues the process zone should be shielded using additional shielding gas [234]. In addition to DED and PBF other indirect AM processes such as arc welding based AM processes [235,236] and newly developed solid state

Fig. 10 – Suitability of AM techniques (for seven categories of AM as per ASTM classification) of polymers, metals and ceramics in different feed forms/states [155].

Fig. 11 – AM categorization on the basis of form of materials [156].

AM techniques such as friction based AM techniques [237–242], etc.

3.3.4. Magnesium alloys

Magnesium alloys are promising materials for use as a degradable biomaterials having similar stiffness to bone which can minimize the stress shielding effects [243]. The applications of Mg alloys are increasing at a rapid rate including orthopaedics [244–246], urology [247], cardiology [248], respirology [249], etc. AM of Mg alloys is attracting interest owing to their ease of design as compared to traditional manufacturing techniques. AM has capability to develop biodegradable implants. Several AM techniques such as powder bed fusion [250,251], laser AM techniques [252], wire-arc AM [253–255], friction stir based AM [51,256,257], etc. are utilized for development of Mg alloy based biodegradable materials. These AM processes have different process mechanics and forms of raw material. Some of these AM processes such as PBF (SLM, EBM) are facing problem of oxidation and evaporation of Mg during processing [250]. However, this difficulty can be overcome by printing Mg alloy in inert

atmosphere with optimized process parameters. In such cases in-direct AM processes are playing an important role in developing biodegradable Mg alloys [257].

3.4. AM of ceramic materials

A few raw materials like ceramics and concrete have limited utility in AM owing to the fact that their discrete particles are unable to fuse together by heating them up to their melting points [258]. On the other hand, polymers and metals sufficiently fuse at their melting points. Also, ceramics have appreciably higher melting points as compared to polymers and metals which is a major challenge before AM processes. Thus, AM techniques that have the ability to fabricate ceramic parts impart them mechanical properties which are comparable with those manufactured using conventional manufacturing processes [259–265]. PBF based AM processes are especially suitable and economical methods to develop ceramic parts but limitation on availability of initial raw materials for obtaining feedstock is still a challenge in AM of ceramics. Ceramics such as calcium phosphate, silicon

Table 2 – Single step AM processing for different AM materials (metal, polymer and ceramic).

Type of material	State of fusion	Material feedstock	Material distribution	Basic AM principle	AM Process Category
Metallic	Molten state	Filament/wire	Deposition nozzle	Selective deposition of material	DED
	Solid + molten state	Powder	Powder bed	Selective fusion of material on a bed	PBF
	Solid state	Sheet	Sheet stack	Fusion of stacked sheet	SL
Polymer	Thermal reaction bonding	Filament/wire Melted material -liquid	Deposition nozzle Print head	Extrusion of melted material Multi-jet material printing	ME MJ
	Chemical reaction bonding	Powder -Printhead Liquid material	Powder bed Print head Vat	Selective fusion of material on a bed Curing (reactive) Curing by photopolymer by light	PBF BJ MJ VP
Ceramic	Solid state	Sheet Powder and liquid suspension	Sheet stack High density green compact	Fusion of stacked sheets Selective fusion of particles in a high density green compact	SL PBF
	Solid + liquid State	Powder material	Powder bed	Selective fusion of particles on a bed	

Fig. 12 – Overview of polymers/monomers used in additive manufacturing [168].

carbide, silica, etc. are commonly processed using PBF [68]. Ceramic materials have several applications in different sectors such as in aerospace, automobile (in development of engine and propulsion components), electronic components, microchips, etc. [266]. One of the most promising applications of ceramics AM is in tissue engineering and biomaterials. Sintering and post processing in ceramics requires extra time and makes the process quite expensive. However, this does not lessen the attractiveness of these AM processes for fabrication of intricate shaped components. A very special example of ceramic AM parts are scaffolds made of ceramics for bones and teeth. This is an integral part of tissue engineering since the process is relatively fast in comparison to traditional processes like casting or sintering.

Apart from PBF, AM techniques like stereolithography, paste extrusion, LOM and inkjet (suspension) are also commonly used [267–278]. SLS is commonly applied for ceramic parts via AM route but cracking is a common sight in SLS parts which can be attributed thermal shocks of heating and cooling in the course of processing [279,280]. Layered appearance in the AM printed parts is yet another concern. In few applications like biomedical or tissue engineering, this may not be very critical. However, this is a serious limitation in applications like aerospace, construction, etc, where planar external surfaces are mandatory otherwise stress accumulation at selective points may start. This defect is illustrated in Fig. 14.

Fig. 13 – Categorization of different AM techniques depending on form of feedstock and process of fabrication: (a) PBF; (b) DED; (c) Wire-based AM; (d) ultrasonic AM; (e) friction based AM [201].

Fig. 14 – Layered appearance defect in concrete structure obtained via AM route [281].

3.5. AM of cermets

Cermets are basically combination of metallic and ceramic phases which offer combined properties of both ceramics and metals. In cermets, ceramics are basically in the form of reinforcement phase while metals are in the form of binding phase. Oxides, carbides, nitrides and carbonitrides of tungsten, titanium, tantalum, etc. while molybdenum, nickel alloys, etc. are generally used as metallic binder [282,283]. Cermets find various applications in forming, cutting, etc. Cermets are fabricated using several conventional methods such as powder metallurgy, mechanical alloying, spark plasma sintering, hot pressing, casting, plasma spraying, laser techniques, etc. [282,284–286]. Recently, AM is being considered as attractive process for fabricating cermets. SLS/SLM [287–290], LENS, binder jetting, direct laser deposition, etc. are major AM techniques which are used for development of cermets [282]. Also, direct ink writing [291], 3D gel printing [292], etc. are recently utilized for fabrication of cermets. Fig. 15 shows some samples of cermets fabricated via different AM techniques.

3.6. AM of composite materials

Composites are an exclusive class of materials and are newer than polymers or metals. Composites can be understood as

combination of more than one (two or more than two) constituents with final properties appreciably different as compared to its constituents [296–298]. A few AM have the capability of composite parts fabrication that have substantially enhanced properties as compared to the base constituents. This has made fabrication via AM processes quite popular. Various AM techniques are used for fabrication of composites [299–303]. Each technique offers different suitability depending upon the base matrix (metal, polymer, ceramics) and reinforcement particles [304–319]. A few issues in processing of composites especially dense metal matrix composite material using fusion based AM techniques are gas entrapment, stress development, gaps between base matrix and reinforcing particles, etc.

Table 3 presents an overview of processing of metals, ceramics and composite and their suitability with AM processes.

3.7. AM of smart materials and structures

There is more than one school of thought regarding the definition of the smart materials. One of them defines smart materials as a special class of materials that can convert energy from one physical domain to the other [320,321]. Others define them as materials that generate productive output as a response to environmental changes by modifying their geometry/property [322]. Both of the approaches are equally

Fig. 15 – Examples of Cermets fabricated via [282]: (a) SLM [293]; (b) direct laser sintering [294]; (c) LENS [295].

Table 3 – Multi step AM processing for different AM materials (metal, ceramic and composite).

Type of intended product material	Principle of adhesion	Material feedstock (bonding/bulk)	Material distribution (bonding/bulk)	Basic AM principle	Process Category	Consolidation Through secondary processing
Metallic, Ceramics and Composites	Bonding due to thermal reaction Bonding due to chemical reaction	Composite sheet material Particle/powder, metal/ceramic powder -Liquid, thermoplastic Liquid/powder	Sheet stack Powder Bed -Printhead -component in the bulk Vat	Joining of stacked sheet Selective fusion and bonding of material Reactive curing Light reactive photo-polymer curing	SL PBF BJ VP	Furnace sintering, with or without infiltration

utilized in practise. As per Pie [1,13], 4D AM is “the process of building a physical object using appropriate additive manufacturing technology, laying down successive layers of stimuli-responsive composite or multi-material with varying properties. After being built, the object reacts to stimuli from the natural environment or through human intervention, resulting in a physical or chemical change of state through time”. As per Tibbits [14], 4D AM is a process that “entails multi-material prints with the capability to transform over time, or a customised material system that can change from one shape to another, directly off the print bed” with “the fourth dimension described here as the transformation over time, emphasising that printed structures are no longer static, dead objects; rather, they are programmably active and can transform independently”.

In general, it can be concluded that smart materials are an exquisite class of materials which possess capability of changing shape or property when subjected to some external stimulus. They have a special ability to structurally reconfigure themselves. This gives rise to a new concept of 4D printing since a new dimension of shape/property/structural reconfiguration [12]. The structures/parts obtained using smart materials thus have capability to evolve with passage of time. These processes are therefore called 4D AM techniques [12,323–326]. An important point that demarcates the 4D AM from its 3D version is its capacity to demonstrate self-actuating, shape-changing and sensing behaviour. PolyJet 3D printing [48,327] and SLM by Stratasys and SLM solutions respectively are the two main game changers in the direction of 4D AM. However, many other AM techniques are also nowadays being increasingly used to obtain 3D printed smart objects or 4D enabled objects. These objects are classified based upon the utilization of single or multiple smart materials for their fabrication. In the first case when either a smart material is either singly utilized or it is combined with other conventional materials, the adaptive, sensing, decision making, functionality, and shape memory smartness of the smart material plays the most important role [328–330].

3.8. AM of shape memory alloys

Shape memory alloys (SMAs) have potential of remembering their original shape after deformation and this effect is termed as shape memory effect [331–333]. Owing to their unique inherent characteristics, SMAs are suitable for applications in various engineering sectors such as aerospace, automotive, biomedical and scientific applications [334–337]. There may be various kinds of shape memory materials as reported by Zafar et al. [323] (see Fig. 16). One of the important SMAs is Ni-Ti alloys and considered as superior to other SMAs such as Cu-based and Fe-based alloys owing to its higher strength, ductility and refined grain structure [338,339]. Ni-Ti alloys are biocompatible also, owing to which around 80% of products made up of these SMAs are medical related [340]. Additionally, these are highly useful in actuators of stress-creating components. One of the major issues during traditional manufacturing of Ni-Ti alloys is their poor machinability. Owing to which tube and wire drawing are the major forming techniques for developing devices such as stents, actuators,

Fig. 16 – Different types of shape memory materials for AM [323] (where, SMAs: shape memory alloys; SMPs: shape memory polymers; SMH: shape memory hybrid; SMCs: shape memory composites).

guise wires, etc. [338] that limits their use for complex shapes. In this regards, AM is gaining popularity in developing Ni-Ti alloys based devices in medical as well as other sectors. Out of different AM techniques, laser-based processes, especially L-PBF, is one of the major approach for developing Ni-Ti and considerable research work has been reported over laser based additive manufacturing of Ni-Ti by various researchers [231,332,341–349].

4. Binding mechanisms in AM

It is a matter of clear understanding that the AM parts are fabricated in layers which are joined to each other by some

means. The mechanism, extent and efficiency with which bonding of layers occurs chiefly decides the output effectiveness and success of any given AM technique [350]. Also, each AM process/system has a unique binding mechanism to bind the layers [351,352]. It is thus imperative to understand the various binding mechanisms in AM. Additionally, binding mechanisms have been utilized to classify some of the AM techniques especially SLS and derived technologies in a few research works [76,353]. A non-exhaustive indicative approach is to divide these AM binding mechanisms broadly in four classes as shown in Fig. 17 [354], which mainly include:

- Secondary phase assistance binding mechanism
- Chemical induction binding mechanism

Fig. 17 – Indicative classification of AM binding mechanisms [354].

- Solid state sintering binding mechanism
- Liquid fusion binding mechanism
- Melting based binding mechanism

4.1. Secondary phase assistance based binding mechanism

AM processes like sheet lamination, SLS, binder jetting, etc. are based on utilizing binding layers mutually with the aid of secondary phase [355]. This secondary phase can be liquid, coating, powdered material, etc. Nozzles, coatings, etc. are utilized to add the secondary phases and layers are bonded chiefly with the aid of adhesive materials, liquid phase sintering, as well as evaporation and hydration [356].

Sheet lamination and binder jetting use adhesive bindings. Addition of adhesives in liquid or dry state to the main material is accomplished either by automatic nozzles or embedding them in powdered bed. The binder in dry form reacts with already deposited powder after it to powder bed. On the contrary, liquid binders consist binding material. Coatings are directly applied and subsequently layers are bonded by applying heat and/or pressure in case of sheet lamination.

4.2. Chemical induction based binding mechanism

Secondary phases are not required to accomplish binding in case of chemical induction binding. Processes like vat photo polymerization, material jetting, SLS, etc. are based on utilizing chemical reactivity of material to bind layers [355].

4.3. Solid state sintering based binding mechanism

Solid state sintering is performed at temperatures below melting point of the material and comes under the class of thermal consolidation processes [355,357]. It is based on

diffusion binding and is used for post processing. Various physical and chemical reactions take place during solid state sintering. Neck is formed due to atomic diffusion within and this tends to become bigger with time. This process is most suitable for ceramics.

4.4. Liquid fusion based binding mechanism

Most of the AM processes are based on mechanism of liquid fusion binding. In this mechanism, low viscosity flow occurs in polymers but melting takes place in metals [358]. The subsequent layers fuse upon deposition over previous layers during low viscosity flow. A few examples include droplets of wax in material jetting process, deposition of heated polymers upon previous layer in powder bed fusion, etc.

4.5. Melting based binding mechanism

This method of binding layers involves partial and full melting during binding and is mainly applicable for metals and SLS of polymers [359,360]. Metal is partly melted and is available as a mixture of solid metal along with molten metal between solid layers/particles in case of partial melting [361]. On the other hand, perfectly dense parts are obtained in case of full melting resulting in elimination of any requirement for post-processing densification. Hence, binding by melting is responsible for fabrication of dense metallic parts obtained in case of DED and PBF techniques [358,362].

5. Challenges in AM materials

Modern world has witnessed tremendous progress in AM research and consecutively in its applications as well as advancements. However, there are numerous challenges that

Fig. 18 – Challenges of AM materials.

need to be overcome completely to enable utility of AM as TL4 level technology and enable its metamorphosis from research labs to real life industries [212,363–367]. One main issue is the compatibility of raw materials with AM processes. The restraint due surface finish, dimensional accuracy, anisotropic behaviour, etc. of the parts fabricated is another challenge faced by AM materials. Yet another challenge is the lack of testing facilities for specific parts and materials fabricated via AM route. One most important challenge is the occurrence of several defects in parts fabricated by AM techniques. The other challenges related to AM materials are illustrated in Fig. 18.

Some of the common defects are discussed in subsequent sub section.

5.1. Defects in AM parts

Many of the advanced and upcoming AM processes are more or less at development stage and the relation between material properties and process parameters is not fully understood. Owing to this lack of understanding, occurrence of defects is quite prominent. Occurrence of defects leads to inferior mechanical and other properties of the fabricated parts [368–372]. A brief overview of commonly occurring defects in AM fabricated parts is presented in the following section.

5.1.1. Balling phenomena

The balling phenomena also called as bead up is a defect where underlying surfaces are not wetted by liquid material and results in occurrence of beaded scan track thereby increasing surface roughness as well as tendency to form pores [69,373]. This defect mostly occurs in AM processes that are based on laser sintering based. Fig. 19 presents an illustrative example of occurrence of this defect.

5.1.2. Porosity

Porosity Most of the binding mechanisms are associated with temperature variations under capillary action and gravity

Fig. 19 – Balling defect at low laser power (SLM of 316L stainless steel) [374].

without the aid of external forces. A few causes for porosity/void defect is recurrence of keyhole emergence, gas entrainment leading to microscopic pores during atomization, insufficient penetration of subsequent layers into substrate, etc. [375,376] Fig. 20 presents an illustration of this kind of defect. Keyhole pores have size less than hundred microns.

5.1.3. Cracks

Another commonly occurring defect in parts fabricated by fusion based AM processes are cracks since metals swiftly melt and solidify during these processes [378]. Owing to this fast cooling, large temperature gradients and correspondingly large thermal residual stresses generation occurs. Large residual stress when combined with high temperature gradient lead to crack initiation. Cracks are especially prominent along grain boundaries since temperature varies for each layer, i.e., substrate, solidifying and deposited because of varied contraction rates [53]. In mushy zones, liquation cracking [52] is a common defect since these zones are subjected to tensile forces that lead to initiation of cracking at liquid films [53]. Similarly, other cracks can be understood. If residual stress at interface is greater than yield strength of alloy, mutual separation of layers or delamination occurs.

5.1.4. Distortion

Distortion defect occurs in AM parts if stress development takes place in material owing to volume shrinkage [379–381]. An illustration of this distortion defect is presented in Fig. 21.

5.1.5. Inferior surfaces

Inferior surface is a predominant defect in AM parts and is chiefly attributed to staircase effect. A few other contributory factors are part build orientation, rough bead deposition (example, in FDM), limited tool precision (example, in EBM),

Fig. 20 – Porosity defect (keyhole porosity) during MAM [377].

Fig. 21 – An illustration of distortion defect in SLM processed steel [382].

surface tension and balling (example, in PBFs), semi-molten powder (example, in SLM), use of aged material (example, in SLS) etc. are also responsible. Better surfaces can be obtained if all these process specific challenges are overcome. It is observed that attempts to reduce surface roughness leads to lower production rates and higher production costs. This is chiefly because of increased requirement of processing time and post processing requirement.

5.2. Limitation on size

Maximum size of the part that can be fabricated via a particular AM process is limited by the size of the build volume of the given AM machine set up. Large sized parts require even larger printers. This puts additional requirement of space. An alternative approach can be to fabricate large sized parts in segments and then assembling the segments which increases time requirement.

5.3. Production speed

Present day AM techniques are more suitable for job order flexible automation only. However, mass production is still a challenge and traditional methods are best suited for such applications [383,384].

5.4. Initial investment

A huge capital investment is in general required for industry grade AM equipment. It is true that the costs have tremendously reduced over past few decades but still it is much higher as compared to traditional equipment. The cost of raw materials is also high and there is a restraint on their compliance and availability [385–388]. Significant ongoing efforts are focussed towards research in direction of reduction of material cost for AM process.

6. Critical analysis and future outlooks

Enhancing the performance of materials is always an area of research for conventional as well AM techniques. Considerable research on materials for AM has been reported. However, the materials development for AM processes is facing some challenges. Anisotropy, mass customization, microstructural control, compositional control, variety, etc. aspects remain some major restraints upon the AM materials. Lack of regulatory issues is also a problem area that needs focus to broaden the spectrum of AM raw materials and corresponding legal as well as social compliance. One of such challenge is availability of raw material for different kinds of AM fabricators. Another main challenge includes the characteristics of smart materials or composites. One such example is shape memory alloys (SMAs) especially NiTi SMAs. These alloys need great efforts to be fabricated by AM techniques owing to their compositional sensitivity. These alloys are prone for microstructural defects, phase change, oxidation, etc.

A significant research work on AM techniques has been reported. However, there are several challenges in realizing their realistic impact. This is mainly owing to the fact that AM research is fragmented due to large variation and representations in AM methods. Due to this fact the repeatability is quiet difficult in AM techniques. Repeatability and consistency are major factors for a manufacturing process to be adopted by industries. In case of AM, these are required for different machines/fabricators of same model, in-between builds and build volume of each machine. Also, the mechanical and other properties of fabricated parts are not good and consistent owing to which many industries are not sure whether they will match the specification of build AM parts according to the need. One of the major reasons for this issue is predominance of rapid prototyping machine architectures for AM systems. In addition, a lot of research efforts are

needed further to develop new materials, novel AM techniques, new fabricators, etc. for different engineering and medical applications. The suitability of newly developed systems for AM Targets should be set to develop newer grade materials for AM.

7. Conclusions

Materials play an important role in AM processes. At present polymers, ceramics, composites, metals, alloys, functionally graded, smart and hybrid materials, etc. are widely utilized AM raw materials. Raw material should have compatibility with the particular AM machines. For most of the innovative AM applications, rigidity in the choice of raw materials is a key challenge. Functionally graded materials and hybrid materials offer some respite to these issues. Poor mechanical performance, high cost, lack of suitable machine availability, health hazards associated with several materials, limitations on testing as well as standardization and material characterization techniques, etc. are some aspects related to currently available raw materials that restrain full exploitation of AM technology. Understanding the physics behind binding mechanisms associated with materials corresponding to different AM techniques is a prerequisite in understanding the process dynamics. Techniques to improve mechanical and microstructural properties, ways to develop specially engineered materials, recycling of AM materials, significance of particle size and distribution of material, exploring thermal issues, synthesising newer materials especially for customised in-house applications, developing a material database, etc are some important research areas related to the AM materials. These issues need serious consideration especially when fabricating parts for key industries like biomedical, construction, aerospace, automotive, etc. As discussed in this article, though several researchers have reported work in this direction, a lot still remains to be accomplished and several technological and scientific aspects need careful attention in this direction. To conclude, there is a long way to go before all the raw material aspects are fully addressed and hence several research avenues lie unexplored in this crucial aspect for the full scale utilization of AM technologies.

Declaration of Competing Interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgement

One of the authors Dr. Manu Srivastava is grateful to PDPM IIITDM Jabalpur and SERB-DST for the financial assistance (vide sanction order no. PDPM IIITDMJ/Dir Off/ 109/2020/10/36) and (vide sanction order no. SPG/2021/003383) respectively to undertake the present work.

REFERENCES

- [1] Pei E. 4D printing – revolution or fad? *Assemb Autom* 2014;34(2):123–7.
- [2] Srivastava M, Rathee S, Maheshwari S, Kundra TK. Additive manufacturing: fundamentals and advancements. Boca Raton, Florida: CRC Press; 2019.
- [3] Srivastava M. Some studies on layout of generative manufacturing processes for functional components. India: Delhi University; 2015.
- [4] Gardan J. Additive manufacturing technologies: state of the art and trends. *Int J Prod Res* 2016;54(10):3118–32.
- [5] Kruth JP, Leu MC, Nakagawa T. Progress in additive manufacturing and rapid prototyping. *CIRP Annals* 1998;47(2):525–40.
- [6] D.S.S. Pham DT. Rapid manufacturing, the Technologies and Applications of rapid Prototyping and rapid tooling. London: Springer; 2001.
- [7] Gibson Ian, Brent Stucker DWR. Additive manufacturing technologies. In: Rapid prototyping to direct digital manufacturing. US: Springer US; 2010. p. 1–459.
- [8] Achillas C, Tzetzis D, Raimondo MO. Alternative production strategies based on the comparison of additive and traditional manufacturing technologies. *Int J Prod Res* 2017;55(12):3497–509.
- [9] Steenhuis H-J, Pretorius L. Consumer additive manufacturing or 3D printing adoption: an exploratory study. *J Manuf Technol Manag* 2016;27(7):990–1012.
- [10] Chan Y, C. C., Zhang M. Review of on-line monitoring research on metal additive manufacturing process. *Mater Rep* 2019;33(17):2839–46.
- [11] Srivastava M, Rathee S. Additive manufacturing: recent trends, applications and future outlooks. *Prog Addit Manuf* 2022;7:261–87.
- [12] Khoo ZX, Teoh Joanne Ee M, Liu Y, Chua CK, Yang S, An J, Leong KF, Yeong WY. 3D printing of smart materials: a review on recent progresses in 4D printing. *Virtual Phys Prototyp* 2015;10(3):103–22.
- [13] Pei E. 4D Printing: dawn of an emerging technology cycle. *Assemb Autom* 2014;34(4):310–4.
- [14] Tibbits S. 4D printing: multi-material shape change. *Architect Des* 2014;84(1):116–21.
- [15] Chua, C.K., Leong, K. F., 3D Printing and Additive Manufacturing: Principles and Applications (with Companion Media Pack) of Rapid Prototyping Fourth Edition 2014. World Scientific Publishing Company
- [16] Chua, C.K., Yeong, W. Y., Bioprinting. [Bioprinting].
- [17] Bhadeshia HKDH. Additive manufacturing. *Mater Sci Technol* 2016;32(7):615–6.
- [18] Lipson H, Kurman M. Fabricated: The new world of 3D printing. John Wiley & Sons; 2013.
- [19] Gibson I, Rosen DW, Stucker B. Additive manufacturing technologies, 17. Springer; 2014.
- [20] Gebhardt A, Höller Jan-S. 1-Basics, definitions, and application levels. In: Gebhardt A, Höller J-S, editors. Additive manufacturing. Hanser; 2016. p. 1–19.
- [21] Gornet TWaT. History of additive manufacturing. In: History of additive manufacturing; 2014. p. 1–34.
- [22] Wohlers T, Caffrey T. Wohlers report 2014: 3D printing and additive manufacturing state of the industry annual worldwide progress report. Fort Collins, Col: Wohlers Associates; 2014.
- [23] Caffrey T, Wohlers T, Campbell I. Wholers report 2017: 3D printing and additive manufacturing state of the industry annual worldwide progress report. Fort Collins: Wholers Association Inc; 2017.

- [24] Wohlers. Additive manufacturing and 3D printing state of the industry. 2012. p. 1–287.
- [25] Wohlers. Additive manufacturing and 3D printing: state of the industry. 2013. p. 14.
- [26] Murr LE. Additive manufacturingAdditive manufacturing: Changing the Rules of manufacturing. In: Handbook of materials structures, properties, processing and performance. Springer International Publishing: Cham; 2015. p. 691–9.
- [27] Thomas D. Costs, benefits, and adoption of additive manufacturing: a supply chain perspective. *Int J Adv Manuf Technol* 2016;85(5):1857–76.
- [28] Baumers M, Tuck C, Wildman R, Ashcroft I, Rosamond E, Hague R. Transparency built-in: energy consumption and cost estimation for additive manufacturing. *J Ind Ecol* 2013;17(3):418–31.
- [29] Raja V, Zhang S, Garside J, Ryall C, Wimpenny D. Rapid and cost-effective manufacturing of high-integrity aerospace components. *Int J Adv Manuf Technol* 2006;27(7–8):759–73.
- [30] Gebhardt A. Understanding additive manufacturing. In: Understanding additive manufacturing. Hanser; 2011. I-IX.
- [31] Ferreira I, Machado M, Henriques E, Leite M, Pegas P, Marques António T. State-of-the-Art review and roadmap. In: Torres Marques A, et al., editors. Additive manufacturing hybrid processes for composites systems. Springer International Publishing: Cham; 2020. p. 1–56.
- [32] Ali Md H, Batai S, Sarbassov D. 3D printing: a critical review of current development and future prospects. *Rapid Prototyp J* 2019;25(6):1108–26.
- [33] Agrawal R, Vinodh S. State of art review on sustainable additive manufacturing. *Rapid Prototyp J* 2019;25(6):1045–60.
- [34] Khorram Niaki M, Nonino F, Palombi G, Torabi SA. Economic sustainability of additive manufacturing: contextual factors driving its performance in rapid prototyping. *J Manuf Technol Manag* 2019;30(2):353–65.
- [35] Atzeni E, Iuliano L, Minetola P, Salmi A. Redesign and cost estimation of rapid manufactured plastic parts. *Rapid Prototyp J* 2010;16(5):308–17.
- [36] Lindemann C, Reiher T, Jahnke U, Koch R. Towards a sustainable and economic selection of part candidates for additive manufacturing. *Rapid Prototyp J* 2015;21(2):216–27.
- [37] Reichardt A, Shapiro Andrew A, Otis R, Dillon RP, Borgonia JP, McEnerney BW, Hosemann P, Beese AM. Advances in additive manufacturing of metal-based functionally graded materials. *Int Mater Rev* 2020;1–29.
- [38] Mahamood RM, Akinlabi ET. Additive manufacturing of functionally graded materials, in functionally graded materials. Cham: Springer International Publishing; 2017. p. 47–68.
- [39] Srivastava M, Rathee S, Maheshwari S, Kundra TK. Design and processing of functionally graded material: review and current status of research. In: Kumar LJ, Pandey PM, Wimpenny DI, editors. 3D printing and additive manufacturing technologies. Singapore: Springer Singapore; 2019. p. 243–55.
- [40] Marinelli G, Martina F, Lewtas H, Hancock D, Ganguly S, Williams S. Functionally graded structures of refractory metals by wire arc additive manufacturing. *Sci Technol Weld Join* 2019;24(5):495–503.
- [41] Mortensen A, Suresh S. Functionally graded metals and metal-ceramic composites: Part 1 Processing. *Int Mater Rev* 1995;40(6):239–65.
- [42] Holmes LR, Riddick Jaret C. Research summary of an additive manufacturing technology for the fabrication of 3D composites with tailored internal structure. *J Occup Med* 2014;66(2):270–4.
- [43] Gu D. Novel Ti-based nanocomposites by selective laser melting (SLM) additive manufacturing (AM): tailored nanostructure and performance. In: Laser additive Manufacturing of high-performance materials. Berlin, Heidelberg: Springer Berlin Heidelberg; 2015. p. 73–113.
- [44] Li Y, Feng Z, Hao L, Huang L, Xin C, Wang Y, Bilotto E, Essa K, Zhang H, Li Z, Yan F, Peijs T. A review on functionally graded materials and structures via additive manufacturing: from multi-scale design to versatile functional properties. *Advanced Materials Technologies* 2020;5(6):1900981.
- [45] Zhang B, Jaiswal P, Rai R, Nelaturi S. Additive manufacturing of functionally graded material objects: a review. *J Comput Inf Sci Eng* 2018;18(4).
- [46] Chua C, Leong KF, Sudarmadji N, Liu MJ, Chou SM. Selective laser sintering of functionally graded tissue scaffolds. *MRS Bull* 2011;36(12):1006.
- [47] Singh S, Ramakrishna S, Singh R. Material issues in additive manufacturing: a review. *J Manuf Process* 2017;25(Supplement C):185–200.
- [48] Vaezi M, Chianrabutra S, Mellor B, Yang S. Multiple material additive manufacturing – Part 1: a review. *Virtual Phys Prototyp* 2013;8(1):19–50.
- [49] Li N, Huang S, Zhang G, Qin R, Liu W, Xiong H, Shi G, Blackburn J. Progress in additive manufacturing on new materials: a review. *J Mater Sci Technol* 2019;35(2):242–69.
- [50] Gebhardt A. Materials, design, and quality aspects for additive manufacturing. In: Understanding additive manufacturing. Hanser; 2011. p. 129–49.
- [51] Rathee S, Srivastava M, Maheshwari S, Kundra T,K, Siddiquee AN. Friction based additive manufacturing technologies: Principles for Building in solid state, benefits, limitations, and applications. 1st ed. Boca Raton: CRC Press, Taylor & Francis group; 2018.
- [52] ASTM S. Standard terminology for additive manufacturing technologies. 2013. F2792-12a.
- [53] Zhang F, Zhu L, Li Z, Wang S, Shi J, Tang W, Li N, Yang J. The recent development of vat photopolymerization: a review. *Addit Manuf* 2021;48:102423.
- [54] Diptanshu G, Miao, Ma C. Vat photopolymerization 3D printing of ceramics: effects of fine powder. *Manufacturing Letters* 2019;21:20–3.
- [55] Medellin A, et al. Vat photopolymerization 3D printing of nanocomposites: a literature review. *J Micro Nano-Manufacturing* 2019;7(3).
- [56] Pagac M, et al. A review of vat photopolymerization technology: materials, applications, challenges, and future trends of 3D printing. *Polymers* 2021;13(4):598.
- [57] Wang J-C, Ruilova M, Hsieh S-J. A web-based platform for automated vat photopolymerization additive manufacturing process. *Int J Adv Manuf Technol* 2022;119(3):2721–42.
- [58] Schmidleinrher C, Kalaskar D,M. Stereolithography. In: Cvetković D, editor. 3D printing. IntechOpen; 2018.
- [59] Trombetta R, Inzana JA, Schwarz EM, Kates SL, Awad HA. 3D printing of calcium phosphate ceramics for bone tissue engineering and drug delivery. *Ann Biomed Eng* 2017;45(1):23–44.
- [60] Spangenberg A, Hobeika N, Stehlin F, Malval JP, Wieder F, Prabhakaran P, Baldeck P, Soppera O. Chapter 2- recent advances in two-photon stereolithography. In: Updates in advanced lithography. InTechOpen; 2013. p. 35–62.
- [61] Denk W, Strickler JH, Webb WW. Two-photon laser scanning fluorescence microscopy. *Science* 1990;248(4951):73–6.
- [62] Hafkamp T, van Baars G, de Jager B, Etman P. A feasibility study on process monitoring and control in vat

- photopolymerization of ceramics. *Mechtronics* 2018;56:220–41.
- [63] F2792-12A, A. Standard terminology for additive manufacturing technologies. 2012. West Conshohocken, PA.
- [64] Bourell DL, Wohlers T. Introduction to additive manufacturing. In: Bourell DL, et al., editors. *Additive manufacturing processes*. ASM International; 2020. 0.
- [65] Brandt M. The role of lasers in additive manufacturing. In: Brandt M, editor. *Laser additive manufacturing*. Woodhead Publishing; 2017. p. 1–18.
- [66] Kumar S. Selective laser sintering: a qualitative and objective approach. *J Occup Med* 2003;55(10):43–7.
- [67] Verma R, Kaushal G. State of the art of powder bed fusion additive manufacturing: a review. In: Kumar LJ, Pandey PM, Wimpenny DI, editors. *3D printing and additive manufacturing technologies*. Singapore: Springer Singapore; 2019. p. 269–79.
- [68] Avrampos P, Vosniakos G-C. A review of powder deposition in additive manufacturing by powder bed fusion. *J Manuf Process* 2022;74:332–52.
- [69] Mostafaei A, et al. Defects and anomalies in powder bed fusion metal additive manufacturing. *Curr Opin Solid State Mater Sci* 2022;26(2):100974.
- [70] Iebba M, et al. Influence of powder characteristics on formation of porosity in additive manufacturing of Ti-6Al-4V components. *J Mater Eng Perform* 2017;26(8):4138–47.
- [71] Thompson SM, Bian L, Shamsaei N, Yadollahi A. An overview of Direct Laser Deposition for additive manufacturing; Part I: transport phenomena, modeling and diagnostics. *Addit Manuf* 2015;8:36–62.
- [72] Qu M, et al. Controlling process instability for defect lean metal additive manufacturing. *Nat Commun* 2022;13(1):1079.
- [73] Lewin S, et al. Additively manufactured mesh-type titanium structures for cranial implants: E-PBF vs, L-PBF. *Mater Des* 2021;197:109207.
- [74] Wu Y, et al. Powder-bed-fusion additive manufacturing of molybdenum: process simulation, optimization, and property prediction. *Addit Manuf* 2022;58:103069.
- [75] Goodridge R, Ziegelmeier S. Powder bed fusion of polymers. In: Brandt M, editor. *Laser additive manufacturing*. Woodhead Publishing; 2017. p. 181–204.
- [76] Kruth JP, Mercelis P, Van Vaerenbergh J, Froyen L, Rombouts M. Binding mechanisms in selective laser sintering and selective laser melting. *Rapid Prototyp J* 2005;11(1):26–36.
- [77] Shirazi SFS, Gharehkhani S, Mehrali M, Yarmand H, Metselaar Hendrik SC, Adib Kadri N, Osman Noor AA. A review on powder-based additive manufacturing for tissue engineering: selective laser sintering and inkjet 3D printing. *Sci Technol Adv Mater* 2015;16(3):033502.
- [78] Eskandari Sabzi H. Powder bed fusion additive layer manufacturing of titanium alloys. *Mater Sci Technol* 2019;35(8):875–90.
- [79] Sutton AT, Kriewall Caitlin S, Leu Ming C, Newkirk Joseph W. Powder characterisation techniques and effects of powder characteristics on part properties in powder-bed fusion processes. *Virtual Phys Prototyp* 2017;12(1):3–29.
- [80] Singh S, Sharma V,S, Sachdeva A. Progress in selective laser sintering using metallic powders: a review. *Mater Sci Technol* 2016;32(8):760–72.
- [81] Charoo NA, Barakh Ali Sogra F, Mohamed Eman M, Kuttolamadom Mathew A, Ozkan T, Khan Mansoor A, Rahman Z. Selective laser sintering 3D printing – an overview of the technology and pharmaceutical applications. *Drug Dev Ind Pharm* 2020;46(6):869–77.
- [82] Zadi-Maad A, Rohib R, Irawan A. Additive manufacturing for steels: a review. *IOP Conf Ser Mater Sci Eng* 2018;285:012028.
- [83] Zitelli C, Folgarait P, Di Schino A. Laser powder bed fusion of stainless steel grades: a review. *Metals* 2019;9(7):731.
- [84] Neikter M, Åkerfeldt P, Pederson R, Antti M,L. Microstructure characterisation of Ti-6Al-4V from different additive manufacturing processes. In: IOP conference series: materials science and engineering, 258; 2017, 012007.
- [85] Mooney B, Kourousis Kyriakos I. A review of factors affecting the mechanical properties of maraging steel 300 fabricated via laser powder bed fusion. *Metals* 2020;10(9):1273.
- [86] Nie X, Chen Z, Qi Y, Zhang H, Zhang C, Xiao Z, Zhu H. Effect of defocusing distance on laser powder bed fusion of high strength Al–Cu–Mg–Mn alloy. *Virtual Phys Prototyp* 2020;15(3):325–39.
- [87] Suwanpreecha C, Manonukul A. A review on material extrusion additive manufacturing of metal and how it compares with metal injection moulding. *Metals* 2022;12(3):429.
- [88] Rathee S, Srivastava M. Layout optimization for FDM process by multi-objective optimization using RSM and GRA. In: Dave HK, Davim JP, editors. *Fused deposition modeling based 3D printing*. Cham: Springer International Publishing; 2021. p. 505–15.
- [89] Oleff A, et al. Process monitoring for material extrusion additive manufacturing: a state-of-the-art review. *Progress in Additive Manufacturing* 2021;6(4):705–30.
- [90] Srivastava M, Maheshwari S, Kundra T,K, Rathee S, Yashaswi R. Experimental investigation of process parameters for build time estimation in FDM process using RSM technique. In: Mandal DK, Syan CS, editors. *CAD/CAM, Robotics and factories of the future: proceedings of the 28th international conference on CARs & FoF 2016*. New Delhi: Springer India; 2016. p. 229–41.
- [91] Spoerl M, Holzer C, Gonzalez-Gutierrez J. Material extrusion-based additive manufacturing of polypropylene: a review on how to improve dimensional inaccuracy and warpage. *J Appl Polym Sci* 2020;137(12):48545.
- [92] Casini M. Chapter 8 - advanced building construction methods. In: Casini M, editor. *Construction 4.0*. Woodhead Publishing; 2022. p. 405–70.
- [93] Zhang X, Liou F. Chapter 1 - Introduction to additive manufacturing. In: Pou J, Riveiro A, Davim JP, editors. *Additive manufacturing*. Elsevier; 2021. p. 1–31.
- [94] Paterlini A, et al. Robocasting of self-setting bioceramics: from paste formulation to 3D part characteristics. *Open Ceramics* 2021;5:100070.
- [95] Bevis JB, Dunlavy S, Martinez-Duarte R. Comparing the performance of different extruders in the Robocasting of biopolymer-nanoparticle composites towards the fabrication of complex geometries of porous Tungsten Carbide. *Procedia Manuf* 2021;53:338–42.
- [96] Lu X, et al. Solvent-based paste extrusion solid freeforming. *J Eur Ceram Soc* 2010;30(1):1–10.
- [97] Hadian A, et al. Material extrusion additive manufacturing of zirconia parts using powder injection molding feedstock compositions. *Addit Manuf* 2022;57:102966.
- [98] Hosiodiuk M, et al. Extrusion-based biofabrication in tissue engineering and regenerative medicine. In: Ovsianikov A, Yoo J, Mironov V, editors. *3D printing and biofabrication*. Cham: Springer International Publishing; 2018. p. 255–81.
- [99] Musa L, et al. A review on the potential of polylactic acid based thermoplastic elastomer as filament material for fused deposition modelling. *J Mater Res Technol* 2022;20:2841–58.
- [100] Cano-Vicent A, et al. Fused deposition modelling: current status, methodology, applications and future prospects. *Addit Manuf* 2021;47:102378.

- [101] Srivastava M, Maheshwari S, Kundra T,K, Rathee S, Yashaswi R, Sharma S,K. Virtual design, modelling and analysis of functionally graded materials by fused deposition modeling. *Mater Today Proc* 2016;3(10, Part B):3660–5.
- [102] Srivastava M, Rathee S. Optimisation of FDM process parameters by Taguchi method for imparting customised properties to components. *Virtual Phys Prototyp* 2018;13(3):203–10.
- [103] Srivastava M, Maheshwari S, Kundra TK, Rathee S. Multi-objective optimisation of fused deposition modelling process parameters using RSM and fuzzy logic for build time and support material. *Int J Rapid Manuf* 2018;7(1):25–42.
- [104] Srivastava M, Maheshwari S, Kundra T,K, Rathee S. An integrated RSM-GA based approach for multi response optimization of FDM process parameters for pyramidal ABS primitives. *J Manuf Sci Prod* 2016:201.
- [105] Srivastava M, Maheshwari S, Kundra T,K, Rathee S. Estimation of the effect of process parameters on build time and model material volume for FDM process optimization by response surface methodology and grey relational analysis. In: Wimpenny DI, Pandey PM, Kumar LJ, editors. *Advances in 3D printing & additive manufacturing technologies*. Singapore: Springer Singapore; 2017. p. 29–38.
- [106] Srivastava M, Rathee S, Maheshwari S, Kundra TK. Estimating percentage contribution of process parameters towards build time of FDM process for components displaying spatial symmetry: a case study. *Int J Mater Prod Technol* 2019;58(2–3):201–24.
- [107] Reddy BV, Reddy N,V, Ghosh A. Fused deposition modelling using direct extrusion. *Virtual Phys Prototyp* 2007;2(1):51–60.
- [108] Mora S, Pugno NM, Misseroni D. 3D printed architected lattice structures by material jetting. *Mater Today* 2022. <https://doi.org/10.1016/j.mattod.2022.05.008>.
- [109] Kaindl R, et al. Atomic layer deposition of oxide coatings on porous metal and polymer structures fabricated by additive manufacturing methods (laser-based powder bed fusion, material extrusion, material jetting). *Surface Interfac* 2022;34:102361.
- [110] Bezek LB, et al. Mechanical properties of tissue-mimicking composites formed by material jetting additive manufacturing. *J Mech Behav Biomed Mater* 2022;125:104938.
- [111] Sireesha M, Lee J, Kranthi K,A,S, Babu V,J, Kee B,B,T, Ramakrishna S. A review on additive manufacturing and its way into the oil and gas industry. *RSC Adv* 2018;8(40):22460–8.
- [112] Giorleo L, Stampone B, Trotta G. Micro injection moulding process with high-temperature resistance resin insert produced with material jetting technology: effect of part orientation. *Addit Manuf* 2022;56:102947.
- [113] Alves JL, Santana L, Ocaña Garzón EM. Chapter 10 - binder jetting. In: *Polymers for 3D printing*, J, Izdebska-podziadly. William Andrew Publishing; 2022. p. 113–25.
- [114] Elliott AM, et al. Binder jet-metals. In: Caballero FG, editor. *Encyclopedia of materials: metals and alloys*. Oxford: Elsevier; 2022. p. 120–33.
- [115] Bai Y, Williams CB. An exploration of binder jetting of copper. *Rapid Prototyp J* 2015;21(2):177–85.
- [116] Ziaee M, Crane NB. Binder jetting: a review of process, materials, and methods. *Addit Manuf* 2019;28:781–801.
- [117] Miyanaji H, et al. Process development for green part printing using binder jetting additive manufacturing. *Front Mech Eng* 2018;13(4):504–12.
- [118] Miyanaji H, Ma D, Atwater M,A, Darling K,A, Hammond V,H, Williams C,B. Binder jetting additive manufacturing of copper foam structures. *Addit Manuf* 2020;32:100960.
- [119] Fathi S, Dickens P, Hague R. Jetting stability of molten caprolactam in an additive inkjet manufacturing process. *Int J Adv Manuf Technol* 2012;59(1):201–12.
- [120] Snelling DA, Williams Christopher B, Suchicital Carlos TA, Druschitz Alan P. Binder jetting advanced ceramics for metal-ceramic composite structures. *Int J Adv Manuf Technol* 2017;92(1):531–45.
- [121] Lores A, Azurmendi N, Agote I, Zuza E. A review on recent developments in binder jetting metal additive manufacturing: materials and process characteristics. *Powder Metall* 2019;62(5):267–96.
- [122] Miyanaji H, Orth M, Akbar JM, Yang Li. Process development for green part printing using binder jetting additive manufacturing. *Front Mech Eng* 2018;13(4):504–12.
- [123] Meenashisundaram GK, Xu Z, Nai Mui L, S, Lu S, Ten J,S, Wei J. Binder jetting additive manufacturing of high porosity 316L stainless steel metal foams. *Materials* 2020;13(17):3744.
- [124] Mirzababaei S, Pasebani S. A review on binder jet additive manufacturing of 316L stainless steel. *Journal of Manufacturing and Materials Processing* 2019;3(3):82.
- [125] Dini F, et al. A review of binder jet process parameters; powder, binder, printing and sintering condition. *Met Powder Rep* 2020;75(2):95–100.
- [126] Li M, et al. Binder jetting additive manufacturing of copper/diamond composites: an experimental study. *J Manuf Process* 2021;70:205–13.
- [127] Rathee S, Srivastava M, Pandey Pulak M, Mahawar A, Shukla S. Metal additive manufacturing using friction stir engineering: a review on microstructural evolution, tooling and design strategies. *CIRP Journal of Manufacturing Science and Technology* 2021;35:560–88.
- [128] Bournias-Varotsis A, et al. Ultrasonic Additive Manufacturing as a form-then-bond process for embedding electronic circuitry into a metal matrix. *J Manuf Process* 2018;32:664–75.
- [129] Upcraft S, Fletcher R. The rapid prototyping technologies. *Assemb Autom* 2003;23(4):318–30.
- [130] Hehr A, Norfolk M. A comprehensive review of ultrasonic additive manufacturing. *Rapid Prototyp J* 2020;26(3):445–58.
- [131] Mekonnen BG, Bright G, Walker A. A study on state of the art technology of laminated object manufacturing (LOM). In: *CAD/CAM, Robotics and factories of the future*. New Delhi: Springer India; 2016.
- [132] Zhang X, Liou F. Introduction to additive manufacturing. In: *Additive manufacturing*. Elsevier; 2021. p. 1–31.
- [133] Ahn D-G. Directed energy deposition (DED) process: state of the art. *Int J Precision Eng Manufact Green Tech* 2021;8(2):703–42.
- [134] Singh A, Kapil S, Das M. A comprehensive review of the methods and mechanisms for powder feedstock handling in directed energy deposition. *Addit Manuf* 2020;35:101388.
- [135] Molitch-Hou M. Overview of additive manufacturing process. In: Zhang J, Jung Y-G, editors. *Additive manufacturing*. Butterworth-Heinemann; 2018. p. 1–38.
- [136] Dávila JL, Neto Paulo I, Noritomi Pedro Y, Coelho Reginaldo T, da Silva, Vicente Lopes Jorge. Hybrid manufacturing: a review of the synergy between directed energy deposition and subtractive processes. *Int J Adv Manuf Technol* 2020;110(11):3377–90.
- [137] Tang Z-j, Liu Wei-w, Wang Yi-w, Saleheen Kaze M, Liu Zhi-c, Peng Shi-t, Zhang Z, Hong-chao Zhang. A review on in situ monitoring technology for directed energy deposition of metals. *Int J Adv Manuf Technol* 2020;108(11):3437–63.
- [138] Zhang D, et al. Additive manufacturing of thermoelectrics: emerging trends and outlook. *ACS Energy Lett* 2022;7(2):720–35.

- [139] Li S-H, et al. Directed energy deposition of metals: processing, microstructures, and mechanical properties. *Int Mater Rev* 2022;1:1–43.
- [140] Lim J-S, et al. Selection of effective manufacturing conditions for directed energy deposition process using machine learning methods. *Scientific Reports* 2021;11(1):24169.
- [141] Gorsse S, Hutchinson C, Gouné M, Banerjee R. Additive manufacturing of metals: a brief review of the characteristic microstructures and properties of steels, Ti-6Al-4V and high-entropy alloys. *Sci Technol Adv Mat* 2017;18(1):584–610.
- [142] Sehrt JT, Kleszczynski S, Notthoff C. Nanoparticle improved metal materials for additive manufacturing. *Progress in Additive Manufacturing* 2017;2(4):179–91.
- [143] Mercado Rivera FJ, Rojas Arciniegas, Alvaro J. Additive manufacturing methods: techniques, materials, and closed-loop control applications. *Int J Adv Manuf Technol* 2020;109(1):17–31.
- [144] Spowart JE, Gupta N, Lehmhus D. Additive Manufacturing of Composites and Complex materials. *J Occup Med* 2018;70(3):272–4.
- [145] Niu X, Singh S, Garg A, Singh H, Panda B, Peng X, Zhang Q. Review of materials used in laser-aided additive manufacturing processes to produce metallic products. *Front Mech Eng* 2019;14(3):282–98.
- [146] Wang J-C, Dommati H, Hsieh S-J. Review of additive manufacturing methods for high-performance ceramic materials. *Int J Adv Manuf Technol* 2019;103(5):2627–47.
- [147] Singh N, Singh G. Advances in polymers for bio-additive manufacturing: a state of art review. *J Manuf Process* 2021;72:439–57.
- [148] Sun J, et al. A review on additive manufacturing of ceramic matrix composites. *J Mater Sci Technol* 2023;138:1–16.
- [149] Melchels FPW, Feijen J, Grijpma DW. A review on stereolithography and its applications in biomedical engineering. *Biomaterials* 2010;31(24):6121–30.
- [150] Bhatt PM, et al. A robotic cell for performing sheet lamination-based additive manufacturing. *Addit Manuf* 2019;27:278–89.
- [151] Pugstaller R, Wallner GM. Development of a fracture-mechanics based fatigue testing method for epoxy/electrical steel laminates with thin adhesive layer. *Eng Fract Mech* 2021;258:108045.
- [152] Navarrete-Segado P, et al. Powder bed selective laser process (sintering/melting) applied to tailored calcium phosphate-based powders. *Addit Manuf* 2022;50:102542.
- [153] Zhang B, et al. Development of combi-pills using the coupling of semi-solid syringe extrusion 3D printing with fused deposition modelling. *Int J Pharm* 2022;625:122140.
- [154] Pfeiffer S, et al. Direct laser additive manufacturing of high performance oxide ceramics: a state-of-the-art review. *J Eur Ceram Soc* 2021;41(13):6087–114.
- [155] Tofail SAM, Koumoulos E,P, Bandyopadhyay A, Bose S, O'Donoghue L, Charitidis C. Additive manufacturing: scientific and technological challenges, market uptake and opportunities. *Mater Today* 2018;21(1):22–37.
- [156] Bikas H, Stavropoulos P, Chryssolouris G. Additive manufacturing methods and modelling approaches: a critical review. *Int J Adv Manuf Technol* 2016;83(1):389–405.
- [157] Mohammadi Zerankeshi M, Bakhshi R, Alizadeh R. Polymer/metal composite 3D porous bone tissue engineering scaffolds fabricated by additive manufacturing techniques: a review. *Bioprinting* 2022;25:e00191.
- [158] Chatham CA, Long TE, Williams CB. A review of the process physics and material screening methods for polymer powder bed fusion additive manufacturing. *Prog Polym Sci* 2019;93:68–95.
- [159] Chen P, et al. Recent Advances on High-Performance Polyaryletherketone Materials for Additive Manufacturing. *Adv. Mater.* 2022;2022:2200750.
- [160] Mota RGdAG, da Silva E,O, de Lima F,F, de Menezes LR, Thiele ACS. 3D printed scaffolds as a new perspective for bone tissue regeneration: literature review. *Mater Sci Appl* 2016;7:430. 08.
- [161] Gurrala PK, Regalla S,P. Part strength evolution with bonding between filaments in fused deposition modelling: this paper studies how coalescence of filaments contributes to the strength of final FDM part. *Virtual Phys Prototyp* 2014;9(3):141–9.
- [162] Sun Q, Rizvi GM, Bellehumeur CT, Gu P. Effect of processing conditions on the bonding quality of FDM polymer filaments. *Rapid Prototyp J* 2008;14(2):72–80.
- [163] Alkhalaq Q, Pande S, Palkar R,R. Review of polydimethylsiloxane (PDMS) as a Material for additive manufacturing. Singapore: Springer Singapore; 2021.
- [164] Ibrahim Y, Elkholly A, Schofield Jonathon S, Melenka G,W, Kempers R. Effective thermal conductivity of 3D-printed continuous fiber polymer composites. *Adv Manuf Polym Compos Sci* 2020;6(1):17–28.
- [165] Saroia J, Wang Y, Wei Q, Lei M, Li X, Guo Y, Zhang K. A review on 3D printed matrix polymer composites: its potential and future challenges. *Int J Adv Manuf Technol* 2020;106(5):1695–721.
- [166] Wendel B, Rietzel D, Kühnlein F, Feulner R, Hülder G, Schmachtenberg E. Additive processing of polymers. *Macromol Mater Eng* 2008;293(10):799–809.
- [167] Bae C-J, Diggs A,B, Ramachandran A. Quantification and certification of additive manufacturing materials and processes. In: Zhang J, Jung Y-G, editors. *Additive manufacturing*. Butterworth-Heinemann; 2018. p. 181–213.
- [168] Stansbury JW, Idacavage M.J. 3D printing with polymers: challenges among expanding options and opportunities. *Dent Mater* 2016;32(1):54–64.
- [169] Frazier WE. Metal additive manufacturing: a review. *J Mater Eng Perform* 2014;23(6):1917–28.
- [170] Kannan GB, Rajendran D,K. A review on status of research in metal additive manufacturing. In: Wimpenny DI, Pandey PM, Kumar LJ, editors. *Advances in 3D printing & additive manufacturing technologies*. Singapore: Springer Singapore; 2017. p. 95–100.
- [171] Yan L, Chen Y, Liou F. Additive manufacturing of functionally graded metallic materials using laser metal deposition. *Addit Manuf* 2020;31:100901.
- [172] Laureijs RE, Roca J,B, Narra S,P, Montgomery C, Beuth J,L, Fuchs E,R,H. Metal additive manufacturing: cost competitive beyond low volumes. *J Manuf Sci Eng* 2017;139(8). 081010–081010-9.
- [173] Ahn D-G. Direct metal additive manufacturing processes and their sustainable applications for green technology: a review. *Int J Precision Eng Manuf Green Tech* 2016;3(4):381–95.
- [174] Sames WJ, List FA, Pannala S, Dehoff RR, Babu SS. The metallurgy and processing science of metal additive manufacturing. *Int Mater Rev* 2016;61(5):315–60.
- [175] Herderick ED. Additive manufacturing in the minerals, metals, and materials community: past, present, and exciting future. *J Occup Med* 2016;68(6). 1737–1737.
- [176] Collins PC, B.D.A., Samimi P, Ghamarian I, Fraser HL. Microstructural control of additively manufactured metallic materials. *Annu Rev Mater Res* 2016;46(1):63–91.
- [177] Bandyopadhyay A, et al. Alloy design via additive manufacturing: advantages, challenges, applications and perspectives. *Mater Today* 2022;52:207–24.
- [178] Babu SS, Goodridge R. Additive manufacturing. *Mater Sci Technol* 2015;31(8):881–3.

- [179] Petrovic V, Vicente HGJ, Jordá FO, Delgado GJ, Ramón BPJ, Portolés GL. Additive layered manufacturing: sectors of industrial application shown through case studies. *Int J Prod Res* 2011;49(4):1061–79.
- [180] Tay YWD, Panda B, Paul S,C, Noor Mohamed N,A, Tan M,J, Leong K,F. 3D printing trends in building and construction industry: a review. *Virtual Phys Prototyp* 2017;12(3):261–76.
- [181] Segonds F. Design by Additive Manufacturing: an application in aeronautics and defence. *Virtual Phys Prototyp* 2018;13(4):237–45.
- [182] Saengchairat N, Tran T, Chua C-K. A review: additive manufacturing for active electronic components. *Virtual Phys Prototyp* 2017;12(1):31–46.
- [183] Madhavadas V, et al. A review on metal additive manufacturing for intricately shaped aerospace components. *CIRP Journal of Manufacturing Science and Technology* 2022;39:18–36.
- [184] Liu G, et al. Additive manufacturing of structural materials. *Mater Sci Eng R Rep* 2021;145:100596.
- [185] Li K, et al. Homogenization timing effect on microstructure and precipitation strengthening of 17–4PH stainless steel fabricated by laser powder bed fusion. *Addit Manuf* 2022;52:102672.
- [186] Dilip JJS, Babu S, Rajan S Varadha, Rafi KH, Ram G D Janaki, Stucker BE. Use of friction surfacing for additive manufacturing. *Mater Manuf Process* 2013;28(2):189–94.
- [187] Huang G, Wu J, Hou W, Shen Y, Gao J. Producing of Al–WC surface composite by additive friction stir processing. *Mater Manuf Process* 2019;34(2):147–58.
- [188] Han Y, Griffiths R,J, Yu Hang Z, Zhu Y. Quantitative microstructure analysis for solid-state metal additive manufacturing via deep learning. *J Mater Res* 2020;35(15):1936–48.
- [189] Li W, Yang K, Yin S, Yang X, Xu Y, Lupoi R. Solid-state additive manufacturing and repairing by cold spraying: a review. *J Mater Sci Technol* 2018;34(3):440–57.
- [190] Li W, Cao C, Wang G, Wang F, Xu Y, Yang X. ‘Cold spray +’ as a new hybrid additive manufacturing technology: a literature review. *Sci Technol Weld Join* 2019;24(5):420–45.
- [191] Jeandin M, Delloro F, Léger P,E, Bortolussi V, Sennour M. Cold spray under the banner of thermal spray in the whirlwind of additive manufacturing. *Surf Eng* 2018;1–6.
- [192] Xu X, Meteyer S, Perry N, Zhao Y,F. Energy consumption model of Binder-jetting additive manufacturing processes. *Int J Prod Res* 2015;53(23):7005–15.
- [193] Wei HL, Bhadeshia H,K,D,H, David S,A, DebRoy T. Harnessing the scientific synergy of welding and additive manufacturing. *Sci Technol Weld Join* 2019;24(5):361–6.
- [194] Sarathchandra DT, Davidson M,J, Visvanathan G. Parameters effect on SS304 beads deposited by wire arc additive manufacturing. *Mater Manuf Process* 2020;35(7):852–8.
- [195] Ding D, Wu B, Pan Z, Qiu Z, Li H. Wire arc additive manufacturing of Ti6AL4V using active interpass cooling. *Mater Manuf Process* 2020;35(7):845–51.
- [196] Zhang K, Xiong J, Ke Y. Effect of latter feeding wire on double-wire GTA-AM stainless steel. *Mater Manuf Process* 2020;1–10.
- [197] Lee J-H, Lee C-M, Kim D-H. Repair of damaged parts using wire arc additive manufacturing in machine tools. *J Mater Res Technol* 2022;16:13–24.
- [198] Rosli NA, et al. Review on effect of heat input for wire arc additive manufacturing process. *J Mater Res Technol* 2021;11:2127–45.
- [199] Aldalur E, Suárez A, Veiga F. Thermal expansion behaviour of Invar 36 alloy parts fabricated by wire-arc additive manufacturing. *J Mater Res Technol* 2022;19:3634–45.
- [200] Korkmaz ME, et al. A technical overview of metallic parts in hybrid additive manufacturing industry. *J Mater Res Technol* 2022;18:384–95.
- [201] Bandyopadhyay A, Zhang Y, Bose S. Recent developments in metal additive manufacturing. *Current Opinion in Chemical Engineering* 2020;28:96–104.
- [202] Gu DD, Meiners W, Wissenbach K, Poprawe R. Laser additive manufacturing of metallic components: materials, processes and mechanisms. *Int Mater Rev* 2012;57(3):133–64.
- [203] Tan JHK, Sing S,L, Yeong W,Y. Microstructure modelling for metallic additive manufacturing: a review. *Virtual Phys Prototyp* 2020;15(1):87–105.
- [204] Körner C. Additive manufacturing of metallic components by selective electron beam melting — a review. *Int Mater Rev* 2016;61(5):361–77.
- [205] Tang H, Qian M, Liu N, Zhang XZ, Yang GY, Wang J. Effect of powder reuse times on additive manufacturing of Ti-6Al-4V by selective electron beam melting. *J Occup Med* 2015;67(3):555–63.
- [206] DebRoy T, Wei H,L, Zuback J,S, Mukherjee T, Elmer J,W, Milewski J,O, Beese A,M, Wilson-Heid A, De A, Zhang W. Additive manufacturing of metallic components – process, structure and properties. *Prog Mater Sci* 2018;92(Supplement C):112–224.
- [207] Rafieazad M, Ghaffari M, Vahedi NA, Nasiri A. Microstructural evolution and mechanical properties of a low-carbon low-alloy steel produced by wire arc additive manufacturing. *Int J Adv Manuf Technol* 2019;105(5):2121–34.
- [208] Vallabhajosyula P, Bourell David L. Modeling and production of fully ferrous components by indirect selective laser sintering. *Rapid Prototyp J* 2011;17(4):262–8.
- [209] Blinn B, Klein M, Gläßner C, Smaga M, Aurich J,C, Beck T. An investigation of the microstructure and fatigue behavior of additively manufactured AISI 316L stainless steel with regard to the influence of heat treatment. *Metals* 2018;8(4):220.
- [210] Han Y, Zhang C, Cui X, Zhang S, Chen J, Dong S, Abdullah A,O. Microstructure and properties of a novel wear- and corrosion-resistant stainless steel fabricated by laser melting deposition. *J Mater Res* 2020;35(15):2006–15.
- [211] Takata N, Nishida R, Suzuki A, Kobashi M, Kato M. Crystallographic features of microstructure in maraging steel fabricated by selective laser melting. *Metals* 2018;8(6):440.
- [212] Haghdam N, Laleh M, Moyle M, Primig S. Additive manufacturing of steels: a review of achievements and challenges. *J Mater Sci* 2021;56:64–107.
- [213] Zhang L-C, Liu Y. Additive manufacturing of titanium alloys for biomedical applications. In: AlMangour B, editor. *Additive manufacturing of emerging materials*. Cham: Springer International Publishing; 2019. p. 179–96.
- [214] Hao Y-L, Li Shu-Jun, Yang R. Biomedical titanium alloys and their additive manufacturing. *Rare Met* 2016;35(9):661–71.
- [215] Clemens H, Mayer S. Intermetallic titanium aluminides in aerospace applications – processing, microstructure and properties. *Mater A T High Temp* 2016;33(4–5):560–70.
- [216] Wang M, Lin X, Huang W. Laser additive manufacture of titanium alloys. *Mater Technol* 2016;31(2):90–7.
- [217] Majumdar T, Eisenstein N, Frith Jess E, Cox Sophie C, Birbilis N. Additive manufacturing of titanium alloys for orthopedic applications: a materials science viewpoint. *Adv Eng Mater* 2018;20(9):1800172.
- [218] Ikram R, Jan BM, Ahmad W. An overview of industrial scalable production of graphene oxide and analytical

- approaches for synthesis and characterization. *J Mater Res Technol* 2020;9(5):11587–610.
- [219] Sibisi PN, et al. Review on direct metal laser deposition manufacturing technology for the Ti-6Al-4V alloy. *Int J Adv Manuf Technol* 2020;107(3):1163–78.
- [220] Qian M, Bourell D,L. Additive manufacturing of titanium alloys. *J Occup Med* 2017;69(12):2677–8.
- [221] Tong J, Bowen C,R, Persson J, Plummer A. Mechanical properties of titanium-based Ti–6Al–4V alloys manufactured by powder bed additive manufacture. *Mater Sci Technol* 2017;33(2):138–48.
- [222] Zhao S, Li S,J, Hou W,T, Hao Y,L, Yang R, Murr L,E. Microstructure and mechanical properties of open cellular Ti–6Al–4V prototypes fabricated by electron beam melting for biomedical applications. *Mater Technol* 2016;31(2):98–107.
- [223] Beese AM, Carroll Beth E. Review of mechanical properties of Ti-6Al-4V made by laser-based additive manufacturing using powder feedstock. *J Occup Med* 2016;68(3):724–34.
- [224] Sibisi PN, Popoola A,P,I, Arthur N,K,K, Pityana S,L. Review on direct metal laser deposition manufacturing technology for the Ti-6Al-4V alloy. *Int J Adv Manuf Technol* 2020;107(3):1163–78.
- [225] Samuel MP, Mishra Aditya K, Mishra R,K. Additive manufacturing of Ti-6Al-4V aero engine parts: qualification for reliability. *J Fail Anal Prev* 2018;18(1):136–44.
- [226] Chua BL, Lee Ho J, Ahn Dong-G, Kim J,G. Influence of process parameters on temperature and residual stress distributions of the deposited part by a Ti-6Al-4V wire feeding type direct energy deposition process. *J Mech Sci Technol* 2018;32(11):5363–72.
- [227] Mezzetta J, Choi Joon-P, Milligan J, Danovitch J, Chekir N, Bois-Brochu A, Zhao Yaoyao F, Brochu M. Microstructure-properties relationships of Ti-6Al-4V parts fabricated by selective laser melting. *Int J Precision Eng Manufact Green Tech* 2018;5(5):605–12.
- [228] Ding Y, Muñiz-Lerma J,A, Trask M, Chou S, Walker A, Brochu M. Microstructure and mechanical property considerations in additive manufacturing of aluminum alloys. *MRS Bull* 2016;41(10):745–51.
- [229] Aboulkhair NT, Everitt Nicola M, Maskery I, Ashcroft I, Tuck C. Selective laser melting of aluminum alloys. *MRS Bull* 2017;42(4):311–9.
- [230] Sert E, Öchsner A, Hitzler L, Werner E, Merkel M. Additive manufacturing: a review of the influence of building orientation and post heat treatment on the mechanical properties of aluminium alloys. In: Altenbach H, Öchsner A, editors. State of the art and future trends in material modeling. Cham: Springer International Publishing; 2019. p. 349–66.
- [231] Sing SL, Yeong W,Y. Laser powder bed fusion for metal additive manufacturing: perspectives on recent developments. *Virtual Phys Prototyp* 2020;15(3):359–70.
- [232] Martin JH, Yahata Brennan D, Hundley Jacob M, Mayer Justin A, Schaedler Tobias A, Pollock Tresa M. 3D printing of high-strength aluminium alloys. *Nature* 2017;549(7672):365–9.
- [233] Gao Qing-w, LC-c, Qi Bao-l, Shu Feng-y, Yu Zhi-s, Zhao J. Research progress in aluminum alloy additive manufacturing. *J Mater Eng* 2019;47(11):32–42.
- [234] Langebeck A, Bohlen A, Freisse H, Vollertsen F. Additive manufacturing with the lightweight material aluminium alloy EN AW-7075. *Weld World* 2020;64(3):429–36.
- [235] Derekar KS. A review of wire arc additive manufacturing and advances in wire arc additive manufacturing of aluminium. *Mater Sci Technol* 2018;34(8):895–916.
- [236] Pan Z, Ding D, Wu B, Cuiuri D, Li H, Norrish J. Arc Welding processes for additive manufacturing: a review. In: Chen S, Zhang Y, Feng Z, editors. *Transactions on intelligent welding manufacturing: volume I No, 1* 2017. Singapore: Springer Singapore; 2018. p. 3–24.
- [237] Elfishawy E, Ahmed M,M,Z, El-Sayed Selemam M,M. Additive manufacturing of aluminum using friction stir deposition. Cham: Springer International Publishing; 2020.
- [238] Srivastava M, Rathee S, Maheshwari S, Siddiquee A,N, Kundra T,K. A review on recent progress in solid state friction based metal additive manufacturing: friction stir additive techniques. *Crit Rev Solid State Mater Sci* 2019;44(5):345–77.
- [239] Dilip JJS, Kalid RH, Janaki Ram GD. A new additive manufacturing process based on friction deposition. *Trans Indian Inst Met* 2011;64(1):27.
- [240] Dilip JJS, Janaki Ram GD, Stucker BE. Additive manufacturing with friction welding and friction deposition processes. *Int J Rapid Manuf* 2012;3(1):56–69.
- [241] Palanivel S, Mishra R,S. Building without melting: a short review of friction-based additive manufacturing techniques. *International Journal of Additive and Subtractive Materials Manufacturing* 2017;1(1):82–103.
- [242] Rathee S, Maheshwari S, Noor Siddiquee A. Issues and strategies in composite fabrication via friction stir processing: a review. *Mater Manuf Process* 2018;33(3):239–61.
- [243] Karunakaran R, Ortgies S, Tamayol A, Bobaru F, Sealy M,P. Additive manufacturing of magnesium alloys. *Bioact Mater* 2020;5(1):44–54.
- [244] Waizy H, Diekmann J, Weizbauer A, Reifenrath J, Bartsch I, Neubert V, Schavan R, Windhagen H. In vivo study of a biodegradable orthopedic screw (MgYREZr-alloy) in a rabbit model for up to 12 months. *J Biomater Appl* 2014;28(5):667–75.
- [245] Ipek N, Mutlu I. Production of Mg-Ca-Zn-Zr-Cu alloy for resorbable compression screw in bone fixation applications. *Mater Technol* 2020;1–9.
- [246] Uddin MS, Hall C, Murphy P. Surface treatments for controlling corrosion rate of biodegradable Mg and Mg-based alloy implants. *Sci Technol Adv Mater* 2015;16(5):053501.
- [247] Zhang S, Zheng Y, Zhang L, Bi Y, Li J, Liu J, Yu Y, Guo H, Li Y. In vitro and in vivo corrosion and histocompatibility of pure Mg and a Mg-6Zn alloy as urinary implants in rat model. *Mater Sci Eng C* 2016;68:414–22.
- [248] Peeters P, Bosiers M, Verbist J, Deloose K, Heublein B. Preliminary results after application of absorbable metal stents in patients with critical limb ischemia. *J Endovasc Ther* 2005;12(1):1–5.
- [249] Luffy SA, Chou Da-T, Waterman J, Wearden P,D, Kumta P,N, Gilbert T,W. Evaluation of magnesium-yttrium alloy as an extraluminal tracheal stent. *J Biomed Mater Res* 2014;102(3):611–20.
- [250] Vanmeensel K, Lietaert K, Vrancken B, Dadbakhsh S, Li X, Kruth J-P, Krakhmalev P, Yadroitsev I, Van Humbeeck J. 8 - additively manufactured metals for medical applications. In: Zhang J, Jung Y-G, editors. *Additive manufacturing*. Butterworth-Heinemann; 2018. p. 261–309.
- [251] Kurzynowski T, Pawlak A, Smolina I. The potential of SLM technology for processing magnesium alloys in aerospace industry. *Arch Civ Mech Eng* 2020;20(1):23.
- [252] Bär F, Berger L, Jauer L, Kurtuldu G, Schäublin R, Schleifbaum J,H, Löffler J,F. Laser additive manufacturing of biodegradable magnesium alloy WE43: a detailed microstructure analysis. *Acta Biomater* 2019;98:36–49.
- [253] Gneiger S, Österreicher J,A, Arnoldt A,R, Birgmann A, Fehlbier M. Development of a high strength magnesium alloy for wire arc additive manufacturing. *Metals* 2020;10(6):778.

- [254] Guo J, Zhou Y, Liu C, Wu Q, Chen X, Lu J. Wire arc additive manufacturing of AZ31 magnesium alloy: grain refinement by adjusting pulse frequency. *Materials* 2016;9(10):823.
- [255] Srivastava M, Rathee S, Dongre M, Tiwari A. Analysis of temperature concentration during single layer metal deposition using GMAW-WAAM: a case study. In: Praveen Kumar A, et al., editors. High-performance composite structures: additive manufacturing and processing. Singapore: Springer Singapore; 2022. p. 179–89.
- [256] Srivastava M, et al. A review on recent progress in solid state friction based metal additive manufacturing: friction stir additive techniques. *Crit Rev Solid State Mater Sci* 2019;44(5):345–77.
- [257] Qin D, Shen H, Shen Z, Chen H, Fu L. Manufacture of biodegradable magnesium alloy by high speed friction stir processing. *J Manuf Process* 2018;36:22–32.
- [258] Lee J-Y, An J, Chua C.K. Fundamentals and applications of 3D printing for novel materials. *Appl Mater Today* 2017;7:120–33.
- [259] Niu F, Wu D, Ma G, Zhang B. Additive manufacturing of ceramic structures by laser engineered net shaping. *Chin J Mech Eng* 2015;28(6):1117–22.
- [260] Kirihara S. Additive manufacturing of ceramic components using laser scanning stereolithography. *Weld World* 2016;60(4):697–702.
- [261] Promakhov VV, Savinykh A,S, Dubkova Ya A, Schulz N,A, Grunt N,V, Razorenov S,V. Strength properties of aluminum-oxide ceramics prepared by the additive manufacturing method under shock-wave loading. *Tech Phys Lett* 2018;44(10):898–901.
- [262] Travitzky N, Bonet A, Dermeik B, Fey T, Filbert-Demut I, Schlier L, Schlödter T, Greil P. Additive manufacturing of ceramic-based materials. *Adv Eng Mater* 2014;16(6):729–54.
- [263] Castro e Costa E, Duarte José P, Bártolo P. A review of additive manufacturing for ceramic production. *Rapid Prototyp J* 2017;23(5):954–63.
- [264] Lu Z, Cao J, Song Z, Li D, Lu B. Research progress of ceramic matrix composite parts based on additive manufacturing technology. *Virtual Phys Prototyp* 2019;14(4):333–48.
- [265] Anish Mathews P, Koonisetty S, Bhardwaj S, Biswas P, Johnson R, Gadhe P. Patent trends in additive manufacturing of ceramic materials. In: Mahajan Y, Roy J, editors. Handbook of advanced ceramics and composites: defense, security, aerospace and energy applications. Cham: Springer International Publishing; 2020. p. 1–35.
- [266] Yang L, Miyanagi H. Ceramic additive manufacturing: a review of current status and challenges. In: 2017 international solid freeform fabrication symposium. University of Texas at Austin; 2017.
- [267] Vaidyanathan R, Walish J, Lombardi J,L, Kasichainula S, Calvert P, Cooper K.C. The extrusion freeforming of functional ceramic prototypes. *J Occup Med* 2000;52(12):34–7.
- [268] Snelling DA, Williams Christopher B, Suchicital Carlos TA, Druschitz Alan P. Binder jetting advanced ceramics for metal-ceramic composite structures. *Int J Adv Manuf Technol* 2017;92(1–4):531–45.
- [269] Schwentenwein M, Homa J. Additive manufacturing of dense alumina ceramics. *Int J Appl Ceram Technol* 2015;12(1):1–7.
- [270] Deckers J, Vleugels J, Kruth J-P. Additive manufacturing of ceramics: a review. *J Ceramic Sci Technol* 2014;5(4):245–60.
- [271] Zhang Y, He X, Du S, Zhang J. Al₂O₃ ceramics preparation by LOM (laminated object manufacturing). *Int J Adv Manuf Technol* 2001;17(7):531–4.
- [272] Liu K, Sun H, Tan Y, Shi Y, Liu J, Zhang S, Huang S. Additive manufacturing of traditional ceramic powder via selective laser sintering with cold isostatic pressing. *Int J Adv Manuf Technol* 2017;90(1–4):945–52.
- [273] Liu K, Shi Y, He W, Li C, Wei Q, Liu J. Densification of alumina components via indirect selective laser sintering combined with isostatic pressing. *Int J Adv Manuf Technol* 2013;67(9–12):2511–9.
- [274] Scheithauer U, Schwarzer E, Richter, Hans J, Moritz T. Thermoplastic 3D printing—an additive manufacturing method for producing dense ceramics. *Int J Appl Ceram Technol* 2015;12(1):26–31.
- [275] Windsheimer H, Travitzky N, Hofenauer A, Greil P. Laminated object manufacturing of preceramic-paper-derived Si? SiC composites. *Adv Mater* 2007;19(24):4515–9.
- [276] Hong-chao JI, Z.X.-j., Wei-chi PEI, Yao-gang LI, Zheng Lei, Xiao-meng YE, Lu Yong-hao. Research progress in ceramic 3D printing technology and material development. *J Mater Eng* 2018;46(7):19–28.
- [277] Mekonnen BG, Bright G, Walker A. A study on state of the art technology of laminated object manufacturing (LOM). New Delhi: Springer India; 2016.
- [278] Doreau F, Chaput C, Chartier T. Stereolithography for manufacturing ceramic parts. *Adv Eng Mater* 2000;2(8):493–6.
- [279] Qian B, Shen Z. Laser sintering of ceramics. *Journal of Asian Ceramic Societies* 2013;1(4):315–21.
- [280] Beaman JJ, Barlow J,W, Bourell D,L, Crawford R,H, Marcus H,L, McAlea K,P. Direct SLS fabrication of metals and ceramics. In: Solid freeform fabrication: a new Direction in manufacturing: with Research and Applications in thermal laser processing. Boston, MA: Springer US; 1997. p. 245–78.
- [281] Gosselin C, Duballet R, Roux P, Gaudillièr N, Dirrenberger J, Morel P. Large-scale 3D printing of ultra-high performance concrete – a new processing route for architects and builders. *Mater Des* 2016;100:102–9.
- [282] Aramian A, Razavi S,M,J, Sadeghian Z, Berto F. A review of additive manufacturing of cermets. *Addit Manuf* 2020;33:101130.
- [283] Jaworska I, Rozmus M, Królicka B, Twardowska A. Functionally graded cermets. *Journal of Achievements in Materials and Manufacturing Engineering* 2006;17(1–2):73–6.
- [284] Liu G, Guo S, Li J, Chen K, Fan D. Fabrication of hard cermets by in-situ synthesis and infiltration of metal melts into WC powder compacts. *Journal of Asian Ceramic Societies* 2017;5(4):418–21.
- [285] Lu T, Pan Y. Synthesis of Al₂O₃-(Co, Ni) cermets via thermal explosion method. *Mater Manuf Process* 2011;26(10):1288–92.
- [286] Thomas AG, Huffadine J,B, Moore N,C. Preparation, properties, and application of metal/ceramic mixtures. *Metall Rev* 1963;8(1):461–88.
- [287] Aramian A, Sadeghian Z, Prashanth Konda G, Berto F. In situ fabrication of TiC-NiCr cermets by selective laser melting. *Int J Refract Metals Hard Mater* 2020;87:105171.
- [288] Yan A, et al. Sintering densification behaviors and microstructural evolvement of W-Cu-Ni composite fabricated by selective laser sintering. *Int J Adv Manuf Technol* 2017;90(1):657–66.
- [289] Yang Y, Zhang C, Wang D, Nie L, Wellmann D, Tian Y. Additive manufacturing of WC-Co hardmetals: a review. *Int J Adv Manuf Technol* 2020;108(5):1653–73.
- [290] Nabavi A, Capozzi A, Goroshin S, Frost David L, Barthelat F. A novel method for net-shape manufacturing of metal–metal sulfide cermets. *J Mater Sci* 2014;49(23):8095–106.

- [291] Larson CM, et al. Direct ink writing of silicon carbide for microwave optics. *Adv Eng Mater* 2016;18(1):39–45.
- [292] Zhang X, et al. Additive manufacturing of WC-20Co components by 3D gel-printing. *Int J Refract Metals Hard Mater* 2018;70:215–23.
- [293] Uhlmann E, Bergmann A, Gridin W. Investigation on additive manufacturing of tungsten carbide-cobalt by selective laser melting. *Procedia CIRP* 2015;35:8–15.
- [294] Gu D, Shen Y. Direct laser sintered WC-10Co/Cu nanocomposites. *Appl Surf Sci* 2008;254(13):3971–8.
- [295] Xiong Y, Smugeresky JE, Lavernia EJ, Schoenung JM. Processing and microstructure of WC-Co cermets by laser engineered net shaping. 2008.
- [296] Rathee S, Maheshwari S, Noor Siddiquee A, Srivastava M. A review of recent progress in solid state fabrication of composites and functionally graded systems via friction stir processing. *Crit Rev Solid State Mater Sci* 2018;43(4):334–66.
- [297] K.K.C. Chawla N. Metal matrix composites. In: Metal matrix composites. New York: Springer; 2006.
- [298] Ashby MF, Bréchet YJM. Designing hybrid materials. *Acta Mater* 2003;51(19):5801–21.
- [299] Reichardt A, et al. Advances in additive manufacturing of metal-based functionally graded materials. *Int Mater Rev* 2020;1–29.
- [300] Mohan N, Senthil P, Vinodh S, Jayanth N. A review on composite materials and process parameters optimisation for the fused deposition modelling process. *Virtual Phys Prototyp* 2017;12(1):47–59.
- [301] Dai DH, Gu DD. Tailored reinforcement/matrix interface and thermodynamic mechanism during selective laser melting composites. *Mater Sci Technol* 2016;32(7):617–28.
- [302] Gomes RPM, Pais Diana Filipa Lobão. New process concepts: composites processing. In: Torres Marques A, et al., editors. Additive manufacturing hybrid processes for composites systems. Cham: Springer International Publishing; 2020. p. 135–72.
- [303] Bhat A, Bourell D. Tribological properties of metal matrix composite coatings produced by electrodeposition of copper. *Mater Sci Technol* 2015;31(8):969–74.
- [304] Ashby MF. Hybrids to fill holes in material property space. *Phil Mag* 2005;85(26–27):3235–57.
- [305] Lu Hao LN, Wang Hai-bo, Bang-quan LIAO, Jiang Ya-ming, Miao-lei JING, Xu Zhi-wei, Chen Li, Zhang Xing-xiang. Research progress in 3D printing technology for carbon nanotubes composites. *J Mater Eng* 2019;47(11):19–31.
- [306] Goh GD, Yap Yee L, Agarwala S, Yeong Wai Y. Recent progress in additive manufacturing of fiber reinforced polymer composite. *Advanced Materials Technologies* 2019;4(1):1800271.
- [307] Sekar V, Fouladi Mohammad H, Namasivayam Satesh N, Sivanesan S. Additive manufacturing: a novel method for developing an acoustic panel made of natural fiber-reinforced composites with enhanced mechanical and acoustical properties. *J Eng* 2019;2019:4546863.
- [308] Shi J, Wang Y. Development of metal matrix composites by laser-assisted additive manufacturing technologies: a review. *J Mater Sci* 2020;55(23):9883–917.
- [309] Fereiduni E, Yakout M, Elbestawi M. Laser-based additive manufacturing of lightweight metal matrix composites. In: AlMangour B, editor. Additive manufacturing of emerging materials. Cham: Springer International Publishing; 2019. p. 55–109.
- [310] Larimian T, Borkar T. Additive manufacturing of in situ metal matrix composites. In: AlMangour B, editor. Additive manufacturing of emerging materials. Cham: Springer International Publishing; 2019. p. 1–28.
- [311] Dong Y, Milentis J, Pramanik A. Additive manufacturing of mechanical testing samples based on virgin poly (lactic acid) (PLA) and PLA/wood fibre composites. *Advances in Manufacturing* 2018;6(1):71–82.
- [312] Rimašauskas M, Kuncius T, Rimašauskienė R. Processing of carbon fiber for 3D printed continuous composite structures. *Mater Manuf Process* 2019;34(13):1528–36.
- [313] Ivey M, Melenka Garrett W, Carey Jason P, Ayranci C. Characterizing short-fiber-reinforced composites produced using additive manufacturing. *Adv Manuf Polym Compos Sci* 2017;3(3):81–91.
- [314] Raspall F, Velu R, Vaheed Nahaad M. Fabrication of complex 3D composites by fusing automated fiber placement (AFP) and additive manufacturing (AM) technologies. *Adv Manuf Polym Compos Sci* 2019;5(1):6–16.
- [315] Özbay B, Serhatlı İE. Processing and characterization of hollow glass-filled polyamide 12 composites by selective laser sintering method. *Mater Technol* 2020;1–11.
- [316] Walker DC, Caley William F, Brochu M. Selective laser sintering of composite copper–tin powders. *J Mater Res* 2014;29(17):1997–2005.
- [317] Kumar S, Czekanski A. Optimization of parameters for SLS of WC-Co. *Rapid Prototyp J* 2017;23(6):1202–11.
- [318] Ouyang H, Wang G, Li Z, Guo Q. Additively manufactured copper matrix composites: heterogeneous microstructures and combined strengthening effects. *J Mater Res* 2020;35(15):1913–21.
- [319] Dong Y, Li Y, Ebel T, Yan M. Cost-affordable, high-performance Ti–TiB composite for selective laser melting additive manufacturing. *J Mater Res* 2020;35(15):1922–35.
- [320] Bogue R. Smart materials: a review of capabilities and applications. *Assemb Autom* 2014;34(1):16–22.
- [321] Leo, D.J., Introduction to smart material systems, in Engineering analysis of smart material systems, p, 1–23..
- [322] Varadan V. Modelling integrated sensor/actuator functions in realistic environments. In: First European conference on smart structures and materials, 1777. SPIE; 1992.
- [323] Zafar MQ, Zhao H. 4D printing: future insight in additive manufacturing. *Met Mater Int* 2020;26(5):564–85.
- [324] Khare V, Sonkaria S, Lee G-Y, Ahn S-H, Chu W-S. From 3D to 4D printing – design, material and fabrication for multi-functional multi-materials. *Int J Precision Eng Manuf Green Tech* 2017;4(3):291–9.
- [325] Shin D-G, Kim T-H, Kim D-E. Review of 4D printing materials and their properties. *Int J Precision Eng Manuf Green Tech* 2017;4(3):349–57.
- [326] Zhang Z, Demir K,G, Gu Grace X. Developments in 4D-printing: a review on current smart materials, technologies, and applications. *Int J Soc Netw Min* 2019;10(3):205–24.
- [327] Vaezi M, Seitz H, Yang S. A review on 3D micro-additive manufacturing technologies. *Int J Adv Manuf Technol* 2013;67(5):1721–54.
- [328] Varadan, V.K., Vinoy K. J., Gopalakrishnan S., Introduction to smart systems, in Smart material systems and MEMS, p, 1–15..
- [329] Varadan, V.K., Vinoy K. J., Gopalakrishnan S., Processing of smart materials, in Smart material systems and MEMS, p, 17–41..
- [330] Kamila S. Introduction, classification and applications of smart materials: an overview. *Am J Appl Sci* 2013;10:876.
- [331] Matsui R, Takeda K, Tobushi H. Mechanical properties of shape memory alloys and polymers—a review on the study by Prof. tobushi. In: Sun Q, et al., editors. Advances in shape memory materials: in commemoration of the retirement of professor Hisaaki tobushi. Cham: Springer International Publishing; 2017. p. 93–114.
- [332] Lester BT, Baxevanis T, Chemisky Y, Lagoudas Dimitris C. Review and perspectives: shape memory alloy composite systems. *Acta Mech* 2015;226(12):3907–60.

- [333] Mehta K, Gupta K. *Fabrication and processing of shape memory alloys*. Springer; 2019.
- [334] Calkins FT, Mabe James H. Shape memory alloy based morphing aerostructures. *J Mech Des* 2010;132(11).
- [335] Seelecke S, Müller I. Shape memory alloy actuators in smart structures: modeling and simulation. *Appl Mech Rev* 2004;57(1):23–46.
- [336] Hartl DJ, Lagoudas D,C. Aerospace applications of shape memory alloys. *Proc IME G J Aero Eng* 2007;221(4):535–52.
- [337] Karaca HE, Acar E, Tobe H, Saghaian S,M. NiTiHf-based shape memory alloys. *Mater Sci Technol* 2014;30(13):1530–44.
- [338] Laitinen V, Merabtene M, Stevens E, Chmielus M, Van Humbeeck J, Ullakko K. Additive manufacturing from the point of view of materials research. In: Collan M, Michelsen K-E, editors. *Technical, economic and societal effects of manufacturing 4.0: automation, adaption and manufacturing in Finland and beyond*. Cham: Springer International Publishing; 2020. p. 43–83.
- [339] Liu G, et al. Analysis of microstructure, mechanical properties, and wear performance of NiTi alloy fabricated by cold metal transfer based wire arc additive manufacturing. *J Mater Res Technol* 2022;20:246–59.
- [340] Duerig TW, Melton KN, Stöckel DWCM. *Engineering aspects of shape memory alloys*. Butterworth-Heinemann; 2013.
- [341] Dadbakhsh S, Speirs M, Van Humbeeck J, Kruth J-P. Laser additive manufacturing of bulk and porous shape-memory NiTi alloys: from processes to potential biomedical applications. *MRS Bull* 2016;41(10):765–74.
- [342] Bormann T, Schumacher R, Müller B, Mertmann M, de Wild M. Tailoring selective laser melting process parameters for NiTi implants. *J Mater Eng Perform* 2012;21(12):2519–24.
- [343] Farjam N, Nematollahi M, Andani Mohsen T, Mahtabi Mohammad J, Elahinia M. Effects of size and geometry on the thermomechanical properties of additively manufactured NiTi shape memory alloy. *Int J Adv Manuf Technol* 2020;107(7):3145–54.
- [344] Mehrpouya M, Gisario A, Rahimzadeh A, Nematollahi M, Baghbaderani Keyvan S, Elahinia M. A prediction model for finding the optimal laser parameters in additive manufacturing of NiTi shape memory alloy. *Int J Adv Manuf Technol* 2019;105(11):4691–9.
- [345] Van Humbeeck J. Additive manufacturing of shape memory alloys. *Shape Memory and Superelasticity* 2018;4(2):309–12.
- [346] Wang X, Kustov S, Van Humbeeck J. A short review on the microstructure, transformation behavior and functional properties of NiTi shape memory alloys fabricated by selective laser melting. *Materials* 2018;11(9):1683.
- [347] Gustmann T, Gutmann F, Wenz F, Koch P, Stelzer R, Drossel W-G, Korn H. Properties of a superelastic NiTi shape memory alloy using laser powder bed fusion and adaptive scanning strategies. *Progress in Additive Manufacturing* 2020;5(1):11–8.
- [348] Khademzadeh S, Parvin N, Bariani Paolo F. Production of NiTi alloy by direct metal deposition of mechanically alloyed powder mixtures. *Int J Precis Eng Manuf* 2015;16(11):2333–8.
- [349] Biffi CA, Fiocchi J, Valenza F, Bassani P, Tuissi A. Selective laser melting of NiTi shape memory alloy: processability, microstructure, and superelasticity. *Shape Memory and Superelasticity* 2020;6(3):342–53.
- [350] Brightenti R, et al. Laser-based additively manufactured polymers: a review on processes and mechanical models. *J Mater Sci* 2021;56(2):961–98.
- [351] Shirazi SFS, et al. A review on powder-based additive manufacturing for tissue engineering: selective laser sintering and inkjet 3D printing. *Sci Technol Adv Mater* 2015;16(3):033502.
- [352] Vayre B, Vignat F, Villeneuve F. Metallic additive manufacturing: state-of-the-art review and prospects. *Mechanics & Industry* 2012;13(2):89–96.
- [353] Zhang Y, et al. Additive manufacturing of metallic materials: a review. *J Mater Eng Perform* 2018;27(1):1–13.
- [354] Bourell D, Kruth J,P, Leu M, Levy G, Rosen D, Beese A,M, Clare A. Materials for additive manufacturing. *CIRP Annals* 2017;66(2):659–81.
- [355] Muzaaffar A, et al. Chapter 4 - 3D and 4D printing of pH-responsive and functional polymers and their composites. In: Sadashivuni KK, Deshmukh K, Almaadeed MA, editors. *3D and 4D printing of polymer nanocomposite materials*. Elsevier; 2020. p. 85–117.
- [356] Deckers J, Vleugels J, Kruth J. Additive manufacturing of ceramics: a review. *J Ceramic Sci Technol* 2014;5:245–60.
- [357] Han W, Kong L, Xu M. Advances in selective laser sintering of polymers. *International Journal of Extreme Manufacturing* 2022;4(4):042002.
- [358] Olakanmi EO, Cochrane RF, Dalgarno KW. A review on selective laser sintering/melting (SLS/SLM) of aluminium alloy powders: processing, microstructure, and properties. *Prog Mater Sci* 2015;74:401–77.
- [359] Lupone F, et al. Process phenomena and material properties in selective laser sintering of polymers: a review. *Materials* 2022;15(1):183.
- [360] Zarringhalam H, et al. Effects of processing on microstructure and properties of SLS Nylon 12. *Mater Sci Eng, A* 2006;435:172–80.
- [361] Agarwala M, et al. Direct selective laser sintering of metals. *Rapid Prototyp J* 1995;1(1):26–36.
- [362] Singh A, Kapil S, Das M. A comprehensive review of the methods and mechanisms for powder feedstock handling in directed energy deposition. *Addit Manuf* 2020;35:101388.
- [363] Pei E, Loh Giselle H. Future challenges in functionally graded additive manufacturing. In: Pei E, Monzón M, Bernard A, editors. *Additive manufacturing – developments in training and education*. Cham: Springer International Publishing; 2019. p. 219–28.
- [364] Lyons JG, Devine Declan M. Additive manufacturing: future challenges. In: Devine DM, editor. *Polymer-based additive manufacturing: biomedical applications*. Cham: Springer International Publishing; 2019. p. 255–64.
- [365] Martinsuo M, Luomaranta T. Adopting additive manufacturing in SMEs: exploring the challenges and solutions. *J Manuf Technol Manag* 2018;29(6):937–57.
- [366] Kiran ASK, Veluru J,B, Merum S, Radhamani A,V, Doble M, Kumar T,S,S, Ramakrishna S. Additive manufacturing technologies: an overview of challenges and perspective of using electrospraying. *Nanocomposites* 2018;4(4):190–214.
- [367] Li H, Song L, Sun J, Ma J, Shen Z. Dental ceramic prostheses by stereolithography-based additive manufacturing: potentials and challenges. *Adv Appl Ceram* 2019;118(1–2):30–6.
- [368] Morrow BM, Lienert TJ, Knapp CM, Sutton J,O, Brand MJ, Pacheco RM, Livescu V, Carpenter John S, Gray GT. Impact of defects in powder feedstock materials on microstructure of 304L and 316L stainless steel produced by additive manufacturing. *Metall Mater Trans* 2018;49(8):3637–50.
- [369] Malekipour E, El-Mounayri H. Defects, process parameters and signatures for online monitoring and control in powder-based additive manufacturing. Cham: Springer International Publishing; 2018.
- [370] Snow Z, Nassar Abdalla R, Reutzel Edward W. Review of the formation and impact of flaws in powder bed fusion additive manufacturing. *Addit Manuf* 2020;36:101457.
- [371] Young ZA, Guo Q, Parab Nirajan D, Zhao C, Qu M, Escano Luis I, Fezzaa K, Everhart W, Sun T, Chen L. Types of

- spatter and their features and formation mechanisms in laser powder bed fusion additive manufacturing process. *Addit Manuf* 2020;36:101438.
- [372] Peng Q, D.S., Yan S, Men P, Wang B. An overview of defects in laser melting deposition forming products and the corresponding controlling methods. *Materials Reports* 2018;32(15):2666–71.
- [373] Calignano F, et al. Influence of process parameters on surface roughness of aluminum parts produced by DMLS. *Int J Adv Manuf Technol* 2013;67(9):2743–51.
- [374] Li R, Liu J, Shi Y, Wang L, Jiang W. Balling behavior of stainless steel and nickel powder during selective laser melting process. *Int J Adv Manuf Technol* 2012;59(9):1025–35.
- [375] Aboulkhair NT, et al. Reducing porosity in AlSi10Mg parts processed by selective laser melting. *Addit Manuf* 2014;1:77–86.
- [376] Cunningham R, et al. Synchrotron-based X-ray microtomography characterization of the effect of processing variables on porosity formation in laser power-bed additive manufacturing of Ti-6Al-4V. *J Occup Med* 2017;69(3):479–84.
- [377] King WE, Barth H,D, Castillo V,M, Gallegos G,F, Gibbs J,W, Hahn D,E, Kamath C, Rubenchik A,M. Observation of keyhole-mode laser melting in laser powder-bed fusion additive manufacturing. *J Mater Process Technol* 2014;214(12):2915–25.
- [378] Sun Z, et al. Thermodynamics-guided alloy and process design for additive manufacturing. *Nat Commun* 2022;13(1):4361.
- [379] K, S. Anandan KH. Distortion in metal additive manufactured parts. In: Kumar LJ, Pandey PM, Wimpenny DI, editors. 3D printing and additive manufacturing technologies. Singapore: Springer Singapore; 2019. p. 281–95.
- [380] Douellou C, Balandraud X, Duc E. Assessment of geometrical defects caused by thermal distortions in laser-beam-melting additive manufacturing: a simulation approach. *Rapid Prototyp J* 2019;25(5):939–50.
- [381] Khoshkhoo A, Carrano AL, Blersch DM. Effect of build orientation and part thickness on dimensional distortion in material jetting processes. *Rapid Prototyp J* 2018;24(9):1563–71.
- [382] Li C, Fu C,H, Guo Y,B, Fang F,Z. Fast prediction and validation of Part Distortion in selective laser melting. *Procedia Manuf* 2015;1:355–65.
- [383] Reeves P, Tuck C, Hague R. Additive manufacturing for mass customization. In: Fogliatto FS, da Silveira GJC, editors. Mass customization: engineering and managing global operations. London: Springer London; 2011. p. 275–89.
- [384] Hashemi SMH, Babic U, Hadikhani P, Psaltis D. The potentials of additive manufacturing for mass production of electrochemical energy systems. *Current Opinion in Electrochemistry* 2020;20:54–9.
- [385] Attaran M. The rise of 3-D printing: the advantages of additive manufacturing over traditional manufacturing. *Bus Horiz* 2017;60(5):677–88.
- [386] Covert A. 3-D printing ‘ink’ is way too expensive. *CNNMoney*; 2014.
- [387] Kadir AZA, Yusof Y, Wahab Md S. Additive manufacturing cost estimation models—a classification review. *Int J Adv Manuf Technol* 2020;107(9):4033–53.
- [388] Baumer M, Tuck C, Wildman R, Ashcroft I, Hague R. Informing additive manufacturing technology adoption: total cost and the impact of capacity utilisation. *Int J Prod Res* 2017;55(23):6957–70.

Dr. Manu Srivastava is presently serving PDPM Indian Institute of Information Technology, Design and Manufacturing Jabalpur, India in the department of Mechanical Engineering. Her previous assignment was as a Prof. & Head, Department of Mechanical Engineering and Director Research, Faculty of Engineering and Technology, Manav Rachna International Institute of Research and Studies, Faridabad, India. She has completed her Ph.D. in the field of additive manufacturing from Faculty of Technology, University of Delhi. Her field of research is additive manufacturing, friction-based AM, friction stir processing, advanced materials, manufacturing practices and optimization techniques. She has around 70 publications in various technical platforms of repute. She has authored three books on “Additive manufacturing: fundamentals and advancements”; “friction based solid state additive manufacturing techniques” and “Functionally Graded Materials: Fabrication, Properties, Applications, and Advancements” with CRC press, Taylor & Francis group. She has a total teaching and research experience of around 15 years in teaching. She has won several proficiency awards during the course of her career including merit awards, best teacher awards, etc. Following courses are taught by her at graduate and postgraduate level- Advanced materials, Robotics, Manufacturing Technology, Advanced Manufacturing Processes, Additive Manufacturing, Material Science, CAM, Operations Research, Optimization Techniques, Engineering Mechanics, Computer Graphics, etc. She is a life member of Additive Manufacturing Society of India (AMSI), Vignana Bharti (VIBHA), The Institution of Engineers (IEI India), Indian Society for Technical Education (ISTE), Indian society of Theoretical and Applied Mechanics (ISTAM) and Indian Institute of Forging (IIF).

Dr. Sandeep Rathee is currently serving the Department of Mechanical Engineering, National Institute of Technology Srinagar, India as an Assistant Professor. His previous assignment was as a Post-Doctoral Fellow at Indian Institute of Technology Delhi (IIT Delhi). He is the recipient of the prestigious National Post-Doctoral Fellowship by SERB (Govt. of India). Prior to this, he worked with Amity School of Engineering and Technology, Amity University Madhya Pradesh, India. He was awarded Ph.D. degree from Faculty of Technology, University of Delhi. His field of research mainly includes friction stir welding/processing, advanced materials, composites, additive manufacturing, advanced manufacturing processes, and characterization. He has authored over 60 publications in various international journals of repute and refereed international conferences. He has authored three books on “Additive manufacturing: fundamentals and advancements”; “friction based solid state additive manufacturing techniques” and “Functionally Graded Materials: Fabrication, Properties, Applications, and Advancements” with CRC press, Taylor & Francis group. He has a total teaching and research experience of around ten years. He has delivered invited lectures, chaired scientific sessions in several national and international conferences, STTPs, and QIP programs. He is a life member of the Additive Manufacturing Society of India (AMSI), and Vignana Bharti (VIBHA).

Dr. Vivek Patel is currently working as an Assistant Professor in Production Technology at the University West, Sweden, since March 2022. He has wide-ranging postdoctoral experience of 3.5 years in friction stir welding and processing at Northwestern Polytechnical University, China and his current university. He obtained his doctorate degree from the Pandit Deendayal Petroleum University, India (2017) and his master's degree in Mechanical Engineering from the Gujarat Technological University, India (2012). Vivek's research mainly focuses on the structure-property relations of light metals (aluminium, magnesium, and titanium) welds developed by solid-state welding technologies i.e., friction stir welding and ultrasonic welding. He is also interested in solid-state additive manufacturing to produce multi material structures and composites. He is actively involved in industry-oriented projects on the process development of light-weight components and structures assembly, particularly for automotive and aerospace applications.

Praveen Nath Koppad is a Ph.D. candidate at National Institute of Technology Karnataka, India in the Department of Mechanical Engineering and holds B.E and M.Tech degrees from Visvesvaraya Technological University, India. He has experience in R&D focussing on non-ferrous metal casting and his current research includes nanocomposites, thermal spray coatings and 3D printing of polymeric materials. He has published more than 60 scientific contributions in the form of Original articles, Conference Papers, Editorials and Book Chapter.

Dr. Atul Kumar is working as Assistant Professor, School of Mechanical Engineering, Vellore Institute of Technology, Vellore, India. He has completed his Ph.D. from Indian Institute of Technology Roorkee, India.