Direct Metal Laser Sintering: An Overview

Peter Cerreta E.I.T

The University of North Florida

EML 6933 Advanced Materials and Processes

Department Of Mechanical Engineering

Fall 2014

Table of Contents

1	Int	troduction	3
2		story	
3			
		efinitions	
4	M	echanics	4
	4.1	Binding Mechanisms	∠
	4.2	Parameters and Densification	5
	4.3	Process Steps	5
	4.4	Equipment	<i>6</i>
	4.4	4.1 Lasers	
5	Re	esearch Areas	<i>6</i>
	5.1	Top Surface Quality	(
	5.2	Consolidation Characteristics	<i>6</i>
	5.3	Post Processing DMLS Parts	7
6	Αŗ	oplications	
7	_	rrent Barriers and Future Research Areas	
8		onclusions	

1 Introduction

Additive manufacturing (AM) is defined by the American Society of Testing and Materials (ASTM) as "the process of joining materials to make objects from 3D model data, usually layer upon layer, as opposed to subtractive manufacturing, methodologies, such as traditional machining". AM methods differ from subtractive methods, such as milling or turning, by the intuitive concept that the part is being created by the incremental addition of material rather than the incremental subtraction of material. Common industry names for the AM methods are: freeform fabrication, additive processes, layered manufacturing (LM), additive techniques, and additive layer manufacturing (ALM). Currently, there are seven ALM processes with the following normalized names adopted by ASTM International Committee F42 on Additive Manufacturing Technologies: Vat Photopolymerization process (commercially known as steriolithography), Material Jetting (ink jet printing), Binder Jetting (3d printing), Material Extrusion (fused deposition modeling), Sheet Lamination (laminated object manufacturing), Direct Energy Deposition (laser engineered net shaping), and Powder Bed Fusion [selective laser sintering (SLS), selective laser melting (SLM), electron beam melting (EBM), direct metal manufacturing, and direct metal laser sintering (DMLS)]¹.

Over the last several years, many authors have formed publications aimed at providing an overview of additive manufacturing technologies², their respective histories ^{3,4}, and, more recently, a framework for their implementation⁵. Levy provided an excellent summary of LM technologies, their acronyms, and their corresponding development years (Table 1, Appendix A)². In addition, Levy distinguished rapid manufacturing from rapid tooling (Figure 1, Appendix A), and also direct technologies from indirect technologies (Table 2, Appendix A). Bourell provided an "Early Chronology of Additive Processes" and was able to identify the earliest roots of AM technologies from a review of US patent literature³ (Figure 2, Appendix A), while Shellabear gave "Development History and State of the Art" of DMLS ⁴. In 2013, Mellor proposed a framework of AM implementation that consisted of AM: strategy, supply chain, systems of operations, organizational change, and technologies (Figure 3, Appendix A)⁵.

The aim of this work is to provide the reader with an understanding of Direct Metal Laser Sintering (DMLS), a specific AM method, by surveying the current literature available on the subject. As mentioned earlier, DMLS would fall under the ASTM standardized name of Powder Bed Fusion. DMLS involves selectively applying energy to a powder bed of metal particles via a laser beam as a means of sintering them together in a layer-by-layer fashion, resulting in a solid part². Mellor provided a very extensive list of benefits associated with DMLS such as the ability to produce parts with complex geometry, save time for creating functional prototypes, and reduce material waste associated with making parts⁵.

2 History

According to Bourell, all AM methods can be traced back to two early roots, specifically the topographical and photosculpture methods³. Blanther developed the topographical method in 1890 as a means to create a mold for topographical relief maps (Figure 4, Appendix A) ³. The photosculpture

method, also created in the nineteenth century, was used as a means to copy objects in three dimensions. Sculpture subjects were photographed using a strategic method which allowed an artisan to create a scale model of the subject in an incremental fashion (Figure 5, Appendix A) ³.

It was not until the 1970's that the first powder AM methods began to appear⁴. In 1971, Ciraud applied for a patent on a powder AM method, which was described in the patent as "the invention makes possible the manufacture of parts which can have extremely complex shapes, without the need for casting moulds"⁴. In the latter half of the 1970s, Householder patented the first powder laser sintering system⁴. This sintering system was described in the patent as able "to provide a new and unique molding process for forming three-dimensional articles in layers and which process may be controlled by modern technology such as computers"⁴. In 1992 and 1994, the first and second commercial selective laser sintering machines were shipped: the Sinterstation 2000 by DTM Corporation and EOSINT (P) 350 by EOS Firm respectively ⁴. In 1995, one of the first direct metal laser sintering machines, the EOSINT M 250, was installed for commercial use⁴. This machine allowed for the best part complexity, geometry, and surface quality to date for any direct metal laser sintering machine⁴. In 2004, the EOSINT M 270 machine series was released, featuring a solid-state fiber laser⁴. EOS continued to develop new and exotic models of DMLS machines, even making a precious metal machine (PRECIOUS M 080)⁶. In 2013, EOS released it latest and most advanced machine (EOS M 290) for the manufacturing of high performance metal components⁶.

3 Definitions

In current literature, DMLS is defined differently by various publication authors ^{2,4,7,8,9}. Levy distinguished multiple metal AM methods and their processing conditions (Table 3, Appendix A)², and his definition of DMLS is most appropriate for the focus of this work. Levy defined DMLS as a single stage part building based on a liquid phase sintering (LPS) process². This definition distinguishes DMLS from two similar SLS methods that produce a solid metal part, which are often mistaken for DMLS. The first method differs from DMLS in that a metal part is created by laser sintering a powdered material containing the desired metal particles, which are covered in a low melting point polymer (commonly called a "binder"), to form what is known as a "green part"¹⁰. In this indirect method, only the binder is melted, which requires the use of post processing and heat treatment(usually conventional sintering in an industrial furnace) to create the final part¹⁰. Similarly, the second method differs from DMLS in that a mixture of metal powders is used¹⁰. One metal powder has a lower melting temperature than the other, which allows for selective melting of one metal, but commonly results in poor mechanical properties of the final part¹⁰.

4 Mechanics

In order to understand the basic mechanics of DMLS, one must investigate the following elements of DMLS: binding mechanisms¹², parameters and their relationship to densification¹³, processing steps¹⁴, and equipment¹⁴.

4.1 Binding Mechanisms

According to the Metal Handbook, "sintering is a thermally activated process (with or without external pressure application), whereby the powder particles are made to bond together, changing physical and mechanical properties, and developing toward a state of maximum density, i.e. zero porosity, by occurrence of atomic transport". Sintering is crucial to the DMLS process, and is governed by the following parameters: temperature, time, geometry of powdered particles, composition of the powder

mix, density of the powder compact, and composition of the protective atmosphere in the sintering furnace¹¹.

Kruth found that SLS technologies can be categorized by four binding mechanisms: solid state sintering, chemically induced binding, liquid phase sintering partial melting, and full melting (Figure 6, Appendix A) ¹². As mentioned earlier, Levy's definition of DMLS was chosen for the focus of this study, and consequently only the LP partial melting binding mechanism will be discussed in detail ¹². LPS itself has "two technologies" distinguished by the type of binder used, namely that with a different binder, and that with no distinct binder ¹². DMLS would be classified under the latter technology as a fusing powder mixture process ¹². Fusing powder mixtures are characterized by multiple phases that are partially molten ¹². The author would encourage the reader to further examine the literature for detailed information on any of the other binding mechanisms ¹².

4.2 Parameters and Densification

Simchi provided a comprehensive study wherein six different metal powders were sintered and analyzed to better understand the mechanisms of densification and the role of manufacturing parameters¹³.

Process parameters were defined as variables that control the laser sintering process, in contrast to material parameters, defined as: chemical constitutions and the purity of the material, method of alloying, and particle characteristics¹³. Multiple parameters affect the final part density achieved using DMLS, and the corresponding microstructural features. Laser power, laser wavelength, laser spot size, laser scan rate, scan line spacing, powder layer thickness, scanning geometry, working atmosphere, and powder bed temperature are pertinent process parameters. In contrast, particle size, shape, and distribution are pertinent material parameters¹³.

Process parameters were varied, along with scan strategy and sintering atmosphere, and final part densities were recorded(see Table 4,Appendix A)¹³. The conclusions of the study were highly valuable to the continued research and improvement of DMLS, and are summarized as follows¹³: Improved densification occurs with increased laser energy input to the powder until a certain saturation point. Chemistry, shape, and size of metal powder particles affect the densification of DMLS processes. Nitrogen sintering atmosphere yields less densification than argon sintering atmosphere.

Dewidar found that for high-speed steel, part density increased with laser beam power, and decreased with increasing scan speed and space¹⁴. This makes sense because all three process parameter affect the amount of energy (the power density) delivered to the selected region of the powder bed. These results match further studies, specifically Simchi's study of densification of iron¹⁵, Tang's research on copper-based alloy¹⁶, Kruth's study of lasers and materials¹⁷, and Alkahari's study of consolidation characteristics of ferrous-based metal powder¹⁸. In addition, Tang found that particle shape(which affects the loose powder density) and binder mix fraction affect the final density of the sintered part¹⁸.

4.3 Process Steps

All DMLS parts start as concepts designed in a Computer Aided Design (CAD) software¹⁹. The corresponding CAD file is then be exported in a printable form (.STL, .STEP) to the DMLS machine¹⁹. The DMLS machine then builds each layer as follows¹⁹: The stage containing the metal powder is raised. The new layer of powder is spread across the old layer of powder via a spreading mechanism. The laser scans the powder bed to selectively sinter particles according to the current slice instructions dictated by

the cad file. The build stage is lowered one layer thickness in preparation for receiving the fresh layer of powder. This process is repeated until the part is finished.

4.4 Equipment

Though there are multiple DMLS machines on the market, a DMLS machine generally consists of the following components¹⁴: a laser for selective irradiation of the metal powder, focusing optics for beam consolidation and maximum intensity of the laser beam, scanning mirrors to direct the beam to the desired powder bed location, a laser chiller unit for temperature control of the laser components, a motion control table for adding layers of material to the powder bed, a build cylinder for adding the new powder layer, a spreader assembly for spreading and leveling the powder layer, an inert gas containment and delivery system for atmospheric gas control which prevents oxidation of particles, and finally a vacuum assembly for flushing the build chamber (Figure 7, Appendix A).

4.4.1 Lasers

There are mainly four kinds of lasers that are used in DMLS: Solid Fiber Lasers, Carbon Dioxide (CO2) lasers, Neodymium-Doped Yttrium Aluminium garnet (Nd:YAG) lasers, and disk lasers 4 . The Nd:YAG laser has a wavelength of $1.06\mu m^{4,20}$. The CO2 laser was the most common laser used in commercial applications(including DMLS) with a wavelength of $10.6\mu m$; however, it is now being replaced by fiber and disk lasers, which have shorter wavelengths(less than $2~\mu m$), and allow for faster build times 4 . Selection of the laser type and wavelength should be based on the known absorption characteristics of the material (Figure 8, Appendix A) 20 .

5 Research Areas

Much research has taken place in DMLS since the mid 1990's, most likely being attributed to the release of the first commercial SLS machines⁴. The related works have covered a wide range of subjects involving DMLS, and can mainly be categorized into five topics: effects of DMLS parameters on outputs¹³, specific DMLS applications and feasibility^{21,22}, DMLS simulation and modeling²³, investigation of equipment and process improvements to current DMLS systems^{18,24}, and DMLS behavior of specific types of powders^{10,15,16,25}. For the purpose of this work, certain contemporary investigations have been considered most beneficial to DMLS theory and have been summarized. These summaries only represent a small portion of the breadth of works that have occurred in DMLS, and the author would encourage the reader to delve further into the literature contained in the reference section for more information.

5.1 Top Surface Quality

Yang investigated and defined top surface quality (TSQ) as the surface morphology contained in the xy plane (the surface parallel to the substrate) ⁸. TSQ is important because every layer of powder is sintered on a previously sintered layer of powder, except for the substrate ⁸. If the quality of the bonding between layers is not high, certain defects can occur such as: balling, warpage, poor densification, and oxidation ⁸. The study reported that defects could be avoided by maintaining top surface flatness, compactness, and cleanliness (Table 5, Appendix A) ⁸. Even further, the TSQ influencing factors were: surface status of the substrate, additive materials, structural powder morphology, scanning space, layer thickness, layer number, and balance of laser power and scanning speed ⁸. The results verified that TSQ heavily influences overall final part qualities, and that its control is paramount for the output of high performance DMLS parts ⁸.

5.2 Consolidation Characteristics

Another important publication reported on the consolidation characteristics of ferrous-based metal powder. It utilized a high speed camera with a telescoping lens to record sintering behavior in the powder

fusion zone (PFZ) ¹⁸. Line consolidation was a term used to describe the consolidation of metal powders in the PFZ of a laser beam ¹⁸. The line consolidation region was reported to have five distinct areas: the laser beam irradiated area, the PFZ, the liquid/melt pool area, the solidification area, and finally the powder free area (Figure 9, Appendix A) ¹⁸. In addition, it was found that there are five types of line consolidation in DMLS of ferrous based powder, namely: continuous, discontinuous, ball-shaped, weak, and very little consolidation ¹⁸. Poor consolidation will lead to a part with inferior mechanical properties because it will cause inhomogeneity in the three dimensional object's structure ¹⁸. As seen in the Figure 9, continuous consolidation is achieved by carefully balancing scan speed and laser power ¹⁸.

5.3 Post Processing DMLS Parts

As mentioned earlier, DMLS is based on a LPS partial melting binding mechanism. Because of this binding mechanism, surface roughness, porosity, residual stresses, and microstructural inhomogeneity exist in DMLS parts⁹. It has been widely known that shot peening and other post processing treatments can alleviate the previously mentioned items, and multiple works have been carried out to see how post processing affects DMLS parts². Likewise, the focus of this study⁹ was the characterization of post processed samples created from three different DMLS powders. Samples were processed according to Table 6 in Appendix A⁹. The resulting hardness and porosity, cross sectional micrographs, and surface residual stresses were recorded⁹. Analysis of the results led to the following conclusions: DMLS parts without post treatment have the above mentioned inconsistencies, parts that received shot peening showed homogenized surface residual stresses, and aging thermal treatment led to increased material hardness⁹.

6 Applications

Rapid tooling and rapid prototyping were the main commercial applications for DMLS in its initial years in the market^{2,4}. There is a strong and growing interest in what is known as "rapid manufacturing", which is the use of DMLS to create end-use parts^{2,4}. Multiple industries are using DMLS for the previously mentioned application because of the benefits of the technology such as material cost savings and low production run capability. The aerospace industry utilizes DMLS to fabricate end use parts(landing gears and titanium components) because of the very high cost savings in comparison with traditional manufacturing methods⁵. In the auto-industry, DMLS is used to create custom high performance metal parts (for formula one)⁵. One such example was the use of DMLS for fabrication of a race car gear box which weighed 30% less than a traditionally manufactured gearbox⁵. In the medical field, titanium alloy dental implants are now being manufactured via DMLS due to the economic advantage over traditional manufacturing²⁷. Likewise, bone reconstruction surgeons utilize DMLS to create implants such as craniofacial or orthopedic implants ²².

7 Current Barriers and Future Research Areas

DMLS is considered an advanced manufacturing method and is being adopted by a wide range of industries that need any single use or combination of uses for rapid tooling, rapid manufacturing, and rapid prototyping. The survey of the literature on the subject has led the author to conclude that there are five areas that future research will focus on: DMLS process mappings (including parameters) for different powders, equipment and process modifications for increased efficiency(in terms of productivity and economy), application feasibility investigations, simulation and modeling, and sintered part surface quality. Current barriers for DMLS include equipment cost, sintered part surface quality, and build time². As with any relatively new technology, cost is very high in comparison to when it becomes main stream. It will definitely come down as DMLS usage increases.

8 Conclusions

It is clear that DMLS has made significant progress since its early roots in the nineteenth century. The rise of DMLS really followed closely with other AM technologies like steriolithography, fused deposition modeling, and SLS. AM became the focus of multiple publications in the 1980s thru the 2000s, when various AM technology publications were being released. The publications increased significantly with the release of the first commercial SLS machines. The past thirty years of publications tended to focus on the effects of DMLS parameters on outputs, specific DMLS applications and feasibility, DMLS simulation and modeling, and investigation of equipment and process improvements to current DMLS systems, and DMLS behavior of specific types of powders.

In surveying the literature, it was found that DMLS process and material parameters strongly influence part densification. In general, the greater the power density can be delivered to the powder bed, the better densification the resulting part will have. Power density can be increased by increasing the laser power, slowing the scan speed, or decreasing the line spacing. Also, smaller particles with clean surfaces are beneficial to densification in DMLS. In addition, post processing techniques such as heat treatment, surface polishing, and shot peening improve DMLS part mechanical properties, and can alleviate inconsistencies that cause inhomogeneity.

Even though the technology is expensive, it is quickly gaining popularity across multiple industries that are benefiting from it as a rapid manufacturing solution. It is also being used for rapid tooling solutions to create complicated injection molding tooling that previously couldn't be created. Businesses that can afford the technology see a drastic impact to their bottom line in the form of material/labor savings, or higher margins on sales due to being able to manufacture parts that were once deemed "impossible". The future literature on the topic will encompass solutions to current barriers like surface porosity and build time.

References

- 1. ASTM Standard, Standard Terminology for Additive Manufacturing Technologies, vol. 10.04.
- 2. Levy GN, Schindel R. MANUFACTURING (LM) TECHNOLOGIES, STATE OF THE ART AND FUTURE. 2(Lm).
- 3. Bourell DL, Beaman JJ, Leu MC, Rosen DW. A Brief History of Additive Manufacturing and the 2009 Roadmap for Additive Manufacturing: Looking Back and Looking Ahead. 2009.
- 4. Shellabear M, Nyrhilä O. DMLS DEVELOPMENT HISTORY AND STATE OF THE ART. 2004.
- 5. Mellor S, Hao L, Zhang D. Additive manufacturing: A framework for implementation. *Int J Prod Econ.* 2014;149:194-201. doi:10.1016/j.ijpe.2013.07.008.
- 6. Cerreta P. History. Available at http://www.eos.info/about_eos/history. Accessed December 7, 2014 FL
- 7. Simchi a., Pohl H. Effects of laser sintering processing parameters on the microstructure and densification of iron powder. *Mater Sci Eng A*. 2003;359(1-2):119-128. doi:10.1016/S0921-5093(03)00341-1.
- 8. Yang J, Ouyang H, Xu C, Wang Y. Top surface quality research for direct metal laser fabrication. *Rapid Prototyp J.* 2012;18(1):4-15. doi:10.1108/13552541211193458.
- 9. Sanz C, García Navas V. Structural integrity of direct metal laser sintered parts subjected to thermal and finishing treatments. *J Mater Process Technol*. 2013;213(12):2126-2136. doi:10.1016/j.jmatprotec.2013.06.013.
- 10. Collection PS. Processing conditions and mechanical properties of high-speed steel ... 2003.
- 11. Metal Hand Book Vol. 7, "Powder Metallurgy," ASM International, Material Park, Ohio, 1984.
- 12. Kruth PIJP, Mercelis IP, Froyen PIL, Rombouts IM. Binding Mechanisms in Selective Laser Sintering and Selective Laser Melting. 2004:44-59.
- 13. Simchi a. Direct laser sintering of metal powders: Mechanism, kinetics and microstructural features. *Mater Sci Eng A*. 2006;428(1-2):148-158. doi:10.1016/j.msea.2006.04.117.
- 14. Direct and Indirect Laser Sintering of Metals. 2002;(May).
- 15. Simchi A. Effect of C and Cu addition on the densification and microstructure of iron powder in direct laser sintering process. 2008;62:2840-2843. doi:10.1016/j.matlet.2008.01.113.
- 16. Tang Y, Loh HT, Wong YS, Fuh JYH, Lu L, Wang X. Direct laser sintering of a copper-based alloy for creating three-dimensional metal parts. *J Mater Process Technol*. 2003;140(1-3 SPEC.):368-372. doi:10.1016/S0924-0136(03)00766-0.

- 17. Purtonen T, Kalliosaari A, Salminen A. Monitoring and Adaptive Control of Laser Processes. *Phys Procedia*. 2014;56:1218-1231. doi:10.1016/j.phpro.2014.08.038.
- 18. Alkahari MR, Furumoto T, Ueda T, Hosokawa A. Consolidation characteristics of ferrous-based metal powder in additive manufacturing. *J Adv Mech Des Syst Manuf*. 2014;8(1):JAMDSM0009-JAMDSM0009. doi:10.1299/jamdsm.2014jamdsm0009.
- 19. Carter LN, Martin C, Withers PJ, Attallah MM. The influence of the laser scan strategy on grain structure and cracking behaviour in SLM powder-bed fabricated nickel superalloy. *J Alloys Compd.* 2014;615:338-347. doi:10.1016/j.jallcom.2014.06.172.
- 20. Automation A. Lasers and materials in selective laser sintering. 2003.
- 21. Simchi A, Godlinski D, Avenue A. Direct Laser Sintering of Aluminum Matrix Composites.
- 22. Bertol LS, Júnior WK, Silva FP Da, Aumund-Kopp C. Medical design: Direct metal laser sintering of Ti-6Al-4V. *Mater Des.* 2010;31(8):3982-3988. doi:10.1016/j.matdes.2010.02.050.
- 23. Xing J, Sun W, Rana RS, Ieee SM. Optik 3D modeling and testing of transient temperature in selective laser sintering (SLS) process. *Opt Int J Light Electron Opt*. 2013;124(4):301-304. doi:10.1016/j.ijleo.2011.11.064.
- 24. Wiria FE. Selective laser sintering adaptation tools for cost effective fabrication of biomedical prototypes. 2010;2(April 2009):90-99. doi:10.1108/13552541011025816.
- 25. Song B, Dong S, Deng S, Liao H, Coddet C. Optics & Laser Technology Microstructure and tensile properties of iron parts fabricated by selective laser melting. *Opt Laser Technol*. 2014;56:451-460. doi:10.1016/j.optlastec.2013.09.017.
- 26. Additive Manufacturing. 2014; (April):2014. doi:10.1016/S0026-0657(14)70084-0.
- 27. Akova T, Ucar Y, Tukay A, Balkaya MC, Brantley W a. Comparison of the bond strength of laser-sintered and cast base metal dental alloys to porcelain. *Dent Mater*. 2008;24(10):1400-1404. doi:10.1016/j.dental.2008.03.001.

Appendix A

Name	Acronym	Development years
Stereolithography	SLA	1986 - 1988
Solid Ground Curing († = year of disappearance)	SGC	1986 – 1988 1999†
Laminated Object Manufacturing	LOM 1985 -	1985 - 1991
Fused Deposition Modelling	FDM	1988 - 1991
Selective Laser Sintering	SLS	1987 - 1992
3D Printing (Drop on Bed)	3DP	1985 - 1997

Table 1-LM technologies and their corresponding development years²

Figure 1-Layer manufacturing categories chart²

Material	Direct technologies	Indirect technologies
Polymer	Bridge Tooling, CuPA-SLS (3D- Systems) SLS/SLA soft shells	Silicon rubber pattern RTV Swift™ Tooling (SWIFT™ Tech.)
Metal	DMLS™ (EOS) Rapid Steel 2 LaserForm (3D- Systems) 3D Printing (ProMetal™)	KelTool™ (3D- Systems) Cast tools Metal spraying (HEK) Metal deposition

Table 2- Direct versus indirect technologies table for different materials $^{2}\,$

Figure 2-Timeline showing AM technologies³

Figure 3-AM implementation frame work diagram⁵

J. E. BLANTHER.

Figure 4-Blanthers topographical relief method patent³

Figure 5-Photosculpture method in process 3

Process	SLS	SLS	3DP	SLM
	I stage:	II stages:	III stages:	Melting:
ı	Liquid phase sintering	Polymer binder sintering	Printing	Laser metal melting
II		Debinding + Thermal sintering + Infiltration	Debinding + Thermal sintering	
III			Infiltratio n	
Laser power	200 W	20 W	No laser	300-500 W
Laser Type	CO ₂ Nd:YAG	CO ₂		Nd:YAG
EOS DMLS 3D systems ProMetal F&S, Trumpf, Concept				

Table 3-Different metal AM methods and their processing conditions 2

Binding mechanism classification 2. Chemically Induced Binding 1. Solid State 3. Liquid Phase Sintering 4. Full Melting Sintering Partial Melting 4.1 single component 3.1 different binder and 3.2 no distinct binder and single material structural materials structural materials 4.2 single component 3.2.1 single phase material alloyed material 3.1.1 separate structural and binder grains partially molten 4.3 fusing powder 3.2.2 fusing powder 3.1.2 composite grains mixture mixture 3.1.3 coated grains

Figure 6-SLS methods categorized by binding mechanism¹²

Material	Laser power (W)	Scan rate (mm s ⁻¹)	Layer thickness (mm)	Line spacing (mm)	Fractional density (%)
Fe	215	75	0.1	0.1	73.8
	192	75	0.1	0.1	73.8
	215	75	0.1	0.3	72.0
	192	75	0.1	0.3	71.0
	180	75	0.1	0.3	69.7
	162	75	0.1	0.3	68.5
	144	75	0.1	0.3	68.0
	125	75	0.1	0.3	67.4
Fe=0.8C	215	75	0.1	0.3	76.5
	192	75	0.1	0.3	75.0
	180	75	0.1	0.3	74.5
	162	75	0.1	0.3	73.1
		75	0.1	0.3	71.8
		75	0.1	0.3	70.0
		75	0.1	0.3	66.9
		50	0.1	0.3	78.1
		100	0.1	0.3	72.2
		125	0.1	0.3	71.4
		150	0.1	0.3	67.8
		200	0.1	0.3	64.2
	215	250	0.1	0.3	60.5
Fe-4Cu	215	75	0.1	0.3	74.9
10-100		75	0.1	0.3	73.8
		75	0.1	0.3	70.7
	100	75	0.1	0.3	56.6
Fe=0.8C=4Cu=0.4P	215	75	0.1	0.3	80.6
	180	75	0.1	0.3	78.0
Fe-4Cu Fe-0.8C-4Cu-0.4P	144	75	0.1	0.3	75.0
	215 192 180 162 144 125 215 192 180 162 215 192 180 162 144 125 100 215 215 215 215 215 215 215 215 215 215	75	0.1	0.3	67.7
	166	300	0.1	0.3	59.0
	166	400	0.1	0.3	54.1
	166	500	0.1	0.3	51.3
	166	600	0.1	0.3	49.4
316L	215	50	0.05	0.3	93.6
	215	100	0.05	0.3	86.9
M2		50	0.1	0.3	88.2
IVI Z		75	0.1	0.3	85.8
	200	100	0.1	0.3	84.5
	200	125	0.1	0.3	79.2
	200	150	0.1	0.3	76.6
	200	175	0.1	0.3	62.1

Table 4-Densification of metal powders ¹³

Figure 7-DMLS equipment layout¹⁴

Table 5-Surface defects TSQ⁸

Figure 8-Absorption of copper and polycarbonate with different laser wavelengths²⁰

Figure 9-Consolidation mapping with sample photos¹⁸

Sample	Material	Heat treatment	Shot peening	Hardness HV 10	Porosity %
H1	Maraging Steel	No	No	363 ± 5	0.24
H2	Maraging Steel	No	Yes	363 ± 5	0.28
H3	Inconel 718	No	No	319 ± 18	0.02
H6	Inconel 718	Yes (Aging)	Yes	470 ± 8	0.17
H7	CoCr alloy	No	No	406 ± 7	0.06
H8	CoCr alloy	No	Yes	413 ± 7	0.04
H10	CoCr alloy	2 h at 650 °C in N2	Yes	453 ± 7	0.05
H12	CoCr alloy	2 h at 850 °C in N ₂	Yes	510 ± 8	0.02
H13	CoCr alloy	2 h at 850 °C in air	No	503 ± 13	0.06
H14	CoCr alloy	2 h at 850 °C in air	Yes	506 ± 8	0.13
H16	CoCr alloy	2 h at 1000 °C in N2	Yes	509 ± 23	0.04
H18	CoCr alloy	2 h at 1000 °C in vacuum	Yes	420 ± 6	0.03

Table 6-Sample processing information⁹