


**Congressional
Research Service**

Informing the legislative debate since 1914

3D Printing: Overview, Impacts, and the Federal Role

August 2, 2019

Congressional Research Service

<https://crsreports.congress.gov>

R45852


3D Printing: Overview, Impacts, and the Federal Role

Three-dimensional (3D) printing, also known as additive manufacturing, is a highly flexible manufacturing process that has been used in product development and production for the past 30 years. Greater capabilities, lower prices, and an expanded range of manufacturing materials have vastly expanded adoption of 3D printers over the last decade and a half. The economic and scientific potential of this technology, as well as certain regulatory concerns (such as 3D printing of firearms), have recently increased congressional interest.

3D printers are used in a variety of industries—such as aerospace, medicine, and education—as well as in nonspecific custom prototyping. Both private industry and the federal government have supported these applications of 3D printing. Support from the federal government has included basic and applied research funding from the National Science Foundation, as well as research and development funding from mission agencies such as the Department of Defense, the National Institutes of Health, and the National Aeronautics and Space Administration. More broadly, federal support for additive manufacturing has been provided through the flagship institute of the Manufacturing USA program, the National Additive Manufacturing Innovation Institute (also known as America Makes). This consortium of industry, university, and government seeks to “[accelerate] the adoption of additive manufacturing technologies in the United States to increase domestic manufacturing competitiveness.” In recent years, hundreds of millions of dollars—public and private—have been invested in 3D printing-related companies and 3D printing research and development.

3D printers span a range of alternative capabilities, print with many different kinds of materials, and are capable of building products at a variety of scales. The price of a 3D printer varies with its capabilities; machines may cost from hundreds of dollars to millions of dollars.

3D printing uses a fundamentally different process than most methods for traditional manufacturing. Much of modern manufacturing uses subtractive manufacturing processes, beginning with a block of material (e.g., a tube, a bar, or an ingot) and using a variety of tools to remove parts of the initial material to achieve a final design. 3D printers are additive, stacking up and fusing thin layer upon thin layer of a material (or materials) onto a blank platform to achieve a final design. This allows for flexibility and complexity in the manufacturing of 3D-printed items. Four primary properties of 3D printers stem from this unique additive construction method: reduced waste, capacity to create parts with high internal complexity, cost-effectiveness of small production runs, and ease of design modification.

These four primary properties of 3D printers translate into several distinctive manufacturing impacts: potential reduction in discrete parts per product, potential reduction in manufacturing costs, improved prototyping abilities, potential reduction in part weight or improvement in part strength, potential reduction in inventory, mass customization, potential environmental efficiency, decentralized manufacturing, and low barriers to entry.

Although these manufacturing impacts are particularly advantageous for some manufacturing activities, most experts say the current state of 3D printing tends to make the technology a poor fit for mass production of simple parts. For this reason, some have estimated that 3D printing may account for 5% to 10% of manufacturing in the long term.

In general, 3D printing has been widely viewed as a driver for American economic development, national security, and combat readiness. At the same time, some have expressed concerns about potential adverse effects of this technology, such as its potential use in the manufacture of firearms or other contraband material by individual criminals, criminal organizations, or terrorists.

3D printing technology is expected to mature substantially in the coming decades to allow the use of new materials, faster production speeds, and lower costs. Prices of consumer 3D printers have fallen by about 80% over the past decade and appear poised to continue to fall. Industrial 3D printing is increasingly an essential part of the U.S. manufacturing portfolio, and it appears to be critical to the nation’s upcoming advanced manufacturing strategy.

R45852

August 2, 2019

John F. Sargent Jr.
Specialist in Science and
Technology Policy

R.X. Schwartz
Intern in Science and
Technology Policy

Contents

Introduction	1
Technical Overview	2
Current Materials and Capabilities	3
History	4
Early 3D Printing (1980-2010)	4
Expansion of 3D Printing (2010-2015)	5
Recent 3D Printing History (2015-Present)	6
Federal Role in 3D Printing.....	8
Manufacturing Impacts.....	10
Properties of 3D Printing	11
Associated Manufacturing Impacts.....	11
Issues for Congress.....	13
Conclusion.....	14

Figures

Figure 1. Common Parts of 3D Printers	2
Figure 2. Construction of a Simple 3D-Printed Part	3
Figure 3. Annual Industrial 3D Printer Unit Sales, 1988-2018	6
Figure 4. Annual Consumer 3D Printer Unit Sales, 2007-2018	6

Tables

Table 1. Selected Applications of 3D Printing	1
---	---

Contacts

Author Information.....	15
-------------------------	----

Introduction

Three-dimensional (3D) printing is a manufacturing process used to create real-world parts from digital 3D design files. This process is of particular relevance to Congress because of its use in federal programs; economic potential; continued applications in scientific research and development; roles in national security; and potential areas of concern, including weapons development and intellectual property law. This report describes the basic parts common to 3D printers and explains the operation of the technology. It also provides a snapshot of current materials and capabilities, traces the historical development of the technology since 1980, provides information on the federal role in 3D printing, communicates the primary properties of 3D printing with reference to manufacturing, explains secondary manufacturing impacts that stem from these properties, and highlights particular issues relevant to Congress.

3D printing is sometimes known as *additive manufacturing*. The term *additive* refers to the construction of a final part through the addition of consecutive layers of material on a build plate. In contrast, *subtractive manufacturing* processes carve out a final part from an initial block by removing unwanted material. Computer-controlled additive and subtractive manufacturing originated in the 1980s and 1970s, respectively.¹ Yet, the basic techniques underlying these manufacturing methods—that is, addition or removal of material to create a product—have existed for millennia.

Table 1. Selected Applications of 3D Printing

Application	Example Uses
Aerospace	Turbine blades, fuel nozzles, structural members
Medicine	Implants, instruments, prostheses
Defense	Field replacement parts, inventory reduction
Custom manufacturing	Razor handles, sneaker soles
Prototyping	Structural electronics, fit/function validation
Education	Conceptual modeling, problem-solving, career readiness
Hobbies	Geometric designs, figurines, toys
Art	Jewelry, costume design, footwear

Sources: See footnote 2.

Note: This table is not exhaustive.

3D printing is used in a wide variety of applications, including aerospace, medicine, defense, custom manufacturing, prototyping, art, hobbies, and education (see **Table 1**).² The prices,


¹ Elizabeth Matias and Bharat Rao, “3D Printing: On Its Historical Evolution and the Implications for Business,” *2015 Portland International Conference on Management of Engineering and Technology (PICMET)*, August 2015, p. 1; Heinrich M. Arnold, “The Machine Tool Industry and the Effects of Technological Change,” in *Technology Shocks: Origins, Managerial Responses, and Firm Performance* (Heidelberg: Physica-Verlag HD, 2003), p. 60.

² Michael Molitch-Hou, “Boeing Talks 3D Printing for Aerospace,” *ENGINEERING.com*, August 16, 2017; U.S. Food and Drug Administration, *Medical Applications of 3D Printing*, December 4, 2017, at <https://www.fda.gov/medical-devices/3d-printing-medical-devices/medical-applications-3d-printing>; Devon L. Suits, “3D Printing Technology Enhancing Logistics for Army,” *U.S. Army News Service*, February 21, 2019; Formlabs, Inc. Blog, *Gillette Uses 3D Printing to Unlock Consumer Personalization*, October 17, 2018, accessed July 29, 2019; Eric Macdonald, Rudy Salas, and David Espalin, et al., “3D Printing for the Rapid Prototyping of Structural Electronics,” *IEEE Access*, vol. 2

capabilities, and dimensions of 3D printers also vary widely. For more information, see “Current Materials and Capabilities” section below.

Technical Overview

Figure 1. Common Parts of 3D Printers


Source: Congressional Research Service (CRS).

In general, 3D printers have five common parts: input material, print head, build plate, axes, and 3D design file (see **Figure 1**).³

Input material—3D-printed parts begin as input material. This material can be in the form of solid filament, pellets, liquid, or powder.

Print head—The input material is deposited at the tip of the print head. This process can occur through a variety of methods, including pushing filament or pellets through a metal extruder, using a laser to melt powder, or using a light to solidify liquid.

Build plate—The build plate is the base (flat surface) upon which the part is constructed. At the beginning of the 3D printing process, the print head is nearly touching the build plate. As more layers are added to the part, the distance between the print head and the build plate increases.

Axes—The axes move the print head relative to the build plate. This enables the 3D printer to create a particular pattern for each new layer of material. The final part is made up of the patterns in each layer, stacked on top of each other.


3D design file—The 3D printing process is governed by a digital 3D design file. This file provides instructions to the 3D printer that describe how to move the axes, which in turn move the position of the print head relative to the build plate. The file controls exactly what patterns are

(March 13, 2014), pp. 234-242; “3D Printing in Footwear: Disrupting the Shoe Industry?,” *3D Natives*, January 2, 2019, at <https://www.3dnatives.com/en/3d-printing-in-footwear-disrupting-industry-020120194/>; Adrienne Jeffries, “3D Printing for Fun and Profit: A Serious Hobby Grows Up,” *The Verge*, October 3, 2012; Jessica Walrack, “6 Ways 3D Printing Improves Education at All Levels,” *ZMorph Blog*, accessed July 29, 2019; United States Government Accountability Office, *3D Printing: Opportunities, Challenges, and Policy Implications of Additive Manufacturing*, June 2015, GAO-15-505SP, at <https://www.gao.gov/assets/680/670960.pdf>.

³ Tyler Anderson, “Anatomy of a 3D Printer: How Does a 3D Printer Work?,” *MatterHackers*, February 4, 2016; Ben Redwood, *The Definitive 3D Printing Glossary*, 3D Hubs Knowledge Base, at <https://www.3dhubs.com/knowledge-base/definitive-3d-printing-glossary>; Joseph Flynt, “Parts of a 3D Printer,” *3D Insider*, August 10, 2018, at <https://3dinsider.com/3d-printer-parts/>.

produced in each layer; this determines which kind of part is produced by the 3D printer (see **Figure 2**).

Figure 2. Construction of a Simple 3D-Printed Part


Source: CRS.

Note: The 3D printing process is characterized by the consecutive addition of new layers (shaded areas).

Current Materials and Capabilities

The prices and capabilities of 3D printers span a wide range of options. Prices vary from several hundred dollars to millions of dollars.⁴ More specifically, 3D printers at the price range of \$5,000 and below (known as *consumer printers*) often are designed to print plastic parts.⁵ Several different plastics are available, each with different capabilities and costs. These materials include tough nylon plastics; flexible, rubber-like plastics; plastics reinforced with carbon fiber; dissolvable plastics; clear plastics; and decorative plastics with the appearance of wood or metal.⁶ Some 3D printers in this price range can also print using materials such as ceramic or chocolate.⁷

Structural metal-infused plastic, as opposed to decorative metal-infused plastic, also can be used in 3D printers at this price range. However, structural metal-infused 3D-printed parts require additional high-temperature post-processing to burn off the plastic. This process leaves an entirely metal product behind.⁸ The necessary high temperatures for post-processing can be attained using pottery kilns, sintering machines, or other specialized devices.⁹ Commercial services are available that offer high-temperature post-processing of metal-infused 3D-printed parts.¹⁰

3D printers at the price range of \$5,000 and up (known as *industrial printers*) are able to use a wider variety of materials in an even greater variety of applications. These 3D printers can create

⁴ Kerry Stevenson, "A Look Inside SLM Solutions' New 3D Metal Printers," *Fabbaloo: Essential Explanations of 3D Printing*, June 2, 2017; CRS analysis of various online marketplaces, July 2019.

⁵ CRS analysis of various online marketplaces, July 2019.

⁶ *3D Printer Filament Guide – All You Need to Know in 2019*, All3DP, at <https://all3dp.com/1/3d-printer-filament-types-3d-printing-3d-filament/>.

⁷ CRS analysis of various online marketplaces, July 2019.

⁸ The Virtual Foundry, *Use Instructions and FAQs*, at <https://www.thevirtualfoundry.com/help>; Metallum 3D, *Frequently Asked Questions*, at <https://www.metallum3d.com/faq-s>; BASF 3D Printing Solutions GMBH, *Metal Solutions*, at <https://www.basf.com/global/en/who-we-are/organization/locations/europe/german-companies/basf-3d-printing-solutions-gmbh/metal-solutions.html>.

⁹ The Virtual Foundry, *Use Instructions and FAQs*, at <https://www.thevirtualfoundry.com/help>.

¹⁰ Jazmin Casing, "'Metal Printing for the Masses' at MD&M 2018," *Airwolf 3D Blog*, February 16, 2018, accessed July 29, 2019.

structures that are larger, more detailed, or more reliable than structures created by consumer printers, or they can print in materials that are unavailable at lower price ranges. For example, medical biofabrication printers can print structures made of living cells.¹¹ Metal 3D printers can create parts out of titanium, steel, and other metals, which may cost less than traditional subtractive machining processes.¹² Large-format plastic 3D printers can create parts that are more than 6 feet tall. Some concrete 3D printers can manufacture the walls of an entire building.¹³

History

The development and growth of 3D printing can be described in three major periods. The period spanning 1980 to 2010 marks the creation of the technology, its industrial use, and the beginning of the consumer 3D printing movement. Between 2010 and 2015, the 3D printing market continued to expand, despite signs of weakening in 2014. Since 2015, prices for consumer 3D printers have fallen, while sales of consumer and industrial 3D printers have continued to rise as the technology has matured.

Early 3D Printing (1980-2010)

The first major patents for 3D printing methods were filed in the 1980s, creating a nascent 3D printing market for industrial clients.¹⁴ In the 1990s, 3D printers using plastic, metal, paper, ceramic, and wax became available at prices from thousands of dollars to hundreds of thousands of dollars.¹⁵ In the early 2000s, the 3D printer market expanded into specialized industries, including medicine, dentistry, and jewelry.¹⁶ At the same time, new plastic printing materials were developed.¹⁷

The first decade of the 21st century marked the expiration of several key 1980s 3D printing patents. In the same period, consumers gained access to improved web connectivity and user-friendly computer-aided design (CAD) tools. These factors contributed to the birth of the consumer 3D printing movement. Key developments in this movement included the formation of the open-source 3D printer community; the 2007 release of the first website for print-on-demand custom 3D prints (Shapeways); and the 2008 creation of the popular 3D printing file-sharing

¹¹ Oju Jeon et al., “Individual Cell-Only Bioink and Photocurable Supporting Medium for 3D Printing and Generation of Engineered Tissues with Complex Geometries,” *Materials Horizons*, 2019, advance article.

¹² Jonathan M. Gitlin, “Cheaper, Faster, Lighter: 3D-Printed Car Parts Are Now a Thing,” *Ars Technica*, October 25, 2016.

¹³ Casey Dunn, “How to 3D Print an Entire House in a Single Day,” *Wired*, July 11, 2018.

¹⁴ Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” *Wohlers Report 2016 Addendum*, at <http://www.wohlersassociates.com/history2016.pdf>.

¹⁵ Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” *Wohlers Report 2016 Addendum*, at <http://www.wohlersassociates.com/history2016.pdf>.

¹⁶ 3D Printing Industry, *02 – History of 3D Printing*, accessed July 29, 2019, at <https://3dprintingindustry.com/3d-printing-basics-free-beginners-guide#02-history>.

¹⁷ Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” *Wohlers Report 2016 Addendum*, at <http://www.wohlersassociates.com/history2016.pdf>.

website Thingiverse.¹⁸ In 2009, MakerBot, one of the first consumer 3D printing companies, released a \$750 3D printer that incorporated some of the off-patent technologies from the 1980s.¹⁹

Expansion of 3D Printing (2010-2015)

The consumer market for 3D printers expanded in the 2010s, fueled in part by the continued expiration of 20th-century patents. Offerings included branded 3D printers, unbranded kits sold on eBay, and 3D printers funded on crowdfunding sites.²⁰ Prices of bare-bones consumer 3D printers fell to \$500-\$600.²¹ Higher-end consumer printers gained advanced features that made them easier to use and maintain.²²

Innovations in 3D design software and improvements in printer reliability contributed to the spread of consumer and industrial 3D printers in shared makerspaces, commercial establishments, libraries, and universities. 3D file sharing also became widespread, both for paid and free models. One 3D file website, Thingiverse, had more than 2 million active users in 2015.²³ Transmission of 3D design files occurred not only through mainstream file-sharing sites such as Thingiverse, 3DShook, and Cults but also through anonymous channels, including internet torrents (a distributed, hard-to-trace online file-sharing method).²⁴ At the same time, materials for consumer and industrial 3D printers grew more diverse and were sold by more companies, helping to reduce 3D printing costs.

Print-on-demand services also expanded in this period, offering a wide variety of materials, including plastics, precious metals, and ceramics. These services allowed consumers to purchase a 3D-printed part made from their own 3D design file but fabricated by a third party. Some of the early print-on-demand services offered the ability to purchase printing services from a peer-to-peer network of individually owned desktop 3D printers.²⁵

The 3D printing industry began to show signs of weakening in 2014 after a period of growth and consolidation. In June 2015, *Time* magazine reported that the stocks of four leading 3D printing

¹⁸ Stratays, “MakerBot Thingiverse Celebrates 10 Years of 3D-Printed Things,” press release, October 30, 2018, at <http://investors.stratays.com/news-releases/news-release-details/makerbot-thingiverse-celebrates-10-years-3d-printed-things>; Frederic Lardinois, “After Printing Over 1M 3D Objects, Shapeways Raises \$6.2M Round Led By Lux Capital,” *TechCrunch*, June 19, 2012; Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” *Wohlers Report 2016 Addendum*, at <http://www.wohlersassociates.com/history2016.pdf>.

¹⁹ *Ibid.*

²⁰ Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” *Wohlers Report 2016 Addendum*, pp. 17-29, at <http://www.wohlersassociates.com/history2016.pdf>.

²¹ Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” *Wohlers Report 2016 Addendum*, p. 23, at <http://www.wohlersassociates.com/history2016.pdf>; Andrew Zaleski, “The 3D Printing Revolution That Wasn't,” *Wired Magazine*, December 1, 2016, p. 11.

²² Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” pp. 29-30, *Wohlers Report 2016 Addendum*, at <http://www.wohlersassociates.com/history2016.pdf>.

²³ Hanna Watkin, “Thingiverse Reaches 1 Million Uploads, 200 Million Downloads,” *All3DP*, November 2, 2015.


²⁴ “Company Overview of 3Dshook LTD,” *Bloomberg*, July 22, 2019, at <https://www.bloomberg.com/research/stocks/private/snapshot.asp?privcapId=330672533>, accessed July 22, 2019; Daniel Terdiman, “The Pirate Bay Now Offering Banned 3D-Printed Gun Files,” *CNET*, May 10, 2013; All3DP, “All3DP and Cults Strike Partnership to Bring Professional 3D Printing to the Model Marketplace,” press release, June 13, 2018, at <https://all3dp.com/all3dp-and-cults-bring-affordable-professional-3d-printing-to-the-model-marketplace/>.

²⁵ Tyler Koslow, “Ultimaker 2 Continues to Dominate Consumer Market in Latest 3D Hubs Trend Report,” *3D Printing Industry*, at <https://3dprintingindustry.com/news/ultimaker-2-continues-to-dominate-consumer-market-in-latest-3d-hubs-trend-report-56831/>.

companies had “lost between 71% and 80% of their market value in the past 17 months.”²⁶ Between January and October 2015, the 3D printing company Stratasys laid off 36% of staff in its MakerBot division.²⁷

At the same time, annual grants of 3D printing-related patents more than doubled between 2010 and 2015, from 247 to 545.²⁸ In 2015, industrial unit sales of 3D printers declined by 2.3% while consumer unit sales increased by 49.4%.²⁹ Unit sales of both industrial and consumer 3D printers generally have shown sustained upward trends (see **Figure 3** and **Figure 4**). Total 3D printing industry revenues increased year-over-year since 1993, with the exception of 2001, 2002, and 2009.³⁰ On average, 3D printing industry revenues have grown annually over the past 30 years by 26.9%.³¹


Figure 3. Annual Industrial 3D Printer Unit Sales, 1988-2018


Source: Wohlers Report 2019.

Note: Industrial 3D printers are defined as 3D printers sold at prices greater than \$5,000.

Figure 4. Annual Consumer 3D Printer Unit Sales, 2007-2018


Source: Wohlers Report 2019.

Note: Consumer 3D printers are defined as 3D printers sold at prices lower than \$5,000.

Recent 3D Printing History (2015-Present)

The period from 2015 to 2019 has seen renewed 3D printing investment, in terms of both research and development and investment in growing companies. Corporations (such as General Electric, Google Ventures, Alcoa, and Norsk Titanium AS) and federal departments and agencies—such as the Department of Defense (DOD) and the National Institutes of Health

²⁶ Kevin Kelleher, “Was 3D Printing Just a Passing Fad?” *TIME Magazine*, June 10, 2015.

²⁷ Sarah Anderson Goehrke, “MakerBot CEO Jonathan Jaglom Announces Company Restructuring: 20% Staff Reduction, Working with Contract Manufacturer, & More,” *3Dprint.com*, October 8, 2015.

²⁸ John F. Hornick, “United States: 3D Printing Patent Landscape,” *Mondaq*, September 20, 2017.

²⁹ Terry Wohlers, Ian Campbell, and Olaf Diegel, et al., *Wohlers Report 2019* (Fort Collins, CO: Wohlers Associates, Inc., 2019), pp. 165, 175.

³⁰ *Ibid.*, pp. 164-5.

³¹ *Ibid.*, p. 162.

(NIH)—have invested a combined total of hundreds of millions of dollars in 3D printing initiatives over this period.³²

At the same time, the price of consumer 3D printers has continued to fall. As of July 2019, a basic 3D plastic printer can be purchased online for less than \$150.³³ 3D printers in the low hundred-dollar range generally can be used after simple assembly or directly out of the box.³⁴ The input material for these basic 3D printers is usually a spool of plastic filament, which can be purchased for less than \$9 per pound.³⁵

Sales of both industrial and consumer 3D printers have continued to rise. According to one market analysis, 19,285 industrial 3D printers and 591,079 consumer 3D printers were sold in 2018 (see **Figure 3** and **Figure 4**).³⁶ Further, that analysis estimates that a total of more than 140,000 industrial 3D printers and 2 million consumer 3D printers have been sold worldwide.³⁷ This may be an underestimation of consumer 3D printers, because it does not include those assembled from parts or those purchased as kits.

3D-print-on-demand services now serve the consumer and industrial markets.³⁸ These services provide access to industrial-grade 3D printers, allowing users to create high-precision parts out of plastic or other materials. In general, individuals do not have to create their own files for 3D printing; many online databases of 3D design files are available. Users also may join online 3D printing communities, some of which have hundreds of thousands to millions of users.³⁹

The *Wohlers Report* estimates that annual 3D printing industry revenues reached \$9.975 billion globally in 2018.⁴⁰ However, 3D printing makes up less than 1% of manufacturing revenues worldwide.⁴¹ Further, analysts predict that most future products will be created through traditional manufacturing methods, even when 3D printing is technologically mature. Some estimates predict that 3D printing will eventually account for 5%-10% of total global manufacturing revenues.⁴²

Several issues may limit the overall effectiveness and utility of current 3D printing technologies, including quality control, cybersecurity, and relative production speed as compared to traditional

³² Terry Wohlers and Tim Gornet, “History of Additive Manufacturing,” *Wohlers Report 2019 Addendum*, at <http://www.wohlersassociates.com/history2019.pdf>.

³³ CRS analysis of various online marketplaces, July 2019.

³⁴ *Ibid.*

³⁵ *Ibid.*

³⁶ Terry Wohlers, Ian Campbell, and Olaf Diegel, et al., *Wohlers Report 2019* (Fort Collins, CO: Wohlers Associates, Inc., 2019), pp. 173, 175.

³⁷ *Ibid.*

³⁸ “2019 Best Online 3D Printing Services,” *All3DP*, accessed July 29, 2019, at <https://all3dp.com/1/best-online-3d-printing-service-3d-print-services/>.

³⁹ Martin Lansard, *The Best 3D Printing Forums, Facebook Groups and Communities in 2019*, AniWaa.com, accessed July 29, 2019, at <https://www.aniwaa.com/best-3d-printing-3d-scanning-forums-facebook-groups-and-communities/>.

⁴⁰ Terry Wohlers, Ian Campbell, and Olaf Diegel, et al., *Wohlers Report 2019* (Fort Collins, CO: Wohlers Associates, Inc., 2019), p. 162.

⁴¹ *Ibid.*, p. 341.

⁴² Ruth Jiang, Robin Kleer, and Frank T. Piller, “Predicting the Future of Additive Manufacturing: A Delphi Study on Economic and Societal Implications of 3D Printing for 2030,” *Technological Forecasting and Social Change*, vol. 117 (April 2017), pp. 84-97; Terry Wohlers, Ian Campbell, and Olaf Diegel, et al., *Wohlers Report 2019* (Fort Collins, CO: Wohlers Associates, Inc., 2019), p. 341; Duncan Stewart, *3D Printing Growth Accelerates Again*, Deloitte Insights, at <https://www2.deloitte.com/insights/us/en/industry/technology/technology-media-and-telecom-predictions/3d-printing-market.html>.

manufacturing.⁴³ New evaluation methods, certification programs, cybersecurity advances, and research and development programs may help to address these limiting issues.⁴⁴

Federal Role in 3D Printing

Private industry has long been the primary innovator in 3D printing technology, accounting for an estimated 90% of additive manufacturing patents through 2015.⁴⁵ DOD's Institute for Defense Analysis (IDA) found that the federal government played a relatively small but instrumental role in the creation of 3D printing technology, providing "direct funding for developing early phases of the technology and later refinements in two of the four processes."⁴⁶ According to IDA,

[Federal] support of early research ... created the knowledge, technologies, and tools later adopted in the [additive manufacturing] field and applied by inventors to develop foundational AM patents and technologies. The knowledge generated from federally sponsored [research and development] from the early 1970s influenced the patents filed in the 1980s and 1990s and later innovations. Observations from the backwards citations analysis of the foundational patents show that some of the earliest investors in AM were the Department of Defense Office of Naval Research (ONR) and the Defense Advanced Research Projects Agency (DARPA), which provided steady, continual streams of funding for both academic and industry-based researchers. NSF support was also instrumental in the development of early relevant AM research in the 1970s.⁴⁷

The IDA report further credited federal "support of knowledge diffusion from the foundational patents to improve the technologies and develop new applications."⁴⁸

The report also noted that the National Science Foundation (NSF) participated in the development of four of six foundational 3D printing processes developed in the 1980s and 1990s. According to the 2015 report, NSF "provided almost 600 grants for [additive manufacturing] research and other

⁴³ Byron Collie, *Adaptive Manufacturing White Paper*, Homeland Security Science and Technology Advisory Committee (HSSTAC): Quadrennial Homeland Security Review Subcommittee, March 10, 2017, at https://www.dhs.gov/sites/default/files/publications/Adaptive%20Manufacturing%20Whitepaper%202017_508.FINAL_2.pdf; U.S. Department of Energy, *Additive Manufacturing: Pursuing the Promise*, DOE/EE-0776, August 2012, at https://www1.eere.energy.gov/manufacturing/pdfs/additive_manufacturing.pdf; Doyle Motes III, *The State of Cybersecurity in Additive Manufacturing (AM)*, Defense Systems Information Analysis Center, January 23, 2019, at <https://www.dsiac.org/resources/news/state-cybersecurity-additive-manufacturing-am>.

⁴⁴ Doyle Motes III, *The State of Cybersecurity in Additive Manufacturing (AM)*, Defense Systems Information Analysis Center, January 23, 2019, at <https://www.dsiac.org/resources/news/state-cybersecurity-additive-manufacturing-am>; Martin P. de Beer, Harry L. van der Laan, Megan A. Cole, et al., "Rapid, Continuous Additive Manufacturing by Volumetric Polymerization Inhibition Patterning," *Science Advances*, vol. 5, no. 1 (January 11, 2019); Laura Griffiths, "Aurora Labs Speeds Up Metal 3D Printing Technology and Plans to Scale Up," *TCT Magazine*, September 18, 2018; Sarah Saunders, "Australia Has Big Hopes for a New Metal 3D Printer: LightSpEE3D Coming to CDU Thanks to Government Grant," *3DPrint.com*, July 17, 2017; Evgeniy G. Gordeev, Alexey S. Galushko, Valentine P. Ananikov, "Improvement of Quality of 3D-Printed Objects by Elimination of Microscopic Structural Defects in Fused Deposition Modeling," *PLoS One*, vol. 13, no. 6 (June 7, 2018); Debra Werner, "FAA Prepares Guidance for Wave of 3D-Printed Aerospace Parts," *Space News*, October 20, 2017.

⁴⁵ Vanessa Peña, Bhavya Lal, and Maxwell Micali, "National Science Foundation's Role in Additive Manufacturing," Institute for Defense Analysis, p. 61, at <https://www.ida.org/-/media/feature/publications/t/th/the-welch-award-2015-national-science-foundations-role-in-additive-manufacturing/rnwelch2015-nsfrole.ashx>.

⁴⁶ *Ibid.*, p. 62.

⁴⁷ *Ibid.*, p. 61.

⁴⁸ *Ibid.*, p. 63.

activities over the past 25 years, amounting to more than \$200 million (in 2005 dollars) in funding.”⁴⁹

In 2012, President Obama announced the establishment of the National Additive Manufacturing Innovation Institute (NAMII) in Youngstown, OH, as a pilot institute under the National Network of Manufacturing Innovation (NNMI, now referred to as Manufacturing USA).⁵⁰ Under NAMII, the Departments of Defense, Energy, and Commerce; the National Science Foundation; the National Aeronautics and Space Administration (NASA); 40 companies; 9 research universities; 5 community colleges; and 11 nonprofit organizations collaborated to share resources, move basic research toward product development, and provide workforce education and training.⁵¹ The National Center for Defense Manufacturing and Machining was selected to manage the NAMII pilot institute through a competitive selection process.⁵² In 2013, NAMII was rebranded as America Makes.⁵³

The Manufacturing USA program’s four stated goals are to

- increase the competitiveness of U.S. manufacturing;
- facilitate the transition of innovative technologies into scalable, cost-effective, and high-performing domestic manufacturing capabilities;
- accelerate the development of an advanced manufacturing workforce; and
- support business models that help the Manufacturing USA institutes to become stable and sustainable after the initial federal startup funding period.⁵⁴

The Government Accountability Office (GAO) estimates that America Makes was to receive \$56 million in federal funding and \$85 million in nonfederal funding from August 2012 to August 2019. As of December 2018, America Makes had 225 members.⁵⁵

⁴⁹ Ibid., p. 61.

⁵⁰ The White House, “We Can’t Wait: Obama Administration Announces New Public-Private Partnership to Support,” press release, August 16, 2012, at <https://obamawhitehouse.archives.gov/the-press-office/2012/08/16/we-can-t-wait-obama-administration-announces-new-public-private-partners>.

For more information, see CRS Report R44371, *The National Network for Manufacturing Innovation*, by John F. Sargent Jr.

⁵¹ *America Makes Summary*, U.S. Department of Defense Manufacturing Technology Program, at <https://www.dodmantech.com/Institutes/AmericaMakes>;

The White House, “We Can’t Wait: Obama Administration Announces New Public-Private Partnership to Support,” press release, August 16, 2012, at <https://obamawhitehouse.archives.gov/the-press-office/2012/08/16/we-can-t-wait-obama-administration-announces-new-public-private-partners>.

⁵² National Center for Defense Manufacturing and Machining, “NCDMM Is Chosen to Manage National Additive Manufacturing Innovation Institute (NAMII),” press release, August 16, 2012, at <http://web.archive.org/web/20130531044552/http://ncdmm.org/2012/08/14/namii-press-release/>.

⁵³ U.S. Department of Defense Manufacturing Technology Program, *America Makes Summary*, at <https://www.dodmantech.com/Institutes/AmericaMakes>.

⁵⁴ Advanced Manufacturing National Program Office, National Institute of Standards and Technology, United States Department of Commerce, *Report to Congress on Program Performance: FY2017*, August 2018, at https://www.manufacturingusa.com/sites/prod/files/Manufacturing_USA_2017_Annual_Report_Congress.pdf.

⁵⁵ United States Government Accountability Office, *Report to Congressional Committees: Advanced Manufacturing*, GAO-19-409, May 2019, p. 57, at <https://www.gao.gov/assets/700/699310.pdf>.

Many national laboratories use 3D printing, including Oak Ridge National Laboratory, Lawrence Livermore National Laboratory, Sandia National Laboratories, Los Alamos National Laboratory, and Fermi National Accelerator Laboratory.⁵⁶

The U.S. government also purchases 3D-printed products in several capacities; a 2016 report by the General Services Administration (GSA) notes that the Department of Defense purchases an especially wide variety of 3D-printed parts for defensive and medical purposes.⁵⁷ The GSA offers a specific procurement subcategory for federal purchases of 3D printing technology.⁵⁸

The federal government is involved in the creation of 3D printing standards, as well. Among other initiatives, the U.S. Air Force granted a private U.S. company \$6 million in 2016 to develop standards for 3D-printed rocket engines. This grant was intended to reduce U.S. reliance on foreign-made launch vehicle components.⁵⁹ Similarly, the Federal Aviation Administration (FAA) is working with industry organizations to develop certification methods for 3D-printed parts. The FAA published a road map in September 2018 that “includes training and education, development of regulatory documents, Research and Development (R&D) plan and interagency communication.”⁶⁰ Further, the National Institute of Standards and Technology and the Food and Drug Administration operate several projects in pursuit of improved process qualification for 3D printing.⁶¹ At the same time, standards have been developed privately by Committee F42, a technical group formed in 2009 by ASTM International and the Society of Manufacturing Engineers.⁶²

Manufacturing Impacts

In some cases, 3D printing offers advantages when compared to traditional methods of manufacturing, such as injection molding, drilling, or welding. These benefits stem from the particular design of the technology (see “Technical Overview”) and have changed the national security, manufacturing, and economic landscapes. The following list of properties provides an

⁵⁶ See, for example:

Oak Ridge National Laboratory: <https://web.ornl.gov/sci/manufacturing/research/additive/>;

Lawrence Livermore National Laboratory: <https://manufacturing.llnl.gov/additive-manufacturing>;

Sandia National Laboratories: <https://www.osti.gov/servlets/purl/1260007>;

Los Alamos National Laboratory: <https://www.lanl.gov/discover/publications/national-security-science/2019-spring/additive-manufacturing.php>;

Fermi National Accelerator Laboratory: <https://partnerships.fnal.gov/3d-additive-manufacturing-with-high-power-electron-gun/>.

⁵⁷ United States General Services Administration, *GSA Launches 3D Printing/Additive Manufacturing Total Solution*, 5-16-00628, August 2016, at https://www.gsa.gov/cdnstatic/Fall_2016__3D_Printing_Slipsheet_508_C.pdf.

⁵⁸ *Ibid.*

⁵⁹ Reuters, “Aerojet Wins U.S. Contract to Set Standard for 3-D Printed Rocket Engines,” press release, January 5, 2016, at <https://www.reuters.com/article/us-aerocketroketdyne-contract-idUSKBN0UK0CK20160106>.

⁶⁰ Federal Aviation Administration, Subcommittee on Aircraft Safety, *Research, Engineering and Development Advisory Committee (REDAC) Guidance on the FY2019 Research and Development Portfolio*, October 20, 2016, at https://www.faa.gov/about/office_org/headquarters_offices/ang/offices/tc/about/campus/faa_host/rdm/media/pdf/guidance-fy2019.pdf.

⁶¹ National Institute of Standards and Technology, *AM Machine and Process Qualification*, December 18, 2018, at <https://www.nist.gov/programs-projects/am-machine-and-process-qualification>; U.S. Food and Drug Administration, *3D Printing of Medical Devices*, September 27, 2018, at <https://www.fda.gov/medical-devices/products-and-medical-procedures/3d-printing-medical-devices>.

⁶² Sharon L. N. Ford, “Additive Manufacturing Technology: Potential Implications for U.S. Manufacturing Competitiveness,” *Journal of International Commerce and Economics*, September 2014, p. 21.

overview of ways in which 3D printing deviates from previously established manufacturing technologies.

Properties of 3D Printing

Reduced waste—In general, the additive manufacturing process uses only the approximate amount of material needed to produce a product; subtractive manufacturing processes remove materials to produce a product, which inherently generates waste. Accordingly, less input material may be wasted in additive manufacturing. To the extent that some input material is wasted in 3D printing, that material can sometimes be recycled into new stock for use in making other 3D-printed parts.⁶³

Capacity to create parts with high internal complexity—3D-printed parts are constructed layer by layer, which means complex internal geometries (such as hidden cavities or small channels) can be constructed easily.⁶⁴

Cost-effectiveness of small production runs—3D printers do not require significant retooling when a new or modified part is manufactured. In contrast, manufacturing technologies such as injection molding or die casting incur significant retooling costs when a part design is modified.⁶⁵

Ease of design modification—Digital 3D design files can be easily modified and transmitted.⁶⁶

Associated Manufacturing Impacts

Potential reduction in discrete parts per product—The high internal complexity of 3D-printed parts means that several distinct manufacturing processes (e.g., machining and welding) can often be integrated into a single 3D printing operation. This has supported manufacturing of parts that previously would have been impossible or prohibitively expensive. Single-piece construction can also result in parts that have fewer weak spots.⁶⁷

Potential reduction in manufacturing costs—3D printing provides an alternative for companies considering investments in machine tools. In some cases, 3D printing may be more cost-effective than traditional options; this is particularly true for short-run, custom, or complex parts. 3D printing may be less cost-effective for parts that would require fewer post-processing steps if manufactured using traditional methods.⁶⁸ The smaller size of a 3D printer compared to traditional manufacturing equipment may also reduce required physical plant size and related costs.⁶⁹

⁶³ Rutuja Samant, Brendan Lewis, *Metal Powder Recycling and Reconditioning in Additive Manufacturing*, EWI Whitepaper, 2017, at <https://marketing.ewi.org/acton/attachment/12956/f-03b9/1/-/-/-/>.

⁶⁴ United States Government Accountability Office, *3D Printing: Opportunities, Challenges, and Policy Implications of Additive Manufacturing*, June 2015, GAO-15-505SP, pp. 17-18, at <https://www.gao.gov/assets/680/670960.pdf>.

⁶⁵ *Ibid.*, p.14.

⁶⁶ *Ibid.*, pp. 40-41.

⁶⁷ SPI Lasers, *Additive Manufacturing—A Definition*, July 24, 2019, at <https://www.spilasers.com/application-additive-manufacturing/additive-manufacturing-a-definition/>.

⁶⁸ The Economist Intelligence Unit, *Adding It Up: The Economic Impact of Additive Manufacturing*, p. 15, at https://eiuperspectives.economist.com/sites/default/files/Addingitup_WebVersion.pdf.

⁶⁹ The Economist Intelligence Unit, *Adding It Up: The Economic Impact of Additive Manufacturing*, p. 11, at https://eiuperspectives.economist.com/sites/default/files/Addingitup_WebVersion.pdf.

Improved prototyping abilities—Easy modification of design files, combined with the cost-effectiveness of short runs of parts, supports the ability to rapidly prototype parts using 3D printing. This rapid prototyping ability allows designs to be optimized and adjusted quickly.⁷⁰

Potential reduction in part weight or improvement in part strength—The capacity to create complex internal structures using 3D printing has improved manufacturers' ability to create parts that are lighter or stronger. This has shown particular promise in the aerospace and automotive industries.⁷¹

Potential reduction in inventory—Large production runs usually are pursued in traditional manufacturing to minimize fixed costs per part. Often, many of the goods produced must be held in storage as inventory. The ability to create 3D-printed parts on demand may allow manufacturers to reduce their inventory of parts. Low set-up costs associated with additive manufacturing allow for smaller production runs, reducing the amount of capital tied up in inventory as well as overhead costs such as storage and insurance.⁷²

Mass customization—3D-printed parts may be individually customized on a large scale. Additive manufacturing allows for the production of unique parts, sometimes modified from a basic design, to suit the needs of individual consumers.⁷³

Potential environmental efficiency—Reduced waste and the lack of a need for retooling 3D printers supports environmental efficiency in manufacturing. Energy costs also can be reduced by “re-manufacturing” parts using 3D printing—that is, creating salable products by reconstructing worn-out areas of old parts, instead of manufacturing parts from entirely new input materials.⁷⁴

Decentralized manufacturing—3D printers can be used to develop parts in a decentralized capacity. This may reduce the time required to provide parts to consumers, as well as the cost, energy, and environmental impacts of shipping.⁷⁵

Low barriers to entry—The comparatively low cost of 3D printing equipment may lower the barrier to entry to manufacturing. This may cause positive or negative impacts; although productivity in legal industry may increase, 3D printing also may be used to support

⁷⁰ Hui Jenny Chen and Michelle Gariel, “A Roadmap from Idea to Implementation – 3D Printing for Pre-Surgical Applications,” September 17, 2019, p. 20, at https://www.sec.gov/Archives/edgar/data/1703997/000167025418000347/document_14.pdf.

⁷¹ Stephen McBride, “This Technology Everyone Laughed Off Is Quietly Changing The World,” *Forbes*, July 15, 2019; Jens Bauer, Stefan Hengsbach, and Iwiza Tesari, “High-Strength Cellular Ceramic Composites with 3D Microarchitecture,” *Proceedings of the National Academy of Sciences*, February 3, 2014, at <https://www.pnas.org/content/early/2014/01/29/1315147111>.

⁷² Douglas S. Thomas and Stanley W. Gilbert, *Costs and Cost Effectiveness of Additive Manufacturing: A Literature Review and Discussion*, Department of Commerce: National Institute of Standards and Technology, December 2014, p. 12, at <https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.1176.pdf>.

⁷³ Formlabs, Inc., Blog, *Gillette Uses 3D Printing to Unlock Consumer Personalization*, October 17, 2018, accessed July 29, 2019;

⁷⁴ Anas Essop, “£1.2M Additive Manufacturing Project to Cut Costs in Tool & Die Sector Through Remanufacturing,” *3D Printing Industry*, June 3, 2019; GE Additive, “Using Additive Technology to Fast Track Engine Component Repairs,” press release, July 10, 2018, at <https://www.ge.com/additive/case-studies/scan-and-fix-ge-aviation-uses-additive-technology-fast-track-engine-component>.

⁷⁵ Douglas S. Thomas and Stanley W. Gilbert, *Costs and Cost Effectiveness of Additive Manufacturing: A Literature Review and Discussion*, Department of Commerce: National Institute of Standards and Technology, December 2014, p. 14, at <https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.1176.pdf>; U.S. Department of Energy, *Additive Manufacturing: Pursuing the Promise*, DOE/EE-0776, August 2012, at https://www1.eere.energy.gov/manufacturing/pdfs/additive_manufacturing.pdf.

manufacturing of contraband items, including light weapons or parts of nuclear weapons.⁷⁶ Low barriers to entry also may create potential negative impacts for established businesses facing new competitors.

Issues for Congress

3D printing is a relatively new approach to manufacturing, and the number of 3D printers in use has expanded greatly over the past 15 years. Some industry leaders and policymakers have expressed optimism about the potential of this technology to address certain manufacturing needs. 3D printing is seen as a tool for enabling cost-effective, customized, local production of parts, and in some cases, it allows for the production of parts that cannot be made using traditional manufacturing processes. 3D printing is also seen as enabling innovation and entrepreneurship by lowering the cost of entry into manufacturing.

The federal government has played an important R&D role in the development and improvement of 3D printers. In addition, some agencies—such as DOD, NASA, and NIH—are using 3D printing capabilities to accomplish their missions, such as by making or acquiring parts that are no longer available, custom parts, or prototypes for testing and evaluation.

As 3D printing technology matures, Congress may face a variety of related issues. Among these issues are how much funding to provide for R&D on 3D printing technology and materials; how much funding to provide for education and training activities focused on preparing scientists, engineers, technicians, and others for careers related to 3D printing; whether federal acquisition strategies need to be modified to reflect the availability of 3D-printed parts; how to ensure that U.S. regulatory agencies can appropriately address 3D printing processes and products; and whether and how the federal government can facilitate the development of industry standards and systems for testing and certification of 3D printing.

One of the federal government’s flagship efforts focused on 3D printing is the America Makes manufacturing institute, the first institute established as part of the Manufacturing USA program. America Makes is a public-private partnership that seeks to “[accelerate] the adoption of additive manufacturing technologies in the United States to increase domestic manufacturing competitiveness.”⁷⁷

Some have raised concerns over the long-term sustainability of the Manufacturing USA institutes after their period of initial federal financial assistance, which extends for five to seven years.⁷⁸ According to the GAO, the agency sponsors of the institutes—Department of Commerce, Department of Energy, and DOD—“have taken steps to support their institutes’ sustainability planning but have not developed criteria to evaluate whether institutes are on track to sustain their

⁷⁶ Federal Aviation Administration, *Additive Manufacturing-A Regulatory Perspective*, April 22, 2016, pp. 9, 13, at http://sites.nationalacademies.org/cs/groups/pgasite/documents/webpage/pga_172540.pdf; Byron Collie, *Adaptive Manufacturing White Paper*, Homeland Security Science and Technology Advisory Committee (HSSTAC): Quadrennial Homeland Security Review Subcommittee, March 10, 2017, at https://www.dhs.gov/sites/default/files/publications/Adaptive%20Manufacturing%20Whitepaper%202017_508.FINAL_2.pdf; Lawrence Livermore National Laboratory, *Additive Manufacturing*, at <https://manufacturing.llnl.gov/additive-manufacturing>; Robert Kelley, “Is Three-Dimensional (3D) Printing a Nuclear Proliferation Tool?” *EU Non-Proliferation Consortium: Non-Proliferation Papers No. 54*, February 2017, at https://www.sipri.org/sites/default/files/EUNPC_no_54.pdf.

⁷⁷ America Makes, *America Makes - National Additive Manufacturing Innovation Institute*, at <https://www.americamakes.us/>.

⁷⁸ United States Government Accountability Office, *Report to Congressional Committees: Advanced Manufacturing*, GAO-19-409, May 2019, at <https://www.gao.gov/assets/700/699310.pdf>.

operations beyond the initial period of federal financial assistance.”⁷⁹ Institute representatives have expressed concern that the institutes may seek or accept support from foreign corporations, potentially undermining the competitiveness goals of the institutes.⁸⁰ Congress may monitor the progress of the America Makes institute toward sustainability and consider whether the federal government should provide continuing financial support. Current bills in the 116th Congress related to this issue include H.R. 2397.

Some have expressed concern about the potential use of 3D printing in the manufacture of firearms or other contraband material by individual criminals, criminal organizations, terrorists, or others precluded from the possession of such devices. Congress may wish to consider approaches to limiting or preventing such uses of 3D printing. Current bills in the 116th Congress related to this issue include S. 1831 and H.R. 3265.

3D printing may raise intellectual property (IP) issues. For example, the U.S. Army has stated that IP difficulties may impede the fabrication of 3D-printed parts in the field.⁸¹ A 2014 industry survey also indicated that manufacturers consider the “threat to intellectual property” to be a major concern created by the proliferation of 3D printing.⁸² Congress may explore how IP issues could impede the legitimate use of 3D printing, particularly its use by the federal government, and what options may be available for addressing such barriers. Current bills in the 116th Congress related to this issue include H.R. 3313.

Conclusion

3D printing is an alternative manufacturing process with particular strengths and weaknesses. Although the technology is not suitable for all types of manufacturing, it is used in a wide variety of industries, including aerospace, medicine, and custom manufacturing. 3D printing has remained in wide use by the federal government, as well. The technology is likely to grow in usage as new materials become available, material and machine costs continue to fall, and quality issues are addressed.

The influences that 3D printing has on the U.S. manufacturing landscape stem from an improved capacity for relatively inexperienced users to create extremely complex parts. This may create regulatory, IP, or safety challenges. At the same time, the manufacturing abilities provided by 3D printers also promote economic development and new avenues of scientific and medical exploration. For these reasons, 3D printing is likely to offer both challenges and opportunities over the coming years.

⁷⁹ Ibid., p. 48.

⁸⁰ Ibid., p. 43.

⁸¹ Devon L. Suits, “3D Printing Technology Enhancing Logistics for Army,” *Army News Service*, February 21, 2019.

⁸² PricewaterhouseCoopers, *3D Printing and the New Shape of Industrial Manufacturing*, June 2014, p. 12, at <https://www.nist.gov/sites/default/files/documents/mep/data/3DPrinting-theNewShapeofMFG.pdf>.

Author Information

John F. Sargent Jr.
Specialist in Science and Technology Policy

R.X. Schwartz
Intern in Science and Technology Policy

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.