

Component **High Pressure Compressor Stator**

Material **Ti6Al4V**

The Aerospace industry has been at the forefront of adapting Metal Additive Manufacturing (AM) and some of the most evolved applications of metal AM can be found in the aerospace sector. Leading OEMs, tier 1 suppliers, and key ecosystem players are in the phase of developing mature capabilities in metal AM.

Typical value contribution from Metal Additive
Manufacturing comes in form of weight reduction,
reduction in sub-assembled parts by creating
monolithic designs, ability to realize complex designs
and drastic reduction
in lead time to realize components.

About Wipro 3D

Wipro 3D is an AS9100 Certified metal AM solutions and services provider, serving Aerospace, Space, Defense, Industrial, Heavy Engineering, Automotive, Energy, Nuclear & Healthcare sectors. Our solutions include AM Consulting, Additive Engineering & Design Offerings, Manufacturing Services, Research & Development based solutions right unto Design - Deployment and Operation of captive metal AM centers.

Visit: http://wipro-3d.com to learn more