
December 2017 | formlabs.com

FORMLABS WHITE PAPER:

Designing 3D Printed
Jigs and Fixtures

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 2

Table of Contents

Abstract . . 3

Introduction . . 4

Jig and Fixture Design Basics . . 5

3D Printed Jigs and Fixtures . 7

Applications for 3D Printed Jigs and Fixtures 8

Best Practices for Designing & Using 3D Printing Fixtures. 12

Validating a Printed Fixture . 15

Workflow Considerations . 17

Conclusion . 19

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 3

Abstract

This white paper outlines the principles behind creating effective jigs and

fixtures, with an emphasis on how to leverage 3D printing to reduce costs,

shorten development time, and create more efficient production workflows

from design engineer to manufacturing floor technician.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 4

Introduction

For manufacturers, maximizing production speed while maintaining high part quality is critical

for success. Jigs and fixtures are used to make manufacturing and assembly processes simpler

and more reliable, reducing cycle times and improving worker safety. In this white paper,

we will explain basic principles and concepts of fixture and jig design, look at how to adapt

features typical to machined fixtures for success with 3D printing, and discuss how to leverage

the unique benefits of stereolithography (SLA) materials to cut fabrication costs and reduce

lead times.

Typically, manufacturers create tooling in metal as needed by machining it in house or

outsourcing it. Depending on the forces experienced by the part, it may not always be

necessary to produce these tools in metal. SLA 3D printing materials have advanced

significantly, and there are a number of functional resins well suited to 3D printing jigs and

fixtures, most notably Formlabs Standard Resins and Formlabs Engineering Resins, particularly

Tough, Durable, and High Temp. Manufacturers around the world have used these materials

to replace metal fixtures in automated machining operations, electronics assembly lines,

foundries, and other production facilities.

3D printed jigs in an automated production line at Pankl Racing Systems.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 5

Jig and Fixture Design Basics

UNDERSTANDING DEGREES OF FREEDOM AND CONSTRAINT

In their most basic form, fixtures hold a part in a specific position while withstanding forces from

a secondary operation, without the held part undergoing an unacceptable amount of deflection,

movement, or rotation. To understand how this is achieved, one first needs to understand how

degrees of freedom work.

A rigid body in space has six degrees of freedom: up/down movement, left/right movement,

forward/backward movement, and the ability to rotate along one or more axes, termed pitch,

roll, and yaw.

A part with all six degrees of freedom.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 6

The principles of good fixture design require constraining those degrees of freedom as much as

possible for accurate location and safety of secondary operations. It is equally important not to

over-constrain the part. Excess constraints introduce unnecessary forces and accuracy problems

by requiring higher precision across the fixture or jig.

To explain this principle, consider a stool. A stool with three legs has just the right amount of

constraint: when loaded with weight from its top surface, the stool cannot move vertically. Friction

prevents the stool from sliding in any direction, and each leg is constrained by the others to

prevent rotation of individual legs or the entire stool.

• �Exact constraint is when there is one constraint for each degree of freedom required for

correct operation.

• �Underconstraint happens when a part is free to rotate, shift, or slide in one or more directions or

along one or more axes. In fixturing, underconstraint of a part prevents proper function and can

pose a significant danger to machine operators and equipment. Depending on the application,

however, some tasks may require underconstraint: e.g., a plank of wood that is free to move

through a planer.

• �Undersupported parts have sufficient constraints to prevent shifting and rotation of the object,

but not enough support to prevent the part deflecting significantly during secondary operations

like milling and drilling.

• �Overconstraint occurs when a structure has redundant constraints. One way to think of it is that

when multiple forces work to do the exact same job, those forces come into conflict, and one

of those forces will always “win” and end up doing the intended job. Redundant forces will in

the best case do nothing, or in the worst case undermine the intended function of the structure,

resulting in poor part quality and increased risk for the operator.

In practice, using “too many” constraints is sometimes necessary.

A four-legged chair is an example of an overconstrained design. The fourth leg is redundant, and

introduces a new problem of rocking if it is resting on a surface that is even slightly uneven.

The tradeoff is greater overall stability at the cost of a requirement for flatter floors. To put this in a

manufacturing context, a more forgiving (less constrained) fixture design is useful to deal with parts

that have more variation (like castings), while a tighter fixture will work better for parts with more

precise surfaces (machined or injection molded parts).

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 7

3D Printed Jigs and Fixtures
Advanced design tools have enabled engineers to create products highly optimized for end use,

but that same design freedom and increased part complexity makes building jigs and fixtures for

secondary operations more difficult. Traditional workholding systems like vises and clamps can’t

secure and support amorphous shapes or parts with very fine details. 3D printing allows engineers

to create objects without limitations like tool access and wear that come with machining.

Producing jigs and fixtures through an additive process saves significant time and cost, eliminating

the skilled labor steps involved in machining from solid billet or fabricating tools from tube and

sheet metal. Even if end use fixtures require metal components, accessible, low cost 3D printing

enables manufacturing engineers to test those concepts before committing to having more durable

setups machined.

Particularly for parts with curved or complex surfaces, in-house production with 3D printing costs

significantly less than outsourcing milling, even in low cost plastics like high density polyethylene.

Formlabs 3D printers, with high resolution and excellent surface finish, are well suited to creating

jigs and fixtures with curved surfaces and fine features.

3D printed bonding jig mounted to a fixture plate.

COST OF A
SIMPLE FIXTURE

Milled from Aluminium Milled from HDPE Printed in Tough Resin

Price $475 $360 $46

Lead Time 3 – 5 days 3 – 5 days printed in <1 day

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 8

Applications for 3D Printed Jigs and Fixtures

SOFT JAW INSERTS FOR VISES

Soft jaw inserts are customized to closely match the unique geometry of a particular part, allowing

for workholding of more complex parts and preventing marring of softer metal or plastic parts. 3D

printing works well for producing soft jaw inserts and jigs because of the quick build speed and low

fabrication cost for dealing with complex shapes.

A part being clamped between soft jaw inserts, printed in Formlabs Tough Resin.

A press fit bushing in a drill jig, printed in Formlabs Tough Resin.

DRILL GUIDES

Drill Guides help prevent a drill bit from deflecting or wandering, maintaining angular and cylindrical

tolerance requirements.

Drill guide bushings come in press fit or screw-in varieties, and can be purchased from industrial

suppliers like McMaster-Carr. Bushings that have been designed specifically for use in plastics work

best for SLA-printed jigs.

Use the tolerancing guidelines from our Engineering Fit White Paper to determine correct hole

sizing for press fitting.

https://formlabs.com/engineering-fit-optimizing-design-for-functional-3d-printed-assemblies/

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 9

GO/NO GO GAUGES

A simple tolerance check using a template or gauge can quickly help a quality control inspector

determine whether a part will work for its end use. 3D printed go/no go gauges are useful when

the parts successful function is determined by small differences in form and dimension, and those

dimensions can’t easily or quickly be assessed using calipers, micrometers, or other standard

metrology tools, as in the case of complex rubber parts.

Go/no go gauges are a fast, low-cost way to implement additional quality control checks for an

assembly or manufacturing line.

TIP In certain applications, gauges can wear over time, leading to QC failures. Because of their

low cost and ease of manufacture, 3D printed gauges can be easily reprinted and replaced on

a predetermined schedule or as needed, to prevent quality drift from worn out gauges. This is

most pronounced where the parts that are contacting the go/no go gauge are hard metals.

ASSEMBLY JIGS

For many products, connecting parts and adding fasteners to create sub-assemblies or full

assemblies is the most labor intensive part of the process. 3D printing part-specific assembly

jigs reduces cycle times, improves ergonomic workflow for assembly technicians, and improves

consistency across production units.

A go/no go gauge for inspecting a rubber gasket, printed in Formlabs Clear Resin.

An assembly jig used for manufacturing

the Formlabs Form 2 3D printer.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 10

DISASSEMBLY JIGS

Conversely, disassembly is required to examine a product that has failed inspection, correct an

error, or access a device for refurbishment and repair. Using a disassembly jig makes this process

faster and reduces the risk of breakage. For instance, separating an enclosure with snap fits

requires each of the snaps to open simultaneously to prevent damage to the parts.

BONDING JIGS

Using 3D printed jigs and fixtures for bonding operations is appealing because their low cost

makes the regular replacement associated with their usage much more acceptable.

Disassembly jig for separating a snap-fit enclosure in Formlabs White Resin.

Adhesive being applied to a part in a bonding jig printed in Formlabs Durable Resin.

TIP Coating a bonding jig with a release agent will make it easier to clean up any solidified

adhesive that may spill onto the jig.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 11

LABELING, MARKING, AND MASKING TEMPLATES

3D printed jigs are useful for low-force applications; for example, making sure a label is placed in

the exact same location across multiple units or masking off an area for marking.

Using Formlabs Flexible Resin, a conformal masking template can be designed to perfectly match

the part surface. For applications where a stiffer template is required, Durable Resin works well.

SURROGATE PARTS

While not a fixture or jig per se, surrogate parts are commonly used to test fixtures or jigs in

advance of final production parts, so that manufacturing and assembly lines can come online

faster and iron out process kinks before the pressures of production are in place.

Surrogate parts allow manufacturing process validation with low-cost 3D prints instead of risking

delicate high value components like electronics assemblies.

SLA prints work well for surrogate parts because of their high dimensional accuracy and ability

to replicate fine features relevant for solving manufacturing or usability aspects that FDM or other

print processes may miss. Additionally, since SLA printed parts are highly isotropic, they will behave

more similarly to their injection molded counterparts than anisotropic FDM part parts.

Hinged jig for applying volumetric markings, printed with Formlabs Tough Resin and Durable Resin.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 12

Best Practices for Designing &
Using 3D Printing Fixtures
COMPLEXITY IS (ALMOST) FREE

Since 3D printing allows for “free” complexity (increased complexity doesn’t increase part

cost), take some time to consider what additional functionality can be built into the jig or fixture

at the design stage to take advantage of this principle. Small features that would be difficult

to machine, as well as geometries considered impossible due to tool clearance in milling

or turning, are all within the scope of additive processes. Serial numbers, fabrication dates,

and other relevant data can be built into the part for digital inventory management and easy

tracking without requiring secondary engraving steps.

What would typically be two components in a machined fixture can be built into a single part,

which helps prevent buildup of dust or chips by eliminating gap space.

For instance, instead of using inserted straight dowels or cylinders for part location, spherical

or diamond-shaped structures are built into a single, gapless part. Using diamond- or sphere-

shaped locators reduces or eliminates binding of parts during loading on and off by minimizing

the contact area.

A locating jig designed for minimal contact, printed in Formlabs Tough Resin.

BUILD DATUM FEATURES INTO FIXTURES AND JIGS

Part of the process of implementing jigs and fixtures in an assembly or manufacturing context

is verifying the dimensional accuracy of the fixture. The amorphous part structures that 3D

printed fixtures are often designed to address can mean that the fixtures themselves tend

towards more esoteric forms. These designs can be difficult to easily inspect with standard

metrology tools like calipers and micrometers. Building datum features into printed jigs and

fixtures makes inspection easier and more accurate.

A datum is a theoretically geometrically perfect reference — a totally flat plane, the axis of a

cylindrical hole, etc. A datum feature is the reality of that concept in the context of the part,

which is used as a principle reference point for other measurements. Datum features should

be relevant to the requirements of secondary operations, and to the functional requirements of

the part in end use.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 13

Whenever possible, include flat faces or right angle geometries within the fixture to aid

inspection and determine overall accuracy. With any jig or fixture, accuracy is proven when

inspecting parts after processing, as operating conditions like deflection in the part or tool

can create errors requiring alterations to the fixture design.

In applications where precision is of utmost importance, use digital metrology tools like 3D

scanners or touch probes to inspect more organic geometries.

INCREASING RIGIDITY

The typical way to increase stiffness of a machined fixture is to leave extra material in locations

prone to bending under loading. In additive processes, minimizing material consumption

keeps part costs low. Using reinforcing ribs and fillets provides additional structure without

dramatically increasing the cost or build time of the part.

A typical milled geometry for minimizing

material removal and machining time.

A typical printed geometry for maximizing

stiffness and minimizing material usage.

INCREASING DURABILITY OF MECHANICAL CONNECTIONS

Using tapped holes in 3D printed plastic parts is an ineffective method for joining parts for

fixturing; these parts are more prone to breakage or wear with repeated use than metals.

Instead, use more resilient assembly methods, like threaded inserts or a pocket to restrain a

nut while a bolt is tightened. Alternatively, a 3D printed fixture may have clearance holes to run

bolts through to T-nuts or a fixture plate below. To prevent elastic deformation of the part when

bolted down to the work surface, through holes should use clearance-fit tolerancing.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 14

MAKING PRINTED PARTS GO FARTHER

In many cases, 3D printed parts for jigs and fixtures are augmented using stock parts from

industrial supply companies. This approach works well when some components need the

specificity and design flexibility of 3D printing, but the overall working envelope or other

requirements like stiffness or conductivity cannot be met through an additive process.

Common stock parts to add extra functionality to printed jigs and fixtures include metal

shaftings for spanning greater distances while maintaining rigidity, or washers for distributing

screw clamping loads over a larger footprint. Stock parts in combination with additive

processes quickly add mechanical functionality like linear or rotary indexing at a much lower

cost than machining.

CONSIDER CREEP

Some SLA resins experience creep (permanent elastic deformation) if continually loaded, as in

the case of a printed fixture clamped to a work table for long periods of time. To avoid warping

of parts due to continued loading, it’s best to loosen any bolts and relieve clamping forces

after completing secondary operations.

ON DEMAND REPLACEMENT FOR WEAR COMPONENTS

Even under normal usage conditions, fixtures, assembly tools, and jigs commonly become

broken or worn to the point where they are no longer effective.

By creating jigs and fixtures with additive fabrication, a facility takes control of its own

production and gains the ability to replace tools on-site on an as-needed basis, rather than

counting on external vendors with minimum order quantities. Replacing worn fixtures with in-

house equipment shortens the supply chain and reduces downtime risk.

The drill jig slides smoothly across the steel rails by using Formlabs Durable Resin bushings pressed into the Tough

Resin guide.

TIP Certain coolants, solvents, and cutting fluids can degrade SLA prints. Perform a

small test to validate overall processing requirements before implementing printed parts

in a new application.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 15

Validating a Printed Fixture
Once the fixture has finished printing, clean and cure it according to the material specifications.

Formlabs’ Form Wash and Form Cure post-processing systems are the best way to make sure

parts do not distort from sitting too long in solvent or uneven curing.

If Formlabs’ PreForm software is used to generate support structures on the model, remove the

supports and carefully file or sand away any remaining bumps, maintaining a flat, even base.

At this point, inspect the printed part against the original CAD model. Use a caliper or

micrometer to check dimensions of the print against a dimensioned drawing or annotated

CAD model and take note of any discrepancy that could negatively affect the performance

of the jig or fixture.

TIP Mount a sheet of sandpaper to a known flat surface and run the part against the

sandpaper using firm, even pressure to achieve a consistent finish.

 Inspecting a 3D printed part with a caliper to verify dimensional accuracy.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 16

If everything is dimensionally sound, the next step is to test the functional performance

of the fixture.

When the part is loaded onto the fixture, pay close attention to how well it is seated against

locating surfaces and supports. A properly designed and built fixture will support the part,

eliminating any movement once clamping force is applied.

Clamping forces should push the part into the fixture evenly without any tilting, shifting, or

bending of the part.

A part properly seated in a pocket jig printed in

Formlabs Durable Resin.

A component printed in Formlabs Tough Resin aligning

and securing a bonded assembly during curing.

For processes with higher operating forces, like milling or drilling, calculate clamping

requirements based on feeds and speeds, the power of the machine, and the selected material,

as well as safety. During initial use, take light cuts to ensure everything functions as planned.

After performing any secondary operations on the part, another inspection will verify

tolerances held, along with fitting an acceptable cycle time. When first deploying a new fixture

or jig, more frequent quality checks will reveal any unpredicted operator errors or wear that

might result in quality failure. Those errors can be caught early and corrected either through

training or modifications to the fixture design.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 17

Of course, not all fixtures or jigs can or should be 3D printed. Always select materials on

the basis of functional requirements of the task to be performed. In cases where 3D printed

material is not suitable for end use, SLA-printed parts can still be used for validating fit and

function instead, saving time and money compared to milling solid blocks of aluminum.

Workflow Considerations

EJECTING PARTS

If a jig or fixture is to truly function as a time-saving tool, figuring out how to quickly remove

parts from the setup is as critical as loading and clamping.

To assist part ejection, use springs, ramped slides, or levers to raise the part up from the

fixture surface.

By placing springs into the fixture, when the clamping force is removed the part will be brought

up away from the surface of the fixture, giving the operator easier access for part removal. The

same can be achieved with a movable slider or lever, though with an additional step required

by the operator. Determining the right approach depends on the application, the tooling setup,

and cycle time requirements.

TOOL OPERATION CONSIDERATIONS

Any kind of machining operation will produce debris. Good fixture and jig design makes

allowances to manage the effect of such debris. When drilling a hole, for example, a small

burr will be created. Leaving a gap space within the jig allows space for a burr to form without

interfering with the part or tool operation.

Similarly, with milling operations, small chips of material can accumulate on the jig or fixture.

Whenever possible, minimize or eliminate small gaps, grooves, and pockets where chips

can become wedged. Creating recessed channels improves the function of the fixture or jig,

allowing stray chips to fall out of the path of the part during loading and unloading.

Rounding corners and grooves creates ramped surfaces, easing sweeping, blowing, or

washing away of debris from the work area. Milling surface fillets is time-consuming and costly,

requiring either extensive material removal or an assembly of parts that introduces new seams.

A typical milled and assembled corner locator, composed of

three bolted plates, creates more opportunities for chips to

become wedged.

 A typical geometry for a 3D printed corner locator with eased

edges, smooth relief pockets, and no seams, all without increasing

the cost of the part.

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 18

IMPROVING THE USER EXPERIENCE OF JIGS AND FIXTURES

Fixtures and jigs are as much tools for reducing the level of skill and intense focus required of

the human operator as they are tools for speeding along production of parts.

Well-designed fixtures improve worker safety and contribute to an ergonomic workstation

for the person tasked with running through that particular step repeatedly. A successful

manufacturing operation considers not just how parts are processed with jigs and fixtures, but

also how workers mentally and physically experience the tools they use.

While every application carries different considerations and trade-offs, a few common concepts

will reduce labor pains and improve performance:

•	 Whenever possible, design jigs and fixtures to operate with one hand, freeing the other

hand for part positioning, stabilizing, or resting during changeover.

•	 Design the fixture or jig for secure holding of the part during secondary operations without

human assistance.

•	 Use geometries that magnify placement errors to make misalignment obvious.

•	 Consider not just the part in the context of the fixture, but the overall flow of work, from

loading in the part and performing secondary operations to removing the part and sending

it onto the next station.

•	 Always strive for the fewest steps required to operate the jig or fixture to keep cycle time

and fatiguing worker motion to a minimum. Pantomime the steps involved while designing

to make sure all necessary motion and spatial affordances are included.

Learn how other companies are implementing 3D printed jigs and fixtures in highly automated

manufacturing lines in our case study featuring Pankl Racing Systems. By bringing jigs fabrication

in house with 3D printing, Pankl Racing Systems cut lead times and reduced costs, all without

tying up valuable CNC center production capacity.

https://formlabs.com/blog/reducing-costs-and-lead-time-in-manufacturing-with-3D-printed-jigs-fixtures-and-toolings/

FORMLABS WHITE PAPER: Designing Jigs and Fixtures With 3D Printing 19

Conclusion

The modern factory must continually adjust and adopt new technologies to maintain a

competitive edge, achieve production and profitability goals, create a safe environment for

staff, and reduce worker strain. Additive manufacturing helps achieve these goals by putting

the design and production of jigs and fixtures as close to the manufacturing floor as possible.

Engineers familiar with the exact context of jigs and fixtures in production do a much better

job of building the right tools, the right way. Low cost, high-precision 3D printers like the

Formlabs Form 2 make it possible for even small organizations to close the gap between

concept and reality to improve manufacturing performance and remain competitive.

Sales Inquiries
sales@formlabs.com
617-702-8476
formlabs.com

EU Sales Inquiries
eu-sales@formlabs.com
+44 330 027 0040

China Sales Inquiries
formlabs@elite-robot.com
+86 4006-029-015

Contact Formlabs to learn how desktop SLA can work for your project.

https://formlabs.com/

