
the vital link

Bc_Vital_Link_07.qxp 28/1/10 13:29 Page 2

2 Under pressure – Automotive engine components are lowered into a hot isostatic pressing vessel to be treated with Bodycote’s proprietary Densal® process.

Bc_Vital_Link_07.qxp 28/1/10 13:35 Page 2

3

The vital link
Operating an international network of facilities and serving
a wide range of industries including aerospace, defence,
automotive, power generation, oil & gas, construction, machine
building, medical and transportation, Bodycote is the world’s
largest and most respected provider of thermal processing services.

These services are a vital part of any manufacturing process
and include:

Heat Treatments

Metal Joining

Hot Isostatic Pressing

Metallic, Ceramic, Cermet and Organic Coatings

Thermal processing is a vital part of any manufacturing process and
includes a variety of techniques and specialist engineering processes
which improve the properties of metals and alloys and extend the life
of components.

Without heat treatment aircraft engines would not last a single
flight and car gearboxes might only last a week – if you were lucky.
Without hot isostatic pressing the risk of catastrophic breakdown of
metal components would be far greater and the carbon footprint of
power stations would be dramatically higher. Without coatings,
construction fixings would rust away and thousands of everyday
objects would quickly lose their shine.

Peace of mind for manufacturers
for over 30 years
We never forget that our customers have invested time, money
and resources in all the components we process, which is why
quality comes as a standard part of our service, ensuring that all
our customers’ components are treated with care throughout.
Our facilities hold numerous international, national and customer
approvals appropriate to the services they offer and the markets
they serve.

Bodycote’s quality management systems, validated by major
engineering OEM’s, have been developed to meet the requirements of
both ISO 9001 and environmental standard ISO 14001. Additionally,
market-related standards such as AS 9100 for aerospace and TS 16949
for automotive have also been incorporated. Bodycote has also gained
the prestigious Nadcap accreditation at a large number of locations
throughout Europe and the USA, as well as approvals from major
aerospace companies and their supply chains.

Additionally, our transport services are linked with process and
production controls to deliver optimum logistics solutions for supply
chain customers. Our customers can be confident their demands can
be met, however stringent, with assured quality, cost-effectiveness
and on-time completion every time.

Our people - the heart of
our business
The most important asset of any service company is its people,
and Bodycote is no exception. As the world’s largest provider
of thermal processing services, Bodycote employs thousands
of highly skilled staff around the globe – some of the best
engineers, scientists and technicians in the industry. Our staff
are encouraged to develop their skills through professional
career development and our in-house training resources.

Bodycote has a proactive approach to the health and safety
of our employees and is committed to the achievement of the
highest practicable standards of safety and health. Appropriate
health and safety policies and procedures are in force within all
divisions of the company and each division is able to benchmark
its safety and health performance and formulate strategies for
improvements. Bodycote’s accident rates are currently at an
all-time low, having reduced year-on-year for the past four years.

Bc_Vital_Link_07.qxp 28/1/10 13:36 Page 3

4

Heat Treatments & Metal Joining
Although modern techniques are scientifically advanced, mankind
has used heat treatment to improve the properties of metals for
thousands of years; the first written evidence of quench hardening
of weapons can be found in Homer’s Odyssey, written in 880 BC,
wherein the author compares the hissing of the burning stake
plunged into the eye of the Cyclops to the sound made by the
armourer’s red hot sword during quenching.

Heat treatment is a controlled process used to alter the
microstructure of materials such as metals and alloys to impart
properties which benefit the working life of a component, for
example increased surface hardness, temperature resistance,
ductility and strength. Metal joining includes specialist processes
such as electron beam welding, vacuum and honeycomb brazing;
complex operations requiring a fusion of expertise and technology.

Bodycote offers an extensive range of heat treatment services and
specialist metal joining techniques. With unmatched capacity and
computerised systems, our facilities can process a wide range of
component sizes to exacting standards with reliable, repeatable results.

Whilst offering all the heat treatment services you would expect
from the world’s leading heat treater, Bodycote can also provide
advanced specialist services including:

Research & Development
– making innovations
possible...
Bodycote’s extensive facilities and expertise mean R&D
projects can expand far beyond customers’ in-house capabilities,
helping to realise goals quicker and more cost-effectively.

Around the globe, Bodycote has dedicated R&D teams
working on a variety of projects. When required, this may
include the development of specific processes and equipment
for a customer or verification of materials or designs, prior to
their application.

In-house development and improvement of standard processes
has led to Bodycote offering a range of proprietary processes
such as Kolsterising®, Corr-I-Dur® and SheraCote®, which far
outperform their standard counterparts.

Automatic shaft straightening

Corr-I-Dur® (a proprietary form
of Ferritic Nitrocarburising)

Cryogenic treatments

Low Pressure Carburising (LPC)

Nitrocarburising

Hydrogen annealing

Speciality stainless steel
processes (S3P)

Kolsterising® (surface treatment
for Stainless Steel)

Plasma surface technologies

Thermal deburring

Honeycomb brazing

Vacuum brazing

Electron Beam Welding (EBW)

Mesh belt brazing

BoroCote (High speed boronising)

Low pressure nitriding

Additional services
Many of Bodycote’s facilities have their own in-house
laboratories for quality control and testing of material properties.

Bc_Vital_Link_07.qxp 28/1/10 13:36 Page 4

5

Hot Isostatic Pressing (HIP)
HIP combines very high temperature (up to 2,000°C) with inert gas
under very high pressure (up to 30,000 psi) – equivalent to the
Mariana Trench 11,000m deep in the Pacific Ocean. HIP is used to
eliminate porosity in castings and consolidate encapsulated powders
to give fully dense materials. Dissimilar materials can be bonded
together to manufacture unique, cost effective components.

Every week a typical Bodycote HIP plant will process many tons
of titanium, aluminium, steel and superalloy castings, removing
porosity and uprating the performance of parts such as turbine
blades, medical implants and turbochargers.

When a project requires advanced materials technology, working
with Bodycote HIP could provide the ideal development and production
route, allowing the engineer to optimise conventionally formed parts
and also to design components unobtainable by other means.
Bodycote HIP research specialists are experienced in working with
customers to develop novel materials and applications.

With the largest operational capacity in the Western world,
and a wide variety of sizes of equipment, Bodycote HIP is able
to accommodate large volumes of small product as economically
as large individual components.

Bodycote’s HIP services include:

Surface Technology
Specialist coatings are used extensively to prolong the working
life of components and protect them from environmental factors
such as corrosion and abrasion. The range of coatings available
from Bodycote covers a wide variety of applications, providing
solutions for manufacturers in virtually every market sector.
Bodycote has particular expertise in providing surface technology
solutions to customers in the aerospace, power generation and
oil & gas sectors.

Bodycote provides indispensable coating systems for durability,
anti-corrosion, wear resistance, improved hardness and electrical
conductivity. The combination of modern computerised control
and unrivalled coating expertise means that Bodycote can offer
specialist ceramic and thermal spray coatings, thermal diffusion,
duplex coatings and organics systems.

Bodycote is a specialist provider of K-Tech coatings – a unique range
of thermochemically formed ceramic coatings for the prevention of
wear and corrosion in a wide variety of severe industrial applications
including complex geometric shapes and internal bores.

Bodycote’s surface technology services include:

Densification:

Superalloy castings

Titanium castings

Steel alloy castings

Aluminium castings
(DENSAL® / DENSAL®II)

Medical implants (Ti & Co/Cr)

Ceramics

Glass

Infra-red windows

Tungsten carbide

Powder Metallurgy:

Bi-metallic and
multi-metallic materials

Simple shape billets

Complex shape assemblies

Near Net Shape (NNS)
components

Net Surface (NS)
HIPped components

Capsule design
and HIP modelling

Composites:

Novel materials

Metal Matrix Composites

Diamond tools

Diffusion bonding

HIP brazing

Thermal Spray Coatings:

HVOF (High Velocity Oxy-Fuel)

Plasma spray

Arc wire spray

Combustion spray

Cold gas dynamic spray

Flame spray

Thermal Diffusion Coatings:

Sherardizing

Sheraplex®

SheraCote®

Mechanical Plating:

Mechanical Zinc, Zinc/Tin,
Zinc/Aluminium, Zinclad

Organic Coatings:

Delta Protekt KL 100,
Delta Seal, Delta Seal GZ

Magni B18, Magni 565

Xylan coatings

Other Coatings:

Thermochemically formed
ceramic coatings (K-Tech)

Ceramic densification

Polymer and hybrid coatings

CompCote® (Anodising-polymer
composite)

Nedox® (Electroless nickel-polymer)

Tufram® (Hard anodising-polymer)

Anodising (aluminium and
titanium)

Precision Machining
& Surface Finishing

Bc_Vital_Link_07.qxp 28/1/10 13:36 Page 5

6

Land-based gas turbine blades and vanes
Like aircraft turbine blades and vanes,
land-based gas turbine components used
for power generation must withstand extreme
temperatures in operation. These materials frequently operate
at temperatures approaching their melting point – heat treatment,
HIP and coating allows these blades to operate reliably at these high
temperatures for extended periods of time.

The power to deliver – a component journey

Bc_Vital_Link_07.qxp 28/1/10 13:36 Page 6

7

The turbine blades begin life
as nickel-based superalloy billets.

This superalloy gives superior
strength at high working

temperatures

The billets are investment cast
to form the blade shape and then
fettled to remove casting
material

The blade castings are
HIPed to remove porosity
and increase their creep and
fatigue resistant properties

Honeycomb for abradable
seals is vacuum brazed onto
the vanes’ main sections

The blades are
precipitation
hardened to

increase their
strength at high

temperatures

A thermally sprayed coating
is applied to improve
temperature resistance

Finally, the blades are machined
prior to their assembly as part
of an engine

Denotes the parts of the component journey undertaken by Bodycote

End application – gas turbine engine

Bodycote component journeys
This is just one example of how Bodycote brings together the huge
wealth of knowledge and expertise from across the Group to provide
the vital engineering services you need...

For more component journeys visit www.bodycote.com

Bc_Vital_Link_07.qxp 28/1/10 13:37 Page 7

Caring for our environment
Bodycote is totally committed to achieving environmental best
practice throughout our business activities, ensuring that these
meet relevant laws and regulations, that they are acceptable to
the community at large, and that their environmental impact is
reduced to a minimum. The company recognises that the pursuit
of economic growth and a healthy environment are closely linked.

Ever at the forefront of technology, Bodycote was one of the first
thermal processing companies to use microprocessor controls to
tightly control atmosphere and emissions and introduced its first
load-forecasting systems over 20 years ago to reduce peak energy
demand and minimise waste.

A proactive approach to improving energy efficiency means that
Bodycote has implemented a variety of systems to reduce water and
gas consumption and re-use energy. This continuing focus on lessening
our impact on the environment has resulted in Bodycote advancing
toward ISO 14001 environmental accreditation at all its facilities, with
almost three quarters of the Group having already achieved this standard.

At every stage where Bodycote is involved in the manufacturing cycle,
our operations aim to lessen the overall impact on the environment.
The key to Bodycote’s positive contribution lies in efficiency; as an
aggregator of specialised engineering services, Bodycote reduces
the carbon footprint of our customers’ activities by increasing the
lifespan of their products and using modern, energy efficient equipment.

Without Bodycote, companies would be using older technology and
running their equipment at reduced capacity, both of which are a
drain on energy and financial resources. Working with Bodycote
enables customers to more easily commit to carbon reduction
initiatives. In many geographic jurisdictions this can lead to additional
value generation as carbon reduction legislation is brought in to force.

8

Bc_Vital_Link_07.qxp 28/1/10 13:37 Page 8

How can energy intensive
thermal processing be
environmentally friendly?
When you first consider the science of thermal processing from
an environmental point of view, you may ask the question,
‘How can such an energy intensive process help the environment?’

However, if we consider a world without heat treatments, HIP or
coatings the advantages become immediately apparent. Take an
average car, for example – whether diesel, petrol, electric or gas,
all need parts that are heat treated, HIPed and coated. For the wheels
to turn bearings are needed, yet few people realise that it is thanks
to heat treatment that the humble wheel bearing lasts the lifetime
(and beyond) of the car. Certainly, better design and improved lubricants
assist with this extended life, but without heat treatment a wheel
bearing would be lucky to last a week. The same applies to gearboxes,
final drives, engines and, in fact, all the moving parts of the vehicle.

But it doesn’t end there. Modern thermal processing techniques
have allowed design engineers and manufacturers to use much lighter
materials, such as aluminium, and have significantly prolonged
component lifetimes. By treating the aluminium used for castings
and suspension components, the weight of the vehicle is reduced,
which in turn leads to reduced fuel consumption and improved
efficiency. Without thermal processing, the average car would weigh
substantially more and require frequent replacement of parts due
to wear resulting in more mining, more transport, more machining,
more waste – in short, a massive environmental impact.

So, whilst thermal processing is an energy intensive business, it is
a vital part of the manufacturing chain and its use saves the energy
it consumes many times over. The alternative would require the use
of energy on such a scale that many of the things that we consider
an essential part of modern day life would be economically unviable.

9

Bc_Vital_Link_07.qxp 28/1/10 13:37 Page 9

10

Medical prostheses
The stress on a hip or knee joint when a
person jumps off a chair is equal to around
100 tonnes per square inch. Our bones, effectively
composites, absorb such stresses regularly and effectively
for much of our lifetime. When joints fail, they are often replaced
with metal alloy implants. These implants must be incredibly strong,
biocompatible, and able to last the lifetime of the patient. A combination
of heat treatment, hot isostatic pressing and coating makes this possible.

Inner strength – a component journey

Bc_Vital_Link_07.qxp 28/1/10 13:37 Page 10

11

Cobalt chromium alloy
billets are investment cast

to form implant shape

The castings are thermally
sprayed with a biomedical
coating to allow a bond to
form between the implant
and body tissue, promoting
bone growth

The implants are then
HIPed to eliminate porosity,
improve fatigue life and
enhance the bonding of
the biocompatible coating

Solution and ageing
heat treatment is used to
strengthen the implant

Denotes the parts of the component journey undertaken by Bodycote

End application – joint replacement

Bodycote component journeys
This is just one example of how Bodycote brings together the huge
wealth of knowledge and expertise from across the Group to provide
the vital engineering services you need...

For more component journeys visit www.bodycote.com

Bc_Vital_Link_07.qxp 28/1/10 13:37 Page 11

Optimise your business resources
Bodycote has become the partner of choice for the world’s most
respected and innovative engineering companies by providing
highly efficient, cost-effective services to the highest quality
standards through strategic investment in people and the latest
technology, equipment and quality systems.

By outsourcing non-core but vitally important thermal processing
requirements to Bodycote, you can concentrate your business
resources on your core competence.

Our services offer benefits to you through reduced equipment
maintenance, capital expenditure, energy costs, people costs and a
major reduction in CO2 emissions, therefore significantly improving
your carbon footprint. Bodycote operates a 24/7 service, using the latest
technology and equipment, and a highly skilled, experienced workforce.

Bodycote has a long history of successful outsourcing partnerships –
from global to local manufacturers. A pioneer of the ‘factory gates’
principle, Bodycote can bring its expertise to you or, alternatively,
you can take advantage of the unrivalled capacity of our global,
yet local, network of quality accredited locations.

Whether your requirements suit conventional subcontract support,
a long-term business agreement or top-level strategic partnering,
contact Bodycote today and find out how we can improve your
business productivity, reduce your operating costs and deliver a
reliable, quality assured service.

12

Bc_Vital_Link_07.qxp 28/1/10 13:38 Page 12

Bodycote’s outsourcing model has three levels:

Conventional subcontracting
The foundation of Bodycote’s business is the provision of services on
a conventional subcontract basis, for customers without the required
capability in-house, or who are experiencing an overload or breakdown
situation, or do not possess the required technology.

Long term agreements
In many cases subcontracting relationships lead to component and
service-specific long-term agreements, which embody protection and
freedom from risk for the customer and Bodycote. These are often
exclusive in character and provide the basis for mutual business
development, with both companies freed to concentrate capital and
other resources on core competencies.

Strategic partnering
Strategic partnering is Bodycote’s revolutionary win-win approach to
improving on the traditional subcontract processing method. Simply
put, Bodycote brings the processing to you. To accomplish this, we may
actually custom build a facility right in or near your plant to exclusively
handle your needs, or manage and develop your existing facility. In
return, you simply agree to use this facility.

By partnering with Bodycote the risks associated with regulatory
compliance, environmental damage mitigation and climate change
issues pass to Bodycote. Typically, our strategic partners find that
using our efficient thermal processing facilities allows them to reduce
their carbon footprint, therefore generating surplus carbon credits
which, in many jurisdictions, can be traded for value.

For example, if you have an existing heat treating facility, Bodycote
may buy it, re-equip it, and take over its operation. This option offers
immediate relief from all the problems well known to you such as your
accounting, health & safety and environmental compliance departments.

Strategic partnering is especially effective when there is a high
volume of work and one or more of the following conditions apply:

Where rapid response times are required

Where specialist processing is needed

Where sequential processing is required (e.g. heat treating plus coating)

Where absolute confidentiality is needed in relation
to intellectual property

The benefits derived from strategic partnering in any particular
case obviously depend on what specific problems exist with the
current arrangements. The following is a list of general benefits
that can be expected:

Elimination of unneeded shipping, receiving, packing, unpacking,
trucking, handling, and risk of loss and damage.

Reduction in work-in-process inventory.

Reduced processing costs, since more specialised equipment
can be used.

Reduced purchasing load, and reduced paperwork overall.

Immediate ISO 9001 certification, other certifications as needed.

Built-in overflow capacity guaranteed at other nearby Bodycote
facilities.

Elimination of duplicate quality checks.

Better ongoing understanding by customer’s engineering staff
of interactions between product design, material, manufacturing,
and processing.

Future-proofing of the technology.

13

Bc_Vital_Link_07.qxp 28/1/10 13:38 Page 13

14

Rail clips
Rail clips are used to hold rail tracks to the sleepers. Heat treatment
processing and corrosion resistant coating gives these clips the
strength to hold the tracks in place under several hundred tonnes
of train whilst being flexible and able to withstand the effects of
weathering for many years.

On track – a component journey

Bc_Vital_Link_07.qxp 28/1/10 13:38 Page 14

15

Steel bar or strip is cut into
pieces and hot forged into
shapes and sizes required

The clips are heat treated
to harden the steel and
increase the yield strength
for flexibility

Finally, the clips are
Sherardized to improve
their life expectancy
against environmental
corrosion, without
reducing their fatigue life

Denotes the parts of the component journey undertaken by Bodycote

End application – railway lines

Bodycote component journeys
This is just one example of how Bodycote brings together the huge
wealth of knowledge and expertise from across the Group to provide
the vital engineering services you need...

For more component journeys visit www.bodycote.com

Bc_Vital_Link_07.qxp 28/1/10 13:38 Page 15

www.bodycote.com

Bodycote plc
Springwood Court
Springwood Close
Tytherington Business Park
Macclesfield
Cheshire
United Kingdom
SK10 2XF

Tel: +44 (0)1625 505300
Fax: +44 (0)1625 505313
Email: info@bodycote.com

© Bodycote plc 2010
Ref: ID4601

Designed and produced by ID
www.interactivedimension.com

Bc_Vital_Link_07.qxp 28/1/10 13:29 Page 1

