
CAMBES
L’EXPERTISE EN FORMAT XXL

JUIN 2016

16N°L E M A G A Z I N E D E S T R A I T E M E N T S T H E R M I Q U E S & P R O C É D É S A S S O C I É S

// DÉCOUVERTE

Question de transmissions

En grand format et au centième

Oil or all ? Extraction

/// DÉVELOPPEMENT COMMERCIAL

Maîtriser ses coûts

/// PARTENARIAT

Bodycote & Air Liquide

/// GROUPE

Cambes : l’événement

/// FILIÈRE

La Forge : une filière en mouvement

Unis pour réussir

© Groupe Georges Pernoud

02-03

01 �TRAITEMENTS THERMIQUES
ET ASSEMBLAGES
- Traitements bainitiques

- Traitements des alliages de titane

- Traitements des alliages légers (Al)

- Traitements des fontes

- Traitements sous vide

- Traitements sous atmosphères contrôlées

- Traitements par le froid

- Recuits magnétiques

- �Hypertrempes d’aciers inoxydables (mises

en solution)

- �Recuits - Normalisations - Détentes - Stabilisations

- Durcissement structural

- �Traitements de durcissement superficiel

par induction

- Cémentation/Carbonitruration

- Cémentation et Carbonitruration basse pression

- ��Cémentation des aciers inoxydables : NIVOX 4®

- Nitruration gazeuse

- �Nitruration/Nitrocarburation Basse Pression :

NITRAL®, CARBONITRAL®, NITRALUM®, NITRAFI®

- �Nitrocarburation gazeuse post-oxydée :

CORR-I-DUR®, NITRALOX®

- Traitement OXY-BLACK

- �Nitruration/Nitrocarburation Ionique :

NIVOX®, HARDINOX®, SULFIONIC®

- Sulfonitruration : SULFINUZ®

- Nitruration du Titane : TINITRON®

- Brasage en four à tapis

- Brasage sous vide

- Brasage des alliages légers

- Brasage induction

- Soudage par faisceau d’électrons EBW

 �COMPRESSION ISOSTATIQUE À CHAUD
- Pièces moulées de fonderie

- Métallurgie des poudres

- Assemblage par diffusion

 �INGÉNIERIE DES SURFACES
- Implantation Ionique IMPLANTEC®

- �Projections Thermiques :

Plasma Haute-Energie, HP/HVOF, ArcJet, Flamme

Poudre, Flamme Fil

 �DIVERSES PRESTATIONS ASSOCIÉES
- Expertises métallurgiques

- Essais mécaniques (traction, résilience)

- Dégraissage

08-09

06-07

04-05

ÉDITO
•	Accompagner toujours et encore

DÉCOUVERTE
•	Question de transmissions

FILIÈRE
•	La Forge : une filière en mouvement

DÉCOUVERTE
•	En grand format et au centième
•	Oil or all ? Extraction

FILIÈRE
•	Unis pour réussir

DÉVELOPPEMENT COMMERCIAL
•	Maîtriser ses coûts

GROUPE
•	Cambes : l’événement
•	Bodycote & Air Liquide : l’intelligence partagée

RESSOURCES
•	Biblio’tech : les fiches techniques
•	Médical et Santé : Bodycote est présent

Bodycote Solutions est une publication du Groupe Bodycote
Parc technologique de Lyon
ILENA Park - Bât B2 - 117 allée des Parcs - 69792 Saint-Priest cedex - Tél. 04 37 23 82 00

Directeurs de la publication : Éric Denisse, Philippe Prince // Directeur de la rédaction : Sylvain Batbedat
Crédits photos : SAS Gattefin, NTN-SNR, Figeac-Aéro, Olexa, Bodycote, artenium.
Tirage : 4 800 exemplaires
Imprimeur : DUGAS - IMPRIMEURS
Conception - Réalisation : artenium // Rédaction : Hervé Heurteau
2 rue des Mûriers - Villa Créatis - 69 009 LYON - Tél. 04 78 36 50 27

Le modèle
de Cambes
préfigure
sans doute
les usines du
futur.

L
es indicateurs économiques de ces derniers
mois évoluent au vert ? L’activité de nos grands
marchés industriels semble prise d’un nouveau
souffle ? Dont acte ! Comme partenaire de

tous les industriels français et internationaux,
le groupe Bodycote a contribué à cette tendance.
Mais, il convient de ne pas baisser la garde et de
poursuivre les efforts opérés afin de transformer
ces signaux positifs en une reprise solide et durable.
Dans cette nouvelle dynamique et en ligne avec
sa stratégie d’accompagnement clients engagée dès
2015, le groupe Bodycote se positionne sur tous
les maillons de la chaîne de sous-traitance.

Nos contextes et nos flux d’activité varient, nos
clients et leurs besoins évoluent rapidement
et plus que jamais, les partenaires de la supply-chain
doivent être agiles. Bodycote l’a compris et développe
le Compréhensive Service Model comme un
concept d’intégration verticale profitable à tous.
Le lancement de notre site de Cambes (Lot) dédié
au secteur aéronautique en est l’illustration.
Autour d’un projet spécifique, l’usine s’installe au plus
près de ses clients et répond aux besoins par une
solution globale et une palette complète de procédés.
Ce modèle préfigure sans aucun doute les sites
du futur… Profitons du salon de Farnborough pour
échanger à ce sujet et étudier vos besoins actuels
et futurs. Mais si le monde aéronautique et ses
grands programmes du type LEAP ou A350 montent
en cadence et présentent de très belles perspectives,
le secteur automobile n’est pas en reste avec également

de sérieux challenges à relever pour cette année 2016.
Dans le même temps et au-delà des process
de fabrication classiques, n’ignorons pas la
montée en puissance de la fabrication additive qui
offre de nouveaux axes de croissance aux industriels
innovants. Le médical et la santé s’y intéressent
fortement et Bodycote se positionne là comme
un acteur expert. Nos procédés de traitements
thermiques sous vide, de compression isostatique
à chaud se révèlent indispensables à l’impression 3D  ;
l’offre globale Bodycote permet ainsi d’être associé à
toutes les étapes de ce nouveau processus d’élaboration.
Voilà une thématique qui sera largement reprise
les 13 et 14 octobre lors de notre séminaire technique
co-organisé par Bodycote et Air Liquide.

Ce Bodycote Solutions est aussi l’occasion de montrer
le dynamisme de nombreuses sociétés françaises qui
savent par leur savoir-faire se développer dans des
secteurs historiques de notre industrie tel que la Forge ;
Bodycote est depuis très longtemps impliqué dans cette
filière. De belles perspectives pour 2016, perspectives
technologiques mais aussi commerciales pour faire de
notre collaboration une vraie réussite pour aujourd’hui
et pour demain.

Bonne lecture !

Éric Denisse
Président A&GI Bodycote Western & Southern Europe

Philippe Prince
Vice-Président AD&E H.T. Europe

ACCOMPAGNER
TOUJOURS ET ENCORE

/// DERNIÈRE MINUTE !

L’usine Bodycote de Voreppe obtient la certification ISO TS 16949 !

Désormais attaché à la sous-division Automobile, le site confirme son expertise
et affirme sa capacité à servir cet exigeant marché.

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

ÉDITO

A Crézancy, la tradition
a rendez-vous avec le futur…
C’est dans un modeste
bourg de l’Aisne comptant

1 200 âmes et dans les locaux du
groupe Luchaire que l’histoire
de ces forgerons commence.
Tour à tour forgeurs de corps
d’obus pour GIAT Industrie, puis
de sphères de Citroën de la DS
à la CX, de tulipes fermées et
de joints de transmission pour
divers équipementiers autos,
leur expertise s’est avérée pré-
cieuse. En 2008, le site est ra-
cheté par son principal client,
NTN. Le groupe japonais déploie
alors un vaste plan d’investis-
sement. Portant rapidement
ses fruits, il a permis au site de
s’équiper pour finalement dou-
bler ses capacités de production.
Le site assure aujourd’hui des
productions destinées à son prin-
cipal client équipementier NTN
Transmission Europe, numéro
2 mondial dans ce secteur.

Renault, BMW, Toyota, Peugeot-
Citroën, Rover, Volvo ou Suzuki
s’équipent NTN !

Du « brut » à la précision
À Crézancy on aime à faire men-
tir le sens de « brut de forge ».
Au quotidien, son équipe enri-
chit les pratiques de ce mé-
tier vieux comme le monde,
des technologies les plus poin-
tues. Tulipes et bols de transmis-
sion sont ainsi fabriqués par forge
de précision à froid et à mi-chaud.
Les spécialistes apprécieront la
qualité des pièces dont les parties
fonctionnelles sont finies de forge,
les tulipes obtenues de forge à
5/100e de tolérance ou les fameux
bols en semi-fini de forge (défaut
de forme de ± 7,5/100e) rectifiés
et juste en usinage extérieur…
Et ultra-précision géométrique au
rendez-vous !

Bodycote apporteur de solutions
Un forgeron fabrique toujours ses
propres outils et leur applique
le plus souvent une nitruration
en bains de sels. Pour des raisons
environnementales, NTN a sou-
haité cesser ce type de traitements
thermochimiques. C’est donc
en proximité à Lagny-sur-Marne
que Bodycote a mis au point

sur une base Nitralox® - nitru-
ration gazeuse basse pression
post-oxydée - une gamme spé-
cifique de traitements pour NTN,
une alternative technique
« propre » aux solutions en bains
de sels arrêtés depuis 7 mois
à Crézancy.

Votre contact
Stefan Lucas
+33 (0) 6 71 91 37 81
stefan.lucas@bodycote.com

NTN Crézancy, société du groupe international NTN-SNR, développe
sa spécialité de forge industrielle dans la fabrication d’éléments de
transmissions pour l’automobile. Pour ce groupe japonais reconnu,
Crézancy se positionne comme référent dans l’univers de la forge.

QUESTION DE TRANSMISSIONS

/// POINTS CLÉS

-	� Crézancy (02) : 114 employés
dont 5 % d’apprentis

- CA : 23 M€
-	� 12 300 Tonnes d’acier

transformées par an

- 7 300 000 pièces produites

-	� 70 % des composants de
transmissions auto consommés
en Europe par NTN sont produits
à Crézancy

/// TÉMOIGNAGE

« Nos outils sont les équipements
clés de notre activité. Il faut
en confier le traitement à des
spécialistes. Bodycote fait partie de
ces partenaires en qui nous avons
confiance ! »

Pierre Majek, Responsable
Sous-Traitance Industrielle

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// NOS CLIENTS, NOS MÉTIERS

DÉCOUVERTE

02
03

Une évolution technologique
forte
En répondant précisément
aux besoins de leurs clients,

les industriels de la forge ont
opéré une mutation sensible.
Matières nouvelles à forger (alu
et titane) et technologies de
conception high-tech ont propulsé
ces métiers dans une nouvelle ère.
Les marchés de l’Aéronautique
et du Médical, consommateurs
de forge, en constituent un bon
exemple ! Qu’il s’agisse de traiter
les outils de production ou les
pièces issues de la forge, qu’il
s’agisse de traiter des aciers,

divers alliages d’aluminium
ou du titane, Bodycote est
en capacité de proposer des
solutions industrielles adaptées à
vos besoins.

Votre contact
Frédéric Hoestlandt
+33 (0) 6 07 81 29 21
frederic.hoestlandt@bodycote.com

Les produits forgés sont présents dans tous les domaines. Automobile,
aéronautique, défense, BTP, ferroviaire, construction navale, énergie,
équipements et constructions mécaniques… consomment des pièces forgées.
Depuis 30 ans, Bodycote développe son expertise et propose des moyens
industriels performants à ses partenaires forgerons.

UNE FILIÈRE EN MOUVEMENT

/// BON À SAVOIR

La Forge en France s’organise
autour de quatre grands pôles
régionaux

- �72 établissements de
production.

- Près de 8 300 salariés.

- �Plus de 431 000 tonnes
de produits livrés.

- �71 % du tonnage produit est
dédié à l’automobile.

- �1,5 M€ de CA
pour un 3e rang européen.

* Source : Fédération Forge Fonderie

LA DDT EN SUPPORT

Optimiser la durée de vie des
outillages de forge, développer une
application automobile spécifique
ou concevoir des solutions
innovantes pour de la pièce forgée…

Autant de sujets impliquant la
Direction du Développement
Technologique Bodycote. Comme
support au développement projet,
la DDT constitue un point de force
essentiel.

Rennes

Caen

Rouen

Orléans

Poitiers

Limoges

Bordeaux

Toulouse Montpellier

Clermont
Ferrand

Marseille

Lyon

Dijon

Milan

Besançon

Châlons-
en-champagne

Metz

Strasbourg

Lille

Paris

Nantes

Ajaccio

Bastia

GANDRANGE

CHANTELOUP-
LES-VIGNES

AMBAZAC

CAMBES

NEUILLY-EN-THELLE

SERRES-CASTET

METZ-TESSY

NOGENT

GÉMENOS

ARGENTEUIL

BRUXELLES

AMIENS

CERNAY

MADONE

CHASSIEU

LA TALAUDIÈRE
VOREPPE

SAINT-NICOLAS-
D’ALIERMONT

BEAUGENCY

MAGNY-COURS

SINT-NIKLAAS

BILLY-BERCLAU

RODENGO

GORGONZOLA

LA MONNERIE
LE-MONTEL PUSIGNAN

VILLAZ

SAINT-RÉMY-
EN-MAUGES

LAGNY-CONDÉ-SUR-
NOIREAU

SAINT-AUBIN-
LÈS-ELBEUF

LE SUBDRAY

DUTTLENHEIM

SUR-MARNE

BASSIN LOIRE

BASSIN
NORD PAS-DE-CALAIS

BASSIN LORRAIN

BASSIN NOGENTAIS

S3P

Aéronautique
Défense Énergie (AD&E)

Automobile

Compression
Isostatique à Chaud (HIP)

Composants mécaniques (GI)

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// FORGE

FILIÈRE

L a spécialisation comme
atout majeur
En près de 40 ans, cette PME
française a su convaincre les

plus grands donneurs d’ordres
de l’industrie, tant en France qu’à
l’international. Qui l’aurait ima-
giné en 1977 quand Noël Gattefin
créa l’atelier de fraisage-tour-
nage à Mehun-sur-Yèvre (18) ?
Son premier employé Dominique,
peut-être ? Dominique Gatte-
fin, son fils, préside aujourd’hui
à la destinée de l’entreprise :
des 80 m2 aux 12 000 m2 d’ate-
lier exploités sur 5 ha, de l’eau
a passé sous les ponts et une
expertise avérée est née et n’a

cessé de croître. Gattefin s’est
ainsi spécialisée dans ce que les
concurrents ne proposaient pas :
l’usinage de pièces techniques,
de formes complexes et de pièces
de grande dimension. L’idée de la
grande série et du volume s’est
éloignée pour laisser place aux
besoins de conception de pièces
les plus spécifiques. L’agroali-
mentaire, les biens d’équipe-
ments, l’aéronautique, le spatial,
la défense et l’énergie ont trouvé
un partenaire de choix aux capaci-
tés dimensionnelles hors normes.
Et pour ne rien gâter, Gattefin
s’est aussi peu à peu positionnée
comme fabricant-ensemblier pour
assurer un service complet à ses
clients !

Pour Gattefin, du sur-mesure
Comme pour tout projet développé
chez Gattefin, Bodycote, parte-
naire de longue date, sait proposer
les procédés thermiques les plus
pertinents. Selon les aluminiums
ou les aciers traités, Bodycote as-
sure plus de 160 commandes an-
nuelles (plusieurs tonnes traitées).
Trempes, recuits et stabilisations,
nitrurations et cémentations
sont régulièrement appliqués
et assurés par les sites du Su-
bray, de Saint-Rémy-en-Mauges,
de La Talaudière, de Neuil-

ly-en-Thelle et de Chassieu.
« Écoute, qualité… j’ai à faire à des
spécialistes qui répondent exac-
tement à nos besoins. » souligne
Jeannick Lemoine, Acheteur Trai-
tements.

Votre contact
Kevin Gomes
+33 (0) 6 82 59 38 77
kevin.gomes@bodycote.com �

Du grand, du gros, de l’unique et de la haute précision au centième
de mm près : c’est bien ce que demandent les exigeants clients de
la SAS Gattefin.

EN GRAND FORMAT
ET AU CENTIÈME

/// POINTS CLÉS

- ��1 site à Mehun-sur-Yèvre (18) et
100 employés

- CA : 13 M€
- �De 2013 à 2016 : investissement

de 5 M€
- Membre du GIFAS

/// TÉMOIGNAGE

« Notre croissance s’appuie
sur notre expertise et sur nos
investissements qui la portent.
Notre banc d’usinage Zayer, 5 axes
de 15 mètres de long et 3 de large,
en est l’illustration. Nous sommes
la seule PME en France à pouvoir
usiner dans cette taille et en haute
précision. Nos pièces produites
méritent alors le meilleur du
traitement thermique : Bodycote
est donc notre partenaire ! »

Dominique Gattefin,
Pdg de SAS Gattefin

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// NOS CLIENTS, VOS MÉTIERS

DÉCOUVERTE

04
05

D e la mécanique moderne
à OLEXA
L’histoire débute en 1927,
à quelques encablures

d’Arras, dans un petit atelier
de mécanique en pièce de re-
change pour les presses des
huileries alentour. C’est Marcel
Bosquet, le grand-père de David
et Aurélie (les petits-enfants,
actuels co-dirigeants de l’entre-
prise) qui en conduit la destinée.
Ayant bien compris les besoins
des huileries de sa région, il
concevra dans les années 70 sa
première machine, la presse à
vis. La bonne idée ! Et le début
d’une aventure qui dépassera
les Hauts de France quand David
et Aurélie prendront la relève.
Récemment, le nom de l’entre-

prise « La Mécanique Moderne »
a laissé place à OLEXA, un nom
de marque plus actuel et taillé
pour l’international.

De la presse sur-mesure
Par nature et sur son marché
de la presse à vis pour l’huilerie,
l’équarrissage et la déshydrata-
tion, Olexa s’est taillé une réputa-
tion de concepteur sur-mesure.
Le hors-standard ? C’est dans
ce champ de conception que
l’excellence Olexa se déploie et
que les ventes se concentrent.
« Nous sommes particuliè-
rement fiers d’équiper des
usines de presses conçues tout
spécialement pour un lieu,
un type d’exploitation… Par
exemple, nous montons actuel-

lement au Mali une unité com-
plète de pressage pour la graine
de coton. Une belle affaire à
piloter ! » souligne David Bosquet.

La proximité et l’expertise pri-
vilégiées
Dans le cadre de ses fabri-
cations, Olexa confie au site
de Billy-Berclau TTh tout
une gamme de traitements
à opérer sur des composants.
Bagues et vis (éléments des
grandes vis sans fin) y reçoivent
trempe et carbonitruration.
La collaboration est récente
et se consolide peu à peu
grâce à la mise en place de
deux navettes par semaine.
Olexa privilégie clairement
l’expertise et la proximité !

Votre contact
Bruno Lollieux
+33 (0) 6 85 54 30 78
bruno.lollieux@bodycote.com

Avec plus de 80 ans d’expertise dans la mécanique et la conception-
fabrication de machines à séparer, extraire le liquide du solide ou
assécher les matières, Olexa a développé une clientèle mondiale.
Une PME familiale et dynamique.

OIL OR ALL ? EXTRACTION

/// POINTS CLÉS

- CA : 8 M€
- 1 site de production

- 40 employés

- 60 % du CA en Export

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// NOS CLIENTS, VOS MÉTIERS

DÉCOUVERTE

U ne supply-chain sans faille
Dans le cadre du nombre
croissant de projets dé-
ve loppés , F igeac-Aé-

ro sécurise sa supply-chain
et s’entoure de partenaires
solides, capables de satis-
faire aux besoins d’applica-
tions les plus spécifiques.
Les partenaires alors choisis
doivent nécessairement dis-
poser des qualifications et des
compétences requises pour ré-
pondre aux exigences des plus
grands donneurs d’ordres.
C’est cette « approche projet »
qui unit Figeac-Aéro et Body-
cote : dès l’origine et à chacun
des projets présentés, Bodycote
intègre les attentes du client
et propose le schéma industriel

et logistique le plus pertinent.
Pour ces projets de pièces
de moteurs et de pièces de
structures, la quasi-totalité
des procédés thermiques est
aujourd’hui concernée : sou-
dage par faisceau d’électrons,
détensionnement et confor-
mation du titane, brasage sous
vide, revêtements projetés…
variété de procédés et d’applica-
tions pour une réponse globale !
Logique donc de voir une usine
Bodycote se construire à
quelques encablures des usines
du futur de Figeac-Aéro. Opéra-
tionnel en juin, le site de Cambes
illustre concrètement le meilleur
des schémas industriels pour
offrir le meilleur des traitements
(et contrôles non destructifs)
à des séries de pièces soudées.

E n r e c h e r c h e p e r m a -
nente d’efficience partagée
(et notamment en Besoin
de Fonds de Roulement),
Figeac-Aéro et Bodycote s’as-
socient : ce qui est bon pour le
client est finalement bon pour le
fournisseur !

Figeac-Aéro est une société dont le dynamisme fait régulièrement
écho sur la planète aéronautique. Après avoir reçu de nombreuses
distinctions pour son fort développement, cette entreprise du Lot
achève la construction de sa première « usine du futur » destinée
à fabriquer en série des pièces de grande dimension en titane pour
l’aéronautique.

UNIS POUR RÉUSSIR

/// EN SAVOIR PLUS

- �De 1 800 m2 en 1989 à plus de
120 000 m2 exploités dans
le Groupe en 2016.

- �De 10 en 1990 à plus de
1 300 salariés en France.

- �204 M€ de CA Groupe au
31 mars 2015.

À Figeac, l'agrandissement du site Figeac-Aéro

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// AÉRONAUTIQUE

FILIÈRE

06
07

C omposants et parcours
De la sortie de fabrication d’une
pièce à son retour et récep-
tion comme composant fini,

nombre d’étapes jalonnent son par-
cours. Sans vouloir nuire à la filière
transport et remettre en question
la logistique du dernier kilo-
mètre, Bodycote a précisément
analysé les parcours et temps
induits : trop d’actions parasites
et chronophages génèrent du

délai, des coûts quelquefois non
estimés dans les prix de re-
vient et accroissent le Besoin
en Fonds de Roulement (BFR).

Optimiser les modèles
En concevant un CSM spécifique à
chaque projet, Bodycote offre à ses
clients des solutions plus globales
s’incluant directement après le design
et la fabrication. Elles permettent
d’optimiser l’enchaînement des opé-

rations et l’association de procédés
complémentaires. Pour exemple,
cette approche convient particulière-
ment aux prestations multi-procédés
telles que Soudage ou Revêtement
+ Traitement Thermique, Compres-
sion Isostatique à Chaud associée
à des Traitements Thermiques, voire
à un CND*... Notons que ce type
d’approche (CSM) répond aujourd’hui
parfaitement aux besoins de la fabri-
cation additive.

La fabrication additive
Après fabrication additive, nous pou-
vons compter jusqu’à 7 opérations
de procédés spéciaux après design
et fabrication ! Dans ce cas, le CSM
Bodycote travaille à la bonne ges-
tion des opérations, des presta-
tions déjà réalisées (par Bodycote
HIP et Traitements Thermiques),
mais propose aussi l’ intégra-
tion possible de nouvelles opé-
rations décrites dans le schéma
et la maîtrise de la logistique asso-
ciée. Vos projets sont uniques, nos so-
lutions sont spécifiques. Maîtrise des
coûts garantie, délais compressés
et BFR maîtrisés.

Votre contact
Sylvain Testanière
+33 (0) 6 82 85 27 40
sylvain.testaniere@bodycote.com

* Contrôle Non Destructif

En environnement hautement concurrentiel, chacun tend à optimiser ses actions
et à rendre ses productions les plus LEAN possible. Pour ses clients, Bodycote
recompose la chaîne de valeur ajoutée et propose le Compréhensive Service
Model (CSM), profitable à tous. Focus.

MAÎTRISER SES COÛTS

Le CSM, nouveau
modèle Bodycote
Nous pouvons fournir
tous ces services
après fabrication
additive

Recuit de détente
sur plateau

Séparation des
pièces du plateau

HIP

Traitement
thermique final

Essais non
destructifs

Métallographie

Essais de
traction

Design et
fabrication 3D

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// SOLUTIONS GLOBALES

DÉVELOPPEMENT COMMERCIAL

U n site multi-procédé
et évolutif
Bodycote a investi dans
la création d’une usine

d’un nouveau type. Installée
sur plus de 3 000 m2 d’ateliers
et au plus près de ses clients
de l’aéronautique, dans le
Lot près de Figeac, le site de
Cambes intègre tous les process
nécessaires au traitement de
pièces de structure de grandes

dimensions en Titane et acier :
soudage, contrôle RX et traite-
ment thermique sont proposés.
L’objectif ? Réduire les temps de
passage et optimiser les BFR*
en proposant des solutions
complètes. Viroles de carter des
moteurs LEAP ou pièces de mât
moteur de l’A350 sont d’ores
et déjà en phase de lancement.
La configuration du site
prévoit la possible installation de
nouveaux équipements à
dimensionner selon les besoins
des futurs clients… de l’aéro-
nautique et de tout autre mar-
ché consommant des pièces de
grandes dimensions. À suivre !

Votre contact
Nicolas Milleville
+33 (0) 6 80 76 28 10
nicolas.milleville@bodycote.com

* Besoin en Fonds de Roulement

Au cœur de la Mecanic Vallée, le groupe Bodycote a investi plus de
5 M€ pour construire le nouveau site de Cambes. Tout près de ses
donneurs d’ordres de l’aéronautique, l’équipe lance son activité. Visite !

CAMBES : L’ÉVÉNEMENT

/// �DES CAPACITÉS
HORS-NORMES

Soudage FE et Contrôle RX
jusqu’à 6 m.

Traitement thermique : l’un des
plus grands fours d’Europe en
sous-traitance.

- Longueur utile : 5 500 mm

- Largeur utile : 2 500 mm

- Charge utile : 10 000 kg

- �Qualification des équipements
en cours

- ��Démarrage production :
juillet 2016

- ISO9001 : novembre 2016

- NADCAP : premier trimestre 2017

/// AVIS D’EXPERT

« L’usine que nous ouvrons à Cambes répond à des
besoins précis de clients de l’aéronautique en Soudage
FE, contrôle RX et Traitement Thermique associés de
grandes pièces de structure.
Elle préfigure également une nouvelle typologie de
sites capables d’associer des gammes de procédés
complémentaires. Plus que du Service, parlons de
solutions efficientes : et concentrez-vous sur votre Core
Business. »

Philippe Prince,
Vice-Président AD&E Europe

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// DÉVELOPPEMENT INDUSTRIEL

GROUPE

08
09

En octobre prochain à Lyon, Bodycote
et Air Liquide organiseront en parte-
nariat la 5e édition de leur, désormais
très attendu, séminaire technique.

Cette nouvelle édition s’articulera autour
du grand thème « Évolutions dans les
traitements des matériaux : incidence
de la fabrication directe, de l’allégement
et des fonctionnalisations de surface. ».

Des intervenants de renom ani-
meront deux journées de travail et
de conférences  : de la fabrication
additive aux traitements spécifiques
de fonctionnalisation de la surface

destinés à améliorer les performances
des pièces… de véritables réponses aux
tendances technologiques d’aujourd’hui
et aux défis de demain.

Plus de 120 participants sont attendus
dont des grands noms de tous les prin-
cipaux secteurs industriels (automobile,
aéronautique, médical…).

Rendez-vous les 13 & 14 octobre
à Lyon
Pour connaître les modalités d’inscrip-
tion, merci de contacter Sylvain Batbedat.
+33 (0) 6 85 04 99 11
sylvain.batbedat@bodycote.com

Pratiques, informatives et documentées !
La bibliothèque des Fiches Techniques
compte plus de 20 thématiques Procédés
et une nouvelle série Fiches Métiers :
transversales et indispensables, elles
enrichissent vos infos procédés.

Comment se procurer les fiches ?
En accès web sur
www.bodycote.com, rubrique Actualités
& Médias / Documentation.
Ou contactez Bernadette Dumoulin
au +33 (0) 4 72 93 10 45.

Sécurité, Fiabilité, Conformité…
ou quand l’expertise du leader en
traitement des matériaux rencontre
les exigences du secteur industriel
du médical et de la santé. En parfaite
maîtrise de ses procédés, Bodycote a
développé une gamme complète de
traitements destinés aux applications
les plus spécifiques du secteur.

À découvrir dans la nouvelle plaquette
Bodycote pour le Médical.
Contact : Sylvain Batbedat
+33 (0) 6 85 04 99 11
sylvain.batbedat@bodycote.com

BODYCOTE & AIR LIQUIDE
L’INTELLIGENCE PARTAGÉE

BIBLIO’TECH, LES FICHES TECHNIQUES

MÉDICAL ET SANTÉ
BODYCOTE EST PRÉSENT

BODYCOTE SOLUTIONS /// N°16 /// JUIN 2016

/// PARTENARIAT

/// RESSOURCES

GROUPE

Rennes

Caen

Rouen

Orléans

Poitiers

Limoges

Bordeaux

Toulouse Montpellier

Clermont
Ferrand

Marseille

Lyon

Dijon

Milan

Besançon

Châlons-
en-champagne

Metz

Strasbourg

Lille

Paris

Nantes

Ajaccio

Bastia

GANDRANGE

S3P
CHANTELOUP-

LES-VIGNES

AMBAZAC

CAMBES

NEUILLY-EN-THELLE

SERRES-CASTET

METZ-TESSY

NOGENT

GÉMENOS

ARGENTEUIL

BRUXELLES

Aéronautique
Défense Énergie (AD&E)

AMIENS

CERNAY

MADONE

CHASSIEU
LA TALAUDIÈRE

VOREPPE

SAINT-NICOLAS-
D’ALIERMONT

BEAUGENCY

Automobile

MAGNY-COURS

SINT-NIKLAAS

Compression
Isostatique à Chaud (HIP)

BILLY-BERCLAU

RODENGO

GORGONZOLA

LA MONNERIE
LE-MONTEL PUSIGNAN

VILLAZ

SAINT-RÉMY-
EN-MAUGES

LAGNY-CONDÉ-SUR-
NOIREAU

SAINT-AUBIN-
LÈS-ELBEUF

LE SUBDRAY

DUTTLENHEIM

Composants mécaniques (GI)

SUR-MARNE

www.bodycote.com

BODYCOTE : 04 37 23 82 00
Parc technologique de Lyon • ILENA Park - Bât 2
117 allée des Parcs - 69 792 SAINT-PRIEST CEDEX
sales.france@bodycote.com

NOS IMPLANTATIONS

BODYCOTE
UN RÉSEAU À VOTRE SERVICE

	 ALSACE-LORRAINE
	 CERNAY : 03 89 75 71 25
	 DUTTLENHEIM : 03 88 50 69 10
	 GANDRANGE : 03 87 70 88 50

	 AQUITAINE
	 SERRES-CASTET : 05 59 33 14 37

	 AUVERGNE
	 LA MONNERIE-LE-MONTEL : 04 73 51 40 34

	 BOURGOGNE
	 MAGNY-COURS : 03 86 21 08 10

	 CENTRE-LIMOUSIN
	 AMBAZAC : 05 55 56 85 13
	 BEAUGENCY : 02 38 46 97 00
	 LE SUBDRAY : 02 48 26 46 89

	 CHAMPAGNE-ARDENNE
	 NOGENT : 03 25 31 63 63

	 ÎLE-DE-FRANCE
	 ARGENTEUIL : 01 30 25 95 15
 CHANTELOUP-LES-VIGNES  : 01 39 70 22 70
 LAGNY-SUR-MARNE : 01 64 12 71 00

	 NORD-PAS-DE-CALAIS
	 BILLY-BERCLAU (traitement thermique) : 03 21 79 31 31
	 BILLY-BERCLAU (induction) : 03 21 08 70 20

	 BASSE-NORMANDIE
	 CONDÉ-SUR-NOIREAU : 02 31 69 00 40

	 HAUTE-NORMANDIE
	 SAINT-AUBIN-LÈS-ELBEUF : 02 35 77 54 89
	 SAINT-NICOLAS D’ALIERMONT : 02 32 06 32 50

	 MIDI-PYRÉNÉES
	 CAMBES : 05 65 10 02 04	

	 PROVENCE-ALPES-CÔTE D’AZUR
	 GÉMENOS : 04 42 32 01 20

	 PAYS DE LOIRE
	 SAINT-RÉMY-EN-MAUGES : 02 41 49 17 49

	 PICARDIE
	 AMIENS : 03 22 67 31 00
	 NEUILLY-EN-THELLE : 03 44 26 86 00

	 RHÔNE-ALPES
	 CHASSIEU : 04 72 47 30 00
	 LA TALAUDIÈRE : 04 77 47 69 20
	 METZ-TESSY : 04 50 27 20 90
	 PUSIGNAN : 04 72 05 18 40
	 VILLAZ : 04 50 60 23 60
	 VOREPPE : 04 76 50 00 36

	 BELGIQUE
	 BRUXELLES : +32 22 68 00 20
	 SINT-NIKLAAS : +32 37 80 68 00

	 ITALIE
	 RODENGO : +39 030 68 10 209
	 MADONE : +39 035 99 56 11
	 GORGONZOLA : +39 029 53 04 218

Direction du Développement Technologique
PUSIGNAN : 04 72 47 61 10

Siège BODYCOTE : 04 37 23 82 00
Parc technologique de Lyon
Ilena Park - Bât B2
117 allée des Parcs
69 792 SAINT-PRIEST CEDEX

