
Industrial Gas Solutions
for the Aerospace Industry

Air Products has been serving the aerospace industry
since the 1950s when we began supplying hydrogen to
a budding American space program. Today our special
capabilities for aerospace manufacturers and their
suppliers have expanded much further. We continue to
develop products, services and technologies to meet
the industry’s ever-changing needs.

Specific capabilities
Based on serving customers worldwide,
Air Products has developed an array
of global capabilities specific to the
aerospace industry:

Full range of gases

•	World’s	largest	supplier	of	delivered
and on-site hydrogen

•	World’s	largest	producer	and	supplier
of liquid and gaseous helium

•	A	global	leading	manufacturer	of	
nitrogen, oxygen, and argon

•	Global	supplier	of	other	essential	
gases, such as xenon and neon

Total solutions
But	we	don’t	stop	there.	Our	
business relationships are based on
a collaborative approach that starts
with a thorough understanding of your
business	and	your	needs.	We	focus	
on finding ways to help improve your
operation	and	lower	your	overall	costs.	
For example, our account managers,
engineers and technicians have worked
with customers to lower their cost of
use for gases and have uncovered
ways to improve processes that rely
on	industrial	gases.	Our	goal	is	to	help	
you in as many ways as we can with
your gas applications—so you can
concentrate	on	your	core	business.

Air Products supplied hydrogen
to the American space program
from 1957 to the final shuttle
launch in 2011. Today, we continue
to supply hydrogen for NASA’s
testing facilities.

Supply considerations
or advantages

•	Own	and	operate	hundreds	of	gas	
plants worldwide—all tied into
sophisticated distribution networks
that can efficiently serve the needs of
our aerospace and other customers

•	Maintain	an	excellent	record	of	
meeting on-time needs and volume
requirements for gases, from tanker
delivery and on-site plants to pipeline
supply

•	Manage	logistics	of	propellant	supply	
systems

•	Can	easily	provide	large	gas	
requirements—owning and operating
on-site industrial gas plants or
designing and installing liquid bulk
supply systems, including turnkey
aspects

Comprehensive range of
state-of-the-art equipment

•	Cryogenic	pump	systems	for	high	
pressure gas supply, including
Air	Products’	proprietary	technology	
for hydrogen and helium requirements

•	Custom	solutions	for	advanced	gas	
supply systems such as for high flow
requirements

•	Design,	engineering,	and	installation	
of rigid or flexible vacuum jacketed
cryogenic piping

•	State-of-the-art	cryogenic	liquid	flow	
metering

Applications support

Our	applications	engineers	bring	vast	
knowledge and experience in applying
gases	to	the	aerospace	industry.	We	can	
help you in the following areas:

•	Launch	services

•	Aerospace	manufacturing	and	
development, including autoclave
composite curing and environmental
chambers

•	Traditional	metals	processing	
applications for component parts
for tier suppliers, such as hardening,
HIPing, annealing, brazing, sintering,
thermal	spray,	etc.

•	Thermal	spray	cooling	with	cryogenic	
nitrogen vapor to improve productivity
while achieving high-quality coatings

“Our innovative approach

to managing gas supply

systems has helped many

customers reduce their cost

of gas ownership and improve

their overall processes.”

Greg DeMatto
Director – Aerospace and Defense
Air Products

Table 1: Aerospace applications for industrial gases

Argon Helium Hydrogen Nitrogen Oxygen

Welding Quenching Rocket propellant Heat treating Cutting and welding

Heat treating Lifting Heat treating Material testing Rocket propellant

Pressure testing Superconductors Thermal spray Purging Thermal spray

Inerting Leak detection Composites curing

Thermal spray Low temperature testing Acoustical testing

 Purging Environmental testing

 Welding Machining

 Thermal spray Laser cutting

 Thermal spray

Comprehensive reviews
and audits

•	Process	audits	to	help	optimize	the	use	
of industrial gases in your operation
and potentially uncover areas for
improvement

•	Comprehensive	environmental	
compliance audits

•	Site	and	safety	evaluations	for	
industrial gas systems

•	Preventive	and	emergency	
maintenance services and programs
for customer-owned gas supply
equipment

Total safety support

At	Air	Products,	safety	is	very	important.	
We	design	and	operate	our	facilities	to	
the	highest	safety	standards.	We	design	
our	systems	at	customer’s	facility	with	
safety	in	mind.	Here	are	some	of	our	
safety-related accomplishments:

•	Among	the	leaders	in	safety-related	
awards in our industry

•	A	top	performer	of	the	American	
Chemistry	Council	(ACC),	year
after year

•	The	first	industrial	gas	company
in	the	United	States	to	have	
successfully completed a third-party
Management	Systems	Verification
of its environment, health and
safety processes

•	Consistently	exceed	the	average	for	
lost-time injury frequency rates for
large companies

www.airproducts.com/aerospace

© Air Products and Chemicals, Inc., 2012 (34262) 330-11-012-US

tell me more
For more information

We	can	help	you	achieve	more	cost-effective	operations,	improve	safety	and	
environmental compliance, and give you added flexibility to compete in the
global	marketplace.	To	learn	more	about	our	global	capabilities	for	aerospace	
manufacturers and their suppliers, or to tell us more about your needs, contact
us	at	the	office	nearest	you.	

North America, Corporate Headquarters
Air Products and Chemicals, Inc.
7201 Hamilton Boulevard
Allentown, PA 18195-1501
T 800-654-4567 or +1-610-706-4730
T 514-363-4331 (Français)
F 800-272-4449 or +1-610-706-6890
gigmrktg@airproducts.com

Asia
Air Products Asia Inc.
1001, 10/F, Sunning Plaza
10 Hysan Avenue, Causeway Bay
Hong Kong
T (852) 2527-1922
F (852) 2527-1827
infoasia@airproducts.com

Europe
Air Products PLC
Hersham Place Technology Park
Molesey Road
Walton-on-Thames
Surrey KT12 4RZ
UK
T +44 (0)1270 614314
apbulkuk@airproducts.com

