
Succeed with a Gas Company
that Meets Your Needs.
tell me more

Our approach to customer relationships
is based simply on understanding your
needs first. That way, we can offer the
right gases, technologies, and services to
help you be more successful. When you
work with Air Products, you deal with
people whose understanding, integrity,
and passion have been valued by our
customers for years.

Your success is our aim

Our people work hard to maintain an outstanding 99.95 percent
on-time delivery record. They use their creativity and ingenuity to
develop new technologies and solutions to process and product
problems. They are passionate about providing world-class
customer service. And their commitment and integrity have
helped make Air Products a safety leader and top performer in
the CMA Responsible Care program. All this adds up to important
benefits for you, whatever your challenges—time, quality, cost, or
environmental compliance.

Whatever your needs—gas supply, combustion systems,
technology assistance, safety training programs, or consulting
services—Air Products has the people, products, and services to
help you succeed.

But don’t just take our word for it. Read on and see what our customers
have to say.

“Why did Air Products get our business?
Differentiation. Your sales team took the time to
thoroughly assess our needs. You went to great
lengths to win our trust . . . and delivered a level of
customer support that is unique in the industry.”
Charles Molina, President, Nikkiso Cryo, Inc.

2

Chris Han-Adebekun
is one of many
Air Products
technologists helping
customers every day.

“The more we work with Air Products, the more it
pushes us to collaborate further with them. Their
knowledge and its application to problem solving
appear to be unsurpassed.”
Martin B. King, Heat Treatment Engineer, Renold Ltd.

3

Technologies to help
improve your operation
Staying competitive often involves investing in new
or better products, more efficient and safer work
processes, or improved environmental compliance.
Air Products’ technical specialists can help. For more
than 70 years, we have provided technical assistance
as well as breakthrough technologies for a wide
range of applications. When you’re challenged to
keep costs down, quality up, throughput high, and
safety a top priority, our technical teams are here to
assist you.

• Innovative technologies ranging from liquid nitrogen food freezing to
oxy-fuel burners for glass melting

• Expertise in combustion, cryogenics, materials and reaction chemistry,
applications development, and continuous improvement

• 19,000 patents

• Automated process monitoring and controls

• Computational modeling

• Engineering and consulting services during design, start-up and ongoing
operation

• Process evaluations and optimizations

• Safety awareness training

• State-of-the-art research and trial facilities

4

Air Products provides a range of gases, supply
options, and services to help meet your purity,
volume, flow rate, and delivery needs economically
and effectively.

• Nitrogen, oxygen, argon, hydrogen, helium, carbon dioxide, and carbon
monoxide

• Multiple supply options, including bulk and microbulk delivery, plus
on-site generation

• A 99.95 percent on-time delivery record for our bulk gas products

• Customized gas or liquid storage and distribution systems

• One of the largest privately owned trucking fleets in the industry

• Dedicated drivers delivering 24 hours a day, 365 days a year

• Centralized scheduling using proprietary logistics software and remote
TELALERT telemetry services to help decrease your risk of product runouts

• Excellent gas compliance with United States Pharmacopeia (USP), National
Formulary (NF), and European Pharmacopeia (EP)

• APEX Express service for fast temporary supply of nitrogen and hydrogen
for short-term or emergency needs

Worry-free gas supply and
delivery services

5

Brady Jones, an
Air Products technician,
delivering a helium dewar.

“I knew I could sleep comfortably at
night. If all vendors were as professional
and responsive as Air Products, our lives
would be a whole lot easier.”
Brian Ashby, Medical Imaging Systems, Service Manager

66

Air Products’ account
coordinator Stacey
Clifton is ready to help
when customers call.

“It’s one thing to respond quickly, but
we also get the right answers and talk
to the right people.”
Tony McLaughlin, Vice President of Sales, ILMO Products Company

7

Sometimes what you need most are quick answers
to everyday questions. Maybe you need help with an
invoice, want to place a new order, or have a
problem that needs technical assistance. When you
call our Customer Service Center, you talk to a real
person, every time. Our experienced staff is eager to
help. Of course, you can also access your account or
technical information online whenever you need it.

Customer Service (1-800-224-2724)
Call 24/7 for help with deliveries, equipment, or your account, in both normal
and emergency supply situations.

Technical Information (1-800-752-1597)
Call or e-mail gastech@airproducts.com for gas applications assistance,
equipment recommendations, regulatory information, and more.

APDirect® Customer Portal (www.airproducts.com/apdirect)
Get simple, secure, 24-hour access to your account information. A one-stop
location for managing your inventory usage—enter your tank readings, place
orders, view product usage, and inform Air Products of changes in your
production schedule.

Air Products Online Fact Book (www.airproducts.com/factbook)
Access detailed information about our cryogenic liquid and compressed gas
products, including specifications, physical properties, interactive conversion
tools, and safety information.

World-class customer service

8

“Driving safely has been
my life’s work.”
Joe Quinn, Truck Driver, Air Products

No matter what business you’re in, protecting the
safety of your employees and your operations is
vital. At Air Products, nothing is more important
than safety—not production, not sales, not profits.

We are a safety leader in our industry and stand among the top performers
of the CMA Responsible Care program. In addition, Air Products has a long-
standing commitment to sustainable development and corporate responsibility.
For seven decades, we’ve provided gases, materials, and technology solutions
that address pressing energy, environmental, and emerging market challenges.
And we’ll continue putting our experience in safety and the environment to
work for you, whether it’s help in an emergency, preventive training, or
identification of opportunities to upgrade your existing operation.

Emergency Response
If you have an emergency, our employees are available to help 24/7 at our
toll-free emergency response number (800-523-9374).

Material Safety Data Sheets
Available in multiple languages so your employees can understand the
hazards and precautions involved in working with our products.
Visit www.airproducts.com/msds to find the MSDS you need.

Sustainability
In many ways, our offerings and applications expertise can help improve
our customers’ sustainability, by reducing energy use, increasing
productivity and product quality, and lowering emissions and waste.
Find out more at www.airproducts.com/company/sustainability.

Dedicated to safety and
sustainability

“Anyone can supply molecules. Air Products’ after-
sales technical support has been phenomenal.
Their engineers have done a lot to help us optimize
our nitrogen and oxygen usage.”
Stan Albrecht, Plant Engineer, Grede Foundries

“We told Air Products what we needed, and it was
done. I have no worries.”
Larry Stuyt, President and Owner, Ontario Laser Cutting

“Air Products was very thorough in showing us how
to safely use the equipment and maintain it. I’d
have to give them an A+ in safety training.”
John Rodriguez, Operations Manager, Sierra Home Care

Gases and support
that give you a
competitive edge.

business card

 © Air Products and Chemicals, Inc., 2011 (33799) 310-11-010-US

About Air Products
Around the world, our customers tell us
they value our service. Founded in 1940,
we are recognized for our innovative
culture, operational excellence, and
commitment to safety and the
environment. In fiscal 2010, Air Products
had revenues of $9 billion, operations in
over 40 countries, and 18,300 employees
around the globe.

For more information,
please contact us at

Corporate Headquarters
Air Products and Chemicals, Inc.
7201 Hamilton Boulevard
Allentown, PA 18195-1501
T 800-654-4567
F 800-272-4449
email gigmrktg@airproducts.com
www.airproducts.com/solutions

tell me more

