RBC Aerospace Space Products

Engineered Solutions Provider

RBC Bearings has 31 manufacturing facilities who have been actively supporting critical flight safety Rocket and Satellite applications, which includes technical development and testing. Our extensive machining operations and custom configured products are supported by an unsurpassed in-house special processing capability, which includes but is not limited to: HVOF Spray, Dry Film Lubrication, NDT, Heat Treat, Cadmium & Zinc Nickel Plating, Aluminum Pigment, Hard Chrome Anodize, Passivation, and Copper Plate.

APPLICATIONS

- Turbo Pump
- Landing Gear
- Satellites
- Valves & Valve Actuators
 Structural Control Rods
- Payload Adapters
- Fins

- Flight Actuators
- Rocket Engines
- Strakes
- Control Valves
- Struts
- Fluids
- Gimbals

- Composite Overwrap Pressure Vessel
- Solar Array
- Antenna
- Propellant Management **Systems**
- Engine Hanger
- Docking Hatch

- Fairings
- Feed Lines
- Structures
- Rotary Gear Box
- Slip Rings
- Manifolds
- More to come!

Contact us!

Engineering Technical Support

Call: 310.537.3750 Ext: 1617 Email: SpaceSales@RBCbearings.com www.rbcbearings.com

RBC Aerospace Bearing Products

Product Line Card

Spherical Bearings

- MS approved to AS81820 (formerly MIL-B-81820)
- Self-lubricating Metal-to-Metal
- Loader slots High temperature
- Low coefficient of friction
- · Special configurations and materials

Thin Section Ball Bearings

- Standard cross sections to one inch
- · Stainless steel and other materials are available • Sizes to 40 inches
- · Seals available on all sizes and standard cross sections
- · Super duplex configurations

Journal Bearings

- MS approved to AS81934 (formerly MIL-B-81934)
- Plain and flanged Self-lubricating
- High temperature High loads
- Available in inch and metric sizes

Airframe Control Ball Bearings

- MS approved to AS7949 (formerly MIL-B-7949)
- Single and double row
- Radial, self-aligning, and pulley series
- 52100 Cad plated and 440C stainless
- Zinc Nickel plated

- Advanced AeroCres® materials available

Rings and Seals

- · Solutions for any pneumatic and hydraulic applications
- Seals from .5" to 55" diameter
- Cast Iron to Rene 41
- Precision machined & wire rings to tight tolerances

Specialty Fasteners

- Hollow Bolts, Fuse Pins, Solid Bolts (Standards), Customed Machined Parts & Nuts
- Hot Headed, Thread Rolled, HVOF Coated
- Large Diameter over 3/4"

Hydraulic Actuators

- 2-Position Fluid Hydraulic
- Auto or Manual Mechanical Locking
- Lock Sensing/Position Sensing
- Flow/Directional Control Valves; Solenoid/Manual

Rod End Bearings

- MS approved to AS81935 (formerly MIL-B-81935)
- Self-lubricating Metal-to-Metal
- Loader slots High temperature
- Low coefficient of friction
 Special configurations and materials

Track Rollers

- MS approved to AS39901 (formerly MIL-B-3990)
- ATF single row and ATL double row
- Sealed with lube holes and grooves
- · Heavy duty cross sections
- Advanced AeroCres® materials available • Lined track rollers available

Cam Followers

- MS approved to AS39901 (formerly MIL-B-3990)
- Advanced AeroCres® materials available
- Maximum corrosion resistance
- Superior lubricants and seals to reduce maintenance

Load Slot Bearings

- Spherical and rod end designs
- Superior ball-to-race conformity
- Reduced maintenance cost
- Variety of race materials available

Specials

- · Many specialty bearings, customdesigned and configured for diverse aerospace applications
- Capability for advanced aerospace specialty corrosion resistant and high temperature materials

Control Rods

- Swaging up to 14' length and 4" dia
- Nadcap and customer special process approvals including NDT
- · Surface treatments, CNC Machining, Flash Welding, Aluminum Heat Treat
- Design and build to print

Ducting Solutions

- Solutions for pneumatic ducting
- Patented couplings
- Temperatures 450° to 1,500°F
- Engines, Aircraft, APUs

Machined Components

- Exotic materials
- 3, 3.5, 4 and 5 Axis
- Horizontal and Vertical Milling
- Lathes, Hot Head, Gearing, Heat Treat, Special Processes

This document contains a general overview of the products and features described herein. It is solely for informational purposes, does not represent a warranty of the information contained herein, and is not to be construed as an offer to sell or a solicitation to buy. Contact RBC Bearings for detailed information suitable to your specific applications. RBC Bearings reserves the right to modify its products and related product information at any time without prior notice. Some of the products listed herein may be covered by one or more issued and pending U.S. or foreign patents. Contact RBC Bearings for product specific information.