

Rolls-Royce RB211-535

Rolls-Royce's RB211-535 Service Partner

In January 2018, StandardAero announced its selection by Rolls-Royce as the manufacturer's 'life of type' maintenance service provider for the RB211-535E4 wide chord fan engine. The RB211-535, which powers 58% of all Boeing 757 medium-range airliners delivered, is expected to remain in commercial service until the year 2040.

StandardAero supports the RB211-535 from its full-service overhaul facility in San Antonio, TX, alongside the CFM International LEAP-1A and LEAP-1B. The dedicated RB211 production area with the San Antonio facility features an optimized workflow layout, with cells organized to include module disassembly/assembly stations, static (case) and rotating (rotor) sub-assembly stations. The production area features 100% overhead hoist coverage, with work on the engine facilitated by a 20 ft wide main service aisle way. The San Antonio facility also features four engine test cells capable of supporting the RB211-535, with two cells initially being set up to support the type.

In-House Repairs to Minimize Cost and TAT

Having been out of production since 2009, spare parts for the RB211-535 can be hard to come by, potentially resulting in long delays and high costs. Thanks to our extensive in-house repair capabilities via StandardAero's Component Repair Solutions (CRS) division, we are able to minimize the impact of new material shortages, reducing your turnaround time and shop visit costs.

Full Service Capability

StandardAero is the exclusive maintenance services provider for RB211-535 engines enrolled on the Rolls-Royce TotalCare® power-by-the-hour program, ensuring that the mission availability requirements of customers supported through this long-term service agreement plan continue to be fully met.

Services provided by StandardAero on the RB211-535 include full L3/L4 capability on all major modules and worksopes, along with lighter light L1/L2 worksopes.

SERVICE HIGHLIGHTS

- Rolls-Royce authorized 'life of type' engine maintenance services provider
- Full FAA approval received in October 2019, followed by EASA certification
- Over 200 RB211-535 engine shop visits performed for customers worldwide
- Full MRO capabilities for the RB211-535
- Supporting both program & transactional RB211-535 customers
- 810,000 sq. ft. MRO facility capable of full overhaul & test of RB211-535 engines
- Four test cells capable of supporting RB211-535: three 50,000 lb cells, and one 90,000 lb cell
- 38,000 sq. ft. engine test prep space
- 20,000 sq. ft. warehouse space
- Dedicated on-site Engineering Technical Support
- In-house component repair
- 24-hour customer response team
- Dedicated program management
- Wide range of national certification approvals, including U.S. (FAA), Europe (EASA), India (DGCA) and China (CAAC)
- Broad range of RB211-535 capabilities all managed through our Total Engine Asset Management (TEAM™) services

Applications

- Boeing 757

Contact Information

David Williams
RB211 sales - worldwide
+1.210.753.5585
David.Williams@StandardAero.com

