


Shell Aviation

BRIEFING NOTE – Change of AeroShell Grease Shelf Life

The purpose of this note is to announce that the shelf life of AeroShell Grease has been increased to 6 years. The increase in shelf life to 6 years will be applied to all pack sizes and for the following products:

AeroShell Grease 5
AeroShell Grease 6
AeroShell Grease 7
AeroShell Grease 14
AeroShell Grease 22
AeroShell Grease 33
AeroShell Grease 58
AeroShell Grease 64

The Certificate of Analysis will be reflected to state: *“Shelf life of AeroShell Grease is 6 years from the date of manufacture. The validity of shelf life is based on the container remaining unopened, undamaged and stored under shelter at constant ambient temperature condition. A retest is recommended 3 years after date of manufacture.”*

Certificate of Analysis for previous production batches of AeroShell Greases cannot be re-issued. For current products in the market, the revised shelf life of 6 years can be applied to existing batches of AeroShell Grease, provided they have been unopened, undamaged and stored under shelter at constant ambient temperature condition.

Shell Aviation.
Shell Centre
London SE1 7NA

December 2019