

Technical bulletin

Aviation products list

Our nose-to-tail lubricant solutions help reduce fleet maintenance and operating costs

Key fact

Products should be stored between

$0^{\circ}C-40^{\circ}C$.

Introduction

Shelf life refers to the recommended time period during which ExxonMobil advises that a product is suitable for use (dispensing into equipment), provided the container has remained unopened, undamaged and was stored indoors. For certain products, shortduration excursions outside of this range may be acceptable.

Exxon[™] and Mobil[™] aviation lubricants

The shelf life of Exxon- and Mobil-branded aviation lubricants is listed on the container as the "use by" date. If an Exxon- or Mobil-branded aviation lubricant container does not have a "use by" date listed, check the manufacturing date or certification date in the Certificate of Analysis (COA) and add the recommended time period listed on this document to that date to determine the product's shelf life.

ExxonMobil may extend the shelf life of a specific batch of product based on package style, package condition, known storage history or test results from an approved laboratory.

ExxonMobil

Energy lives here

Aviation products list

Best practices

Once a container is opened, the product should be used as soon as possible to avoid contamination and degradation. Stated shelf life is no longer applicable once product is opened.

Organization-specific requirements

Some organizations, such as the US military, have their own periodic product retest requirements. These requirements may not coincide with the ExxonMobil shelf life recommendations.

Product	Package styles	MIL-SPEC/Approvals	Description	Recommended time period*
Mobil Jet [≖] Oil 387	• 24 x 1 quarts • 55-gallon drum	• MIL-PRF-23699 HTS • SAE AS5780 HPC	Synthetic aircraft turbine engine lubricating oil, HPC grade	10 years in quarts; 5 years in drums; 2 years in totes
Mobil Jet Oil 254	• 24 x 1 quarts • 55-gallon drum	• MIL-PRF-23699F HTS • SAE AS5780 HPC	Synthetic aircraft turbine engine lubricating oil, HTS/HPC grade	10 years in quarts; 5 years in pails and drums; 2 years in totes
Mobil Jet [®] Oil II	 24 x 1 quarts 5-gallon pail 55-gallon drum 330-gallon totes 	• MIL-PRF-23699F STD • SAE AS5780 SPC	Synthetic aircraft turbine engine lubricating oil, standard grade	10 years in quarts; 5 years in pails and drums; 2 years in totes
Mobil Avrex [∞] S Turbo 256	• 24 x 1 quarts • 55-gallon drum	• MIL-PRF-7808, Grade 3 (QPL listed as RM 248A)	Synthetic aviation gas turbine oil	10 years in quarts; 5 years in pails and drums
Mobil Avrex [−] M Turbo 201/1010	• 5-gallon pail • 55-gallon drum	• MIL-PRF-6081D, Grade 1010	Mineral-based aviation gas turbine oil	10 years in quarts; 5 years in pails and drums
Exxon Aviation Oil Elite [~] 20W-50	• 12 x 1 quarts • 55-gallon drum	 SAE J1899 MIL-L-22851D (obsolete) Teledyne Continental Motors (MHS 24) Textron Lycoming Spec. No. 301F 	Semisynthetic, ashless- dispersant multigrade piston engine oil	10 years in quarts; 5 years in pails and drums
Mobil AGL [™] Synthetic Aviation Gear Lubricant	• 5-gallon pail • 55-gallon drum	Consult with OEM or ExxonMobil representative	Synthetic helicopter gear oil	5 years in pails and drums
Mobil [~] HyJet [~] V	 24 x 1 quarts 6 x 1-gallon cans 5-gallon pail 55-gallon drum 	 Airbus NSA307110N Type V ATR NSA307110N Type V Boeing BMS 3-11P Type V, Grade A and Grade C Boeing-Long Beach DMS 2014H Type 5 Gulfstream 1159SCH302J Type V SAE Aerospace Standard AS1241 Type V 	Type V fire-resistant phosphate ester-based hydraulic fluid	10 years in quarts/ gallons; 5 years in pails/drums

Aviation products list

Product	Package styles	MIL-SPEC/Approvals	Description	Recommended time period*
Mobil ⁻ HyJet ⁻ IV-A ^{plus}	 24 x 1 quarts 6 x 1-gallon cans 5-gallon pail 55-gallon drum 	 Airbus NSA307110N ATR NSA307110N Boeing BMS 3-11P, Type IV, Class 1 and Type V, Grade B and Grade C Boeing (Douglas Division) DMS 2014H British Aerospace (Avro) BAC.M.333C Bombardier/Canadair BAMS 564-003A Bombardier/DeHavilland Cessna Embraer Fokker Gulfstream Aerospace 1159SCH302J Lockheed C-34-1224C SAE Aerospace Standard AS1241C 	Type IV fire- resistant phosphate ester-based hydraulic fluid	10 years in quarts/ gallons; 5 years in pails/drums
Mobil Aero [∞] HF	 24 x 1 quarts 6 x 1-gallon cans 5-gallon pail 55-gallon drum 	• MIL-PRF-5606 • NATO Code H-515	Mineral-based hydraulic oil	5 years in any container
Mobil Aero HFA	• 5-gallon pail • 55-gallon drum	• MIL-H-5606A (obsolete) quality level	Mineral-based hydraulic oil	5 years in any container
Mobilgrease [®] 33	 40 x 390 g (13.7 oz) cartridges 4 x 2.0 kg/4.4 lb can 16 kg/35.2 lb pail 50 kg/110.2 lb keg 	 Airbus AIMS09-06-002 Boeing BMS 3-33B Type 1 MIL-PRF-23827C, Amendment 2, Type 1 NATO G-354 SAE AMS3052 	Synthetic multipurpose aircraft grease lithium complex thickener	10 years in any container†
Mobilgrease [®] 28	 40 x 390 g (13.7 oz) cartridges 4 x 2.0 kg/4.4 lb can 16 kg/35.2 lb pail 50 kg/110.2 lb keg 174 kg/383.6 lb drum 	 DOD-G-24508A Amendment 4 (quality level) MIL-PRF-81322G NATO G-395 	Synthetic multiple aircraft grease clay thickener	10 years in any container†
Mobil Aviation Grease SHC 100	• 4 x 2.0 kg/4.4 lb can • 16 kg/35.2 lb pail • 50 kg/110.2 lb keg	Wheel builder approvals: • ABSC (Meggit) • Dunlop (Meggitt) • Goodrich • Messier-Bugatti • Parker-Cleveland	Synthetic aircraft wheel bearing grease lithium complex thickener	Up to 6 years in any container [†]

Parker-Cleveland

* The recommended time period information below replaces all previous ExxonMobil recommendations and applies to unopened containers.

[†] If a layer of oil is observed on top of the grease, mix it into the top one to two inches (2.5 cm to 5.0 cm) of grease prior to use. Horizontally stored grease cartridges may bleed minor amounts of oil. This may make the container cosmetically unpleasing, but the grease remains suitable for use.

Aviation products list

Product	Package styles	MIL-SPEC/Approvals	Description	Recommended time period*
Mobil COOLANOL 20, 25R	 1 USG cans 5 USG pails Carton (6x1 USG cans) 	 MIL-C-47220B, Type IV Boeing (McDonnell Douglas) MMS-652, Rev A Grumman GM 6003A, Amendment-No 1 Type I Hughes Aircraft HMS 20 1458 Rev E Northrop MS-138, Rev A 	Synthetic dielectric heat transfer fluids	5 years in any container

For more information

Please contact your ExxonMobil aviation sales representative.

* The recommended time period information below replaces all previous ExxonMobil recommendations and applies to unopened containers.

⁺ If a layer of oil is observed on top of the grease, mix it into the top one to two inches (2.5 cm to 5.0 cm) of grease prior to use. Horizontally stored grease cartridges may bleed minor amounts of oil. This may make the container cosmetically unpleasing, but the grease remains suitable for use.