
NEXT gENEraTioN procEss oils

High-quality technical white oils based on
gas to liquids (GTL) technology

shell

 risella X

shEll risElla X is A rAnGe of Top-Tier process
oiLs bAsed on GTL TecHnoLoGy. iT offers seVerAL
AdVAnTAGes oVer conVenTionAL process oiLs,
incLUdinG eXTrA pUriTy And eXceLLenT perforMAnce
in seLecTed AppLicATions.

It enables high-quality process oils that have a
more uniform chemical structure than those based
on crude oil (Figure 1) to be produced from
natural gas (Figure 2).

Moreover, the Shell Risella X range offers several
advantages over conventional process oils, including
 extra purity
 excellent performance in selected
applications.

Shell Risella X oils are manufactured at Shell’s
new Pearl GTL plant in Qatar, which is the
culmination of some 35 years of research
and development. It is also the world’s largest
source of GTL products: It has a capacity of
260,000 barrels of oil equivalent a day and
produces diesel and aviation fuel, valuable
chemical feedstocks and premium base oils for
lubricants and process oils. Shell holds more than
3,500 patents covering all stages of the Pearl
GTL process.

Figure 2: The GTL process converts clean-burning natural gas into clean fuels and high-quality base oils through the Fischer–Tropsch process.

FROM NATURAL GAS TO LIQUID ENERGY
How Shell creates products from natural gas that would otherwise be produced from oil.

RESULTANT LIQUIDS:
Naphtha
Kerosene
Normal paraffins
Gas oil
Base oils

5/6 CRACKER/DISTILLER:
The cracker uses hydrogen to cut
the long-chain hydrocarbon
molecules into smaller molecules of
different sizes, which are then
distilled into various liquid products,
each with different boiling points.

4 REACTOR AND CATALYST:
The syngas enters a reactor
where a catalyst that speeds up
the chemical reaction converts
it into long-chain waxy
hydrocarbons and water.

1

2
3 4 5 6

RESULTANT LIQUIDS:
Naphtha
Kerosene
Normal paraffins
Gas oil
Base oils

1 OFFSHORE:
Pipes carry gas to the
processing facility.

2 SEPARATION:
Water and other
by-products are
separated from the gas.

3 GASIFICATION:
The remaining pure natural gas
flows to the gasification unit,
which mixes it with oxygen and
converts it into a combination of
hydrogen and carbon monoxide
known as synthesis gas or
syngas.

5/6 CRACKER/DISTILLER:
The cracker uses hydrogen to cut
the long-chain hydrocarbon
molecules into smaller molecules of
different sizes, which are then
distilled into various liquid products,
each with different boiling points.

4 REACTOR AND CATALYST:
The syngas enters a reactor
where a catalyst that speeds up
the chemical reaction converts
it into long-chain waxy
hydrocarbons and water.

1

2
3 4 5 6

1 OFFSHORE:
Pipes carry gas to the
processing facility.

2 SEPARATION:
Water and other
by-products are
separated from the gas.

3 GASIFICATION:
The remaining pure natural gas
flows to the gasification unit,
which mixes it with oxygen and
converts it into a combination
of hydrogen and carbon
monoxide known as synthesis
gas or syngas.

920

900

880

860

840

820

800
0 20 40 60 80 100 120 140

Naphthenic process oils

Paraffinic process oils

GTL process oil

Kinematic viscosity 40°C

920

900

880

860

840

820

800
0 20 40 60 80 100 120 140

Naphthenic process oils

Paraffinic process oils

GTL process oils

Kinematic viscosity at 40°C (mm²/s)

D
en

si
ty

 a
t 1

5°
C

 (k
g/

m
³)

D
en

si
ty

 1
5

°C

8. Incident reporting and investigation
Across Acteon, all safety incidents, including near misses should be reported, investigated and analysed. Appropriate corrective and preventive actions should be taken and closed out, and the lessons learned should be shared.
 Formal systems should report, investigate, close and communicate all near misses including unsafe acts and conditions, incidents and nonconformances (incidents). These should
 �de�ne the methodology, responsibility and authority for general handling and investigation of incidents to establish the root cause
 �include mechanisms so that legal defences are not compromised during all internal and external investigations
 �ensure that comprehensive and documented investigations, including root-cause analysis, identify and prioritise corrective and preventive actions to eliminate or reduce the risk of incident recurrence
 �ensure that corrective and preventive actions, including changes in procedures, processes or existing systems, are documented, communicated, followed up and completed.
 Proposed corrective and preventive actions should be reviewed by risk assessment before implementation to ensure they are appropriate.
 In the event of a signi�cant incident, work should cease and only resume once all the necessary actions have been undertaken to reduce the risk of recurrence and with formal authorisation from appropriate senior management.
 When signi�cant risks and incidents are identi�ed or occur, information will be shared within the operation and the Acteon group to enable risk assessment and preventive actions to be implemented in similar workplaces, activities and operations.
• Competent senior management should participate in and authorise the investigation process to demonstrate that an appropriate review and assessment have been undertaken.
• Appropriate safety incidents should be reported, as determined by the Acteon group reporting protocol.
• A formal system for processing and implementing the relevant information from Acteon Group safety alerts is required.

Figure 1: The density and viscosity of GTL base oils are different to
those based on naphthenic and paraffinic crude oils. This can help
to unlock performance advantages.

TECHNOLOGY
WORKING FOR YOU
ShELL GTL TEchNOLOGY OpENS ExcITING NEw OppORTUNITIES
FOR ThE NExT GENERATION OF pROcESS OILS.

The basic Technology behind The gTl process, known as
Fischer–Tropsch synThesis, was developed by german scienTisTs in
The 1920s and has been reFined by shell’s proprieTary Technology.
wiTh OvER 35 YEARS OF RESEARch IN ThIS FIELD, shell has been aT
The FOREFRONT OF GTL TEchNOLOGY AND pRODUcTION.

UNDErsTaNDiNg YoUr NEEDs
Shell is one of the leading process oil manufacturers
and has more than 25 years’ experience in the
process oils business. We recognise the crucial
role that process oils play in your products and
operations. We also understand that the quality of
these vital oils is paramount, and that using a process
oil that has a highly consistent quality can have a
major bearing on the success of your business.

The process oils market has seen a clear trend
towards the use of high-purity products in recent
years. Manufacturers in a range of sectors are
increasingly looking for process oils that have low
concentrations of
 aromatics
 polycyclic aromatic structures
 sulphur
 nitrogen
 volatile components.

Lowering hydrocarbon emissions caused by process
oils in customers’ end products is also increasingly
important, along with the tendency to use process oils
with a brighter colour and increased colour stability.

Shell Risella X oils have been designed in response
to these challenges and could be game changers
for your products and operations.

Shell Risella X oils offer excellent performance in selected applications
because, in contrast to other process oils that are derived from crude oil,
they are made from pure synthesis gas; therefore, they are mineral-oil free.
This leads to final products with a distinct molecular structure, which can
provide the valuable features and benefits shown below.

Extra purity

Shell Risella X oils contain a high proportion of paraffinic hydrocarbons and
are very pure, which provides qualities that are key in many applications.
For instance, they
 are colourless
 are almost odourless
 contain virtually no sulphur, nitrogen or aromatics
 have an extremely narrow hydrocarbon distribution range.

Excellent performance in selected applications

Shell Risella X oils are synthetic process oils offering an outstanding
combination of characteristics that can facilitate enhanced performance in
the applications in which they are used. These properties include
 low volatility
 low pour point
 high flash point
 high viscosity index
 outstanding UV and thermal colour stability.

Few other process oils can offer the same combination of properties.

shEll risElla X oils arE high-QUaliTY TEchNical whiTE oils ThaT oFFEr
valUaBlE pErForMaNcE aDvaNTagEs.

GAME CHANGERS FOR YOUR
PROdUCTS ANd OPERATIONS

Our international organisation has
established a dedicated supply chain that
begins with two independent production
trains in Qatar, and includes three regional
storage hubs in Houston, USA; Hamburg,
Germany; and Hong Kong (Figure 3), as
well as dedicated supply points around
the world. These maintain significant buffer
stocks to meet customers’ requirements.

porTFolio raNgE
The Shell Risella X portfolio includes

 shell risella X 415*
 shell risella X 420*
 shell risella X 430.

Your Shell representative can help you to identify
the most appropriate grade for your application.

East
Located in Hong Kong

Europe
Located in Hamburg

USA
Located in Houston

Qatar

Asia–Pacific
Located in Hong Kong

Europe
Located in Hamburg

The Americas
Located in Houston

Qatar

gloBal coNsisTENcY oF
QUaliTY
Applying a process oil that maintains its chemical
composition with minimal variations can help to
enhance the quality of your products. Shell Risella X
oils have a consistent chemical structure, as they are
derived from natural gas rather than crude oil.

Figure 3: Shell’s GTL hubs are located strategically around the globe.

GLObAL REACH,
GLObAL CONSISTENCY

*According to the Regulation (EC) No 1272/2008 on Classification, Labeling and Packaging of substances and mixtures/Globally Harmonised System (CLP/GHS), owing to their low viscosity
(<20.5 mm/s at 40°C), Shell Risella X 415 and Shell Risella X 420 have a category 1 aspiration hazard classification.

shEll risElla X oils havE a coNsisTENT chEMical sTrUcTUrE, which caN
hElp To ENhaNcE ThE QUaliTY oF YoUr proDUcTs.

East
Located in Hong Kong

Europe
Located in Hamburg

USA
Located in Houston

Qatar

Asia–Pacific
Located in Hong Kong

Europe
Located in Hamburg

The Americas
Located in Houston

Qatar

applicaTioNs
Customers in a variety of industries have unlocked value by
using Shell Risella X oils. These include manufacturers of

Moreover, because of the advantages and opportunities that
Shell Risella X oils offer, new applications are being identified.

oUr eXperienced process oiLs eXperTs cAn work wiTH yoU To AnALyse yoUr
needs And propose soLUTions To HeLp soLVe yoUr probLeMs. THe resULT?
TecHnoLoGy THAT DElivErs valUE To YoUr opEraTioNs.

 crop protection spray oils
 defoamers
 explosives
 fertilisers
 hot-melt adhesives

 optical cable fill gels
 petroleum jelly
 textile and leather auxiliaries
 thermoplastic elastomers.

www.shell.com/processoils

coMprEhENsivE proDUcT aND sErvicE provisioN
Shell is constantly investing to develop better process oils to support your business.

Whatever your needs and applications, Shell can provide a full range of process oils, including
 naphthenic oils: Shell Gravex and Shell Edelex
 paraffinic oils: Shell Catenex and Shell Flavex
 white oils: Shell Ondina and Shell Risella.

In addition, Shell offers expert consultation and technical advice to support your business needs.

worKiNg wiTh shEll
if you are interested in unlocking valuable
performance advantages, talk to us about
the benefits that shell risella X could have
for your business.

