
LEWA Solutions for
the Oil & Gas Industry
Pumps, Systems and Packages for the
Production of Crude Oil and Natural Gas.

Contents
The advantages at a glance
Top products for the Oil & Gas Industry
Customized solutions and optimum execution
References

03

04

08

10

From antifouling agents to wax inhibitors –
with our entire portfolio and custom packag-
es, you know you are using chemicals safely.
Our pumps also meter corrosion inhibitors,
oxygen binders or other toxic and supercritical
substances without a concern while ensuring
absolute process safety. Our systems can cope
with the harshest environmental conditions:
Whether in the bitter cold in Siberia, extreme
heat in the desert or on the rough sea –
with LEWA pumps, systems and packages you
are on the safe side.

LEWA has been your expert when it comes to pumps
and packages for crude oil and natural gas production
for more than 70 years. At LEWA, you receive high-
end metering and process pumps as well as systems
and packages for specific functions for use in onshore
and offshore production.

LEWA Solutions for the Oil & Gas Industry — Introduction 01

LEWA Solutions for the Oil & Gas Industry — Advantages02

LEWA Solutions for
the Oil & Gas Industry

Experienced and reliable! Our qualified equipment for
crude oil and natural gas production allows us to comply with all

requirements of the oil and gas industry. We offer EPC companies,
operators, and end customers our complete portfolio of pumps

and packages, through to full turnkey projects.

LEWA Solutions for the Oil & Gas Industry — Advantages 03

Customer-specific solutions
We develop pumps, systems and packages
in dialog with our customers. LEWA designs
fulfill important national and international
standards. Our experts from different subject
areas work in close collaboration to create an
optimal solution that fulfills all requirements
and specifications.

Global packaging
LEWA has facilities across all the major oil
producing regions in the world, where we
develop and manufacture complete systems
and packages. This allows us to deliver
packages with local knowledge and know-
how, while utilising LEWA global process to
ensure the highest quality and cost security.

System integration
As a pump manufacturer, we are familiar with
the challenges faced with entire systems.
This knowledge and state-of-the-art software
enables us to ensure seamless system integra-
tion. Furthermore, we use programs with which
international requirements such as API 674,
Approach I as well as Approach II calculations
can be conducted.

Proven and reliable
Pumps from LEWA are designed for continu-
ous operation. Our pumps and systems have
been working reliably around the clock for
decades in different applications and achieve
an above-average cost/benefit factor.

Worldwide service
LEWA is globally organized. Spare parts and
services are quickly available almost anywhere.
Our worldwide network enables us to com-
mission systems and offer technical services
onshore and offshore, directly on site.

The most advanced diaphragm technology
Our diaphragm pumps are equipped with a
durable sandwich diaphragm and different
tools for continuous monitoring.
Therefore they are suitable for nearly all types
of fluids, while achieving the highest levels of
efficiency and operational safety.

LEWA Packages for the Oil & Gas Industry.
The advantages at a glance.

1

4

2

5

3

6

Customized consultation for each application.
We develop customer-specific skids, systems, packages and units for a wide variety of applications. We have already developed
numerous individualized solutions with our customers. We are happy to assist you with your specific process and work together to
develop the optimal solution.

LEWA Solutions for the Oil & Gas Industry — Top products04

Pumps, systems and packages.
Top products for the Oil & Gas Industry.

LEWA ecoflow® diaphragm process pump

The ecoflow diaphragm process pump, according to API 675, is a
advanced pump, able to meet extremely high pressure applications.
The construction with its tried-and-tested modular system makes it
possible to combine pump heads and drive units in variable segment
construction with series or boxer design. The DPS diaphragm pro-
tection system ensures maximum process reliability. The diaphragm
process pump achieves flow rates of up to 19 m³/h per pump head
and discharge pressures of up to 1,200 bar.

LEWA Pump Skid

LEWA is your contact for ready-to-operate, custom-designed pump
skid units with a small-footprint design. Our expertise in the pump
industry allows us to handle every stage in the creation of a pump skid
– from design to commissioning. Our portfolio includes skids featuring
a flow rate between 10 ml/h and 180 m³/h at discharge pressure levels
of up to 3,500 bar.

LEWA triplex® diaphragm process pump

LEWA triplex is a rugged process diaphragm pump, relating to API 675
with the patented LEWA DPS diaphragm protection system. It is the
right solution for high-pressure processes in all industries and for a
wide variety of fluids. Thanks to the space-saving monoblock design, it
is ideally suited for small installation spaces such as offshore platforms,
for example. LEWA triplex achieves flow rates of up to 180 m³/h and
discharge pressures of up to 1,200 bar.

05LEWA Solutions for the Oil & Gas Industry — Top products

LEWA Flow Distribution System (FDS)

Injecting chemicals at different locations is possible with LEWA Flow
Distribution Systems (FDS). The system is space-saving and has numer-
ous monitoring and control options with a centrally installed pump
and multiple injection strands. Flow rates from 0.3 l/h to 5,000 l/h and
pressures of up to 1,000 bar are possible using a Flow Distribution
System.

LEWA Chemical Injection Package

LEWA designs and builds efficient Chemical Injection Packages for
specialist applications in the oil, gas, and chemical industries. LEWA
Chemical Injection Packages meet all demands for reliability and easy
maintenance on offshore platforms and in extremely hot or cold
environments. Our portfolio includes systems featuring a flow rate
between 5 ml/h and 180 m³/h at discharge pressure levels of up to
3,500 bar.

Nitrogen Generation Package

Our portfolio includes high-quality, optimally tailored solutions for the
continuous generation of nitrogen for different applications in the oil
and gas industry. Nitrogen purity levels of up to 99.5 % are achieved
with the Nitrogen Generation Packages.

LEWA Solutions for the Oil & Gas Industry06

07

LEWA Solutions for the Oil & Gas Industry — Customized solutions08

Customized solutions and optimum execution.

 Project management

– Computer-aided fluid
dynamics calculations in
the pipelines

– Suitable integration of
pulsation dampers

– Customized design for
each project

– Consideration of all
national and interna-
tional regulations

– Ongoing quality
assurance

– Lean production

– Flexibility in production

– Internal acceptance tests

– Globally uniform stan-
dards for the specifica-
tions of quality standard

– Customized tests
according to customer
specifications

Calculation
of fluid dynamics Engineering In-house production Testing, acceptance

and inspection

High-alloy design materials

In addition to standard materials like austenitic stainless steel, we also use high-alloy
materials like Incoloy, Monel, titanium and Hastelloy when designing a LEWA package.
Other options are available on request.

Control concept

LEWA offers standardized or customer-specific control and regulation
systems for a wide variety of environmental conditions. Integration into
process control systems as well as process displays is possible.

Flexible storage tank design

The storage tanks can be designed in rectangular or cylindrical
designs. If necessary, we use a multi-chamber system, depending
on the requirements.

International standards

LEWA is certified in accordance with ISO 9001, ISO 14001 and
ISO 45001. Our pumps, systems and units are compliant with all
major international standards such as EN, API, ASME, NORSOK,
EHEDG and FDA.

09

 Project management

– Challenges taken
into account as early
as the production
stage (e.g. offshore
installation)

– Short delivery times

– Worldwide
service network

– Technical service at
every location, in ac-
cordance with uniform
quality standards

– Onshore and offshore

– Lifetime services

– Maintenance contracts

– Qualified and certified
employees (LEWA's
global standards for
consistent quality)

– Original LEWA
spare parts

Optimized logistics Global
commissioning

After Sales
LifeCycle Contract

Piping

Depending on the application and customer requirements, we offer
welded piping or tubing systems which are designed and built on an
individual basis.

Exceptional efficiency

LEWA offers the most efficient pump technology. This allows us to
select the most optimized solution, particularly in special applications
where only a low or limited amount of electric power is available.

Design calculation of the base plate

We provide designs for extreme acceleration forces, which is impor-
tant for the base plate, such as for the installation of the system in
the offshore sector.

Different drive types

We provide the flexibility you need to respond to environmental
conditions. The pumps in our packages are driven by electricity
(including solar energy), compressed air, gas or diesel engines.

Applications and processes.
Over 70 years of experience in the industry.

LEWA Solutions for the Oil & Gas Industry — References10

Industry: Oil & Gas
Installation location: North Sea
Application: Methanol for
hydrate formation prevention
LEWA solution:
– Triplex G3G diaphragm pump, M800,

2.5 m³/h, 609 barg

LEWA Solutions for the Oil & Gas Industry — References 11

Industry: Oil & Gas
Installation location: Saudi Arabia
Application: MEG injection
LEWA solution:
– Quintuplex process diaphragm pump with

modular construction, 4.5 m³/h, 535 bar (API 10000)
– Space-saving M800-PTFE pump heads
– Pump heads and piping made of

super duplex SS material (API 10000)

BP relies on LEWA systems
LEWA is a reliable and certified partner of
the BP Global Projects Organization.
The contract with the BP Global Projects Organiza-
tion includes all systems and skids that will be used
on onshore and offshore oil and gas fields for the
injection of corrosion inhibitors and scale inhibitors,
demulsifiers as well as biocides as a part of a five-
year agreement.

LEWA Solutions for the Oil & Gas Industry — References12

Customer: BP Exploration
(Epsilon) Ltd, Oman
Project: Khazzan
EPC: Jacobs UK
Industry: Oil & Gas
Installation location: Oman (onshore)
Application: Onshore gas production,
Scale Inhibitor Injection (prevention of crusting)
LEWA solution:
– 7x Chemical Injection Package, each with 2x LDB-1

LEWA Solutions for the Oil & Gas Industry — References 13

Industry: Oil & Gas
Installation location: Great Britain
Application: Chemical injection on
a production and storage unit
LEWA solution:
– Design, procurement and installation
– Diaphragm pumps for maximum pressure

(600 bar)
– Built for ambient temperatures from -6 to +40 °C

LEWA Solutions for the Oil & Gas Industry — References14

Industry: Oil & Gas
Installation location:
Middle East (onshore)
Application: Onshore gas
production, methanol injection
LEWA solution:
– 2x solar-powered LDB-3 pumps

LEWA Solutions for the Oil & Gas Industry — References 15

Industry: Oil & Gas
Installation location:
Onshore Canada
Application:
H2S + CO2 re-injection
LEWA solution:
– Triplex G3U diaphragm pump, M500,

21 m³/h, 230 bar

Industry: Oil & Gas
Installation location:
Algerian desert
Application: Injection
of corrosion inhibitors
LEWA solution:
– Solar-powered MLM solenoid-driven pump,

M200, 1.5 l/h, 200 bar

LEWA Solutions for the Oil & Gas Industry — References16

Industry: Oil & Gas
Installation location:
Azerbaijan (Offshore)
Application:
Methanol injection for hydrate prevention
LEWA solution:
– 3-headed process diaphragm pump in seg-

ment and redundant design in combination
of 2x LDZ2/LDF1

– 3 injection points, total flow rate 2.4 m³/h,
70 to 300 barg

– Extensive instrumentation
– Design pressure of piping partly

up to 1380 bar

LEWA Solutions for the Oil & Gas Industry — References 17

Industry: Oil & Gas,
Gas production and processing
Installation location: Mozambique
Application:
Monoethylene glycol (MEG) for hydrate prevention
LEWA solution:
– Process diaphragm pump G3U, M800,

18 m³/h, 517 barg
– Space-saving M800 PTFE diaphragm pump heads
– Duplex and Super Duplex material

LEWA Solutions for the Oil & Gas Industry — References18

Properties LEWA Chemical Injection Packages

Dimensions 21.3 x 20 x 10 m

Weight 715 t

Pumps 40 LEWA diaphragm and process pumps
with 40 IRCDs

Injection locations More than 120

Valves, tools Over 3,000 components

Storage tanks 18

Pipelines Over 3,500 m of tubing
and piping

Max. operating pressure 385 bar

LEWA’s Largest Chemical Injection Package.

Special requirements require special expertise: LEWA as a leading provider for
systems in the oil and gas industry has built the largest Chemical Injection Package
in the history of the company. The module weighs 715 tons and measures
21.3 x 20 x 10 meters.

This ambitious project represents a large challenge to our engineers. The LEWA giant has
been implemented in more than 7,500 engineering hours. The essential components include
over 40 Lewa diaphragm and process pumps in accordance with the API 675 standard as well
as 40 IRCDs for additional control of the injection volume. 18 tanks made of stainless steel
with a volume of 210 m³ and a GRP tank with a volume of 5 m³ are added to the second
layer. The third layer is a platform with 27 individual tote-tanks for chemicals that is protected
against sparking as a result of special rubber insulation.
During the design, a wide array of technical standards and requirements had to be taken into
account. The pumps and pipelines were made out of special titanium materials to withstand
highly corrosive chemicals. Additionally, all of the equipment for the seven and nine-headed
pump systems was housed in a tight space. The package itself is used on a Brazilian FPSO –
a production and storage ship for natural gas and crude oil – off the coast of Singapore.
LEWA once again confirmed its one-of-a-kind expertise as the global leader in pump manu-
facturing and system integratior with this special solution.

19

LEWA Solutions for the Oil & Gas Industry — Creating Fluid Solutions20

Creating Fluid Solutions.
For more value created.

Technical consulting

Process automation

Creative development
and refinements

Fluid and process
engineering tests

Pulsation studies and
pipeline calculations

Commissioning and
maintenance service

Lifecycle concepts and
energy optimization

System layout and integration

Spare part and service concepts

Creating Fluid Solutions.
Driven by our commitment, our trendsetting products
and innovative technologies have set benchmarks
for diaphragm pumps and metering systems for
over 70 years. We solve complex tasks from a single
source. That ranges from custom pump design, basic
and system engineering, global project management,
and pretesting to commissioning and maintenance on
site. Our consistent drive always to develop the best
solutions for the customer provides you with a competi-
tive advantage and visible added value.

LEWA Solutions for the Oil & Gas Industry — Creating Fluid Solutions

LEWA GmbH
Ulmer Str. 10
71229 Leonberg
Germany

www.lewa.com©
 D

6-
40

0_
en

, 1
0.

20
22

, S
ub

je
ct

 t
o

ch
an

ge
 w

ith
ou

t
no

tic
e,

 L
ay

ou
t

an
d

or
ig

in
: G

er
m

an
y

Your local representative:

