

Application Areas

All application for LESER safety valves

Application Areas. All fields of application for LESER safety valves.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Oil and Gas Industry. Upstream / Downstream.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER

The-Safety-Valve.com

Oil and Gas Industry. Upstream / Downstream.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER safety valves are **used by leading companies** in the upstream (exploration, production and transportation) and downstream (cracking) **oil and gas industry**.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Pressurized vessels■ Thermal expansion in piping systems■ Pressure-increasing stations■ Christmas trees	<ul style="list-style-type: none">■ BP plc■ Keppel Corporation■ Petrobras S.A■ PetroChina Ltd■ Petronas■ Royal Dutch Shell plc■ Saudi Aramco■ Total S.A.■ Wintershall GmbH■ NEUMAN & ESSER■ Joh. Heinr. Bornemann GmbH■ SPX Flow Technology■ Lewa GmbH

LESER

The-Safety-Valve.com

Oil and Gas Industry. Upstream / Downstream.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of the oil and gas industry and can therefore offer **optimal safety for the plant and lower lifecycle costs.**

Requirements	LESER Product Solution	
<ul style="list-style-type: none">■ High valve capacity at low weight and size■ Corrosive environment (e.g. sea water)■ High pressures and backpressures■ Comprehensive documentation and customer-specific inspections		API <ul style="list-style-type: none">■ Complies to delivery specification API 526■ Alloys (e.g. Duplex, Hastelloy) with short delivery times
		Compact Performance <ul style="list-style-type: none">■ For high pressure up to 850 bar■ For small capacities e.g. in thermal expansion
		High Efficiency (POSV) <ul style="list-style-type: none">■ Pilot-operated safety valve■ Operating pressure close to set pressure■ Low weight and height

LESER

The-Safety-Valve.com

Petrochemical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. **[Petrochemical](#)** | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Petrochemical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. **[Petrochemical](#)** | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER safety valves are **used by leading companies in the Petrochemical Industry worldwide.**

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Pressurized vessels■ Thermal expansion in piping systems■ Pressure-increasing stations■ Rectification columns	<ul style="list-style-type: none">■ BP plc■ Chevron Corporation■ Conoco Phillips Company■ Exxon Mobil Corporation■ Petrobras S.A.■ Petronas■ Royal Dutch Shell plc Petrobras■ Saudi Aramco■ SABIC■ Total S.A.

LESER

The-Safety-Valve.com

Petrochemical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. **[Petrochemical](#)** | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of the Petrochemical industry and can therefore offer optimal safety for the plant and lower lifecycle costs.

Requirements	LESER Product Solution	
<ul style="list-style-type: none">■ High valve capacity at low weight and size■ High pressures and backpressures■ Comprehensive documentation and customer-specific inspections		API <ul style="list-style-type: none">■ Complies to delivery specification API 526■ Alloys (e.g. Duplex, Hastelloy) with short delivery times
		Compact Performance <ul style="list-style-type: none">■ For high pressure up to 850 bar■ For small capacities e.g. in thermal expansion
		High Efficiency (POSV) <ul style="list-style-type: none">■ Pilot-operated safety valve■ Operating pressure close to set pressure■ Low weight and height

Chemical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. **[Chemical](#)** | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Chemical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. **[Chemical](#)** | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER safety valves are **used by leading companies in the chemical industry** for a **variety of applications with gas, steam and liquid.**

Photos courtesy of Chemiepark Hoechst

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Pressurized vessels■ Thermal expansion in piping systems■ Pressure-increasing stations■ Chemical reactors or autoclaves	<ul style="list-style-type: none">■ Akzo Nobel N.V.■ BASF SE■ Bayer AG■ Dow Chemical Company■ Eastman Chemical Company■ Evonik Industries AG■ Merck KGaA■ Sinopec Yangyi Company■ Solvay S.A.■ Wacker Chemie AG■ Yihsheng

LESER

The-Safety-Valve.com

LESER has been **working with leading chemical companies for decades** and could therefore **develop a range of products ideally suited to their needs.**

Requirements

- Wide product range for gas, steam and liquid
- Lower total costs of ownership and easy maintenance
- Suitability for aggressive and toxic media

LESER Product Solution

- All LESER valves have Single Trim (identical internal parts for steam/gas/liquids) for economical maintenance

High Performance

- High blow-off capacity in comparison to valve size
- Universal valve for many applications

Critical Service

- PTFE for highly-corrosive media
- Economical alternative to high-alloyed materials

Compact Performance

- For high pressure up to 850 bar
- For small and medium capacities (e.g. thermal expansion)

Chemical Industry. Urea Plants.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. **[Chemical](#)** | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER valves are **used by Urea plants and licensors around the world.**
In close cooperation with the industry, LESER developed an **application solution for the protection of the highly corrosive Carbamate in the synthesis reactor.**

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Protection of the Urea Synthesis Reactor■ CO2 – Compressor■ NH3 - Pump (liquid)■ Stripper■ Recirculations	<ul style="list-style-type: none">■ Stamicarbon B.V.<ul style="list-style-type: none">– Tierra del Fuego/ Argentina– Wushen/ China– Hulun Buir/ China■ Uhde GmbH<ul style="list-style-type: none">– Damietta/ Egypt– Arzew/ Algeria■ Uraca■ Räcklebe & Tötz<ul style="list-style-type: none">– SKW Piesteritz/ Germany

LESER

The-Safety-Valve.com

Chemical Industry. Urea Plants.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. **[Chemical](#)** | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Setup of a Urea plant:

LESER

The-Safety-Valve.com

Chemical Industry. Urea Plants.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. **[Chemical](#)** | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER has more than ten years experience with steam purging. This experience is the basis for the **innovative refinement of the steam purging for the Urea synthesis protection.**

Requirements

- Prevention of corrosion
- Prevention of crystallisation of the carbamate
- High set pressures
- High temperatures

LESER Product Solution

API in Urea Synthesis Configuration

- Corrosion-resistant materials
- Minimized steam requirement
- Only one steam cycle necessary
- Permanently steam purged

API

- Suitable for a wide range of applications throughout the urea plant
- Alloys (e.g. Duplex, Hastelloy) with short delivery times

LESER

The-Safety-Valve.com

Pharmaceutical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. **[Pharmaceutical](#)** | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER

The-Safety-Valve.com

Pharmaceutical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. **Pharmaceutical** | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER safety valves are **used by leading companies in the Pharmaceutical Industry** which fulfill all the special **requirements regarding the cleanability, materials and documentation**. LESER provides safety valves **for all hygienic applications as well as for utilities**.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Pressurized vessels■ Piping systems■ Reaction vessels■ Filling stations	<ul style="list-style-type: none">■ AstraZeneca plc■ Bayer AG■ Boehringer Ingelheim AG & Co. KG■ F. Hoffmann-La Roche AG■ Fresenius Medical Care Ag & Co. KGaA■ L`Oreal S.A.■ Merck KGaA■ Novartis International AG■ Pfizer Inc.

Pharmaceutical Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. **Pharmaceutical** | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER has more than ten years experience with steam purging. This experience is the basis for the **innovative refinement of the steam purging for the Urea synthesis protection.**

Requirements

- Excellent cleanability
- Regulation-compliant materials
- Wide range of aseptic connections

LESER Product Solution

Clean Service

- Low dead space
- Made of stainless steel in industry-specific surface grades
- Elastomer bellows

Compact Performance

- For high pressure up to 850 bar
- For small capacities e.g. in thermal expansion

LESER

The-Safety-Valve.com

Food and Beverage Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. **F & B** | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER

The-Safety-Valve.com

Food and Beverage Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER offers safety valves which **fulfill all the special requirements regarding the cleanability and tightness of the food and beverage industry**. LESER provides safety valves for all **hygienic applications as well as for utilities**.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Sterilized Vessels■ Solidifying media■ Filling stations	<ul style="list-style-type: none">■ Anheuser Busch Companies, Inc.■ GEA Group AG■ Guinness Brewery■ Krones AG■ Nestlé S.A.■ Procter & Gamble Company■ PepsiCo, Inc.■ Tetra Pak International S.A.■ Unilever N.V.

LESER

The-Safety-Valve.com

Food and Beverage Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. **F & B** | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of the food and beverage industry and can therefore offer **optimal safety for the plant and lower lifecycle costs.**

Requirements

- Good cleanability
- Approvals for global application
- Lower total costs of ownership
- Smaller valve size
- Simple and sturdy design

LESER Product Solution

Clean Service

- Low dead space
- Made of stainless steel
- Optional pneumatic lifting

High Performance

- For high span of temperature
-270°C to 550°C
- High discharge capacity relative
to valve size

LESER

The-Safety-Valve.com

Energy Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. **[Energy](#)** | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Energy Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. **Energy** | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

In the energy industry safety valves are used in conventional power plants and for renewable energies. In order to **use the plants at high pressures and high temperatures at possibly fullest capacity**, the plants are operated as close as possible to the set pressure. LESER supplies **safety valves for all applications within the power generation** and enables with its products a **positive utilization of the plant**.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Boilers■ Superheaters■ Turbines■ Thermal expansion	<ul style="list-style-type: none">■ Siemens AG■ Vattenfall Europe AG■ EON■ RWE■ HESCH Industrietechnik■ VKK Standardkessel Köthen GmbH■ FISIA BABCOCK ENVIRONMENT GMBH■ ALSTOM Power Service GmbH

LESER

The-Safety-Valve.com

Energy Industry.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. **Energy** | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of the Energy Industry and can therefore offer **optimal safety for all power plants.**

Requirements	LESER Product Solution
<ul style="list-style-type: none">■ High pressures and backpressures■ Set pressure near to operating pressure■ Low lifecycle cost	<div>High Performance<ul style="list-style-type: none">■ High blow-off capacity in comparison to valve size■ Universal valve for many applications</div>
	<div>Compact Performance<ul style="list-style-type: none">■ For high pressure up to 850 bar■ For small capacities e.g. in thermal expansion</div>
	<div>High Efficiency<ul style="list-style-type: none">■ Supplementary Loading System■ Operating pressure close to set pressure■ Opening process is independent of back pressure</div>

Energy Industry. Concentrated Solar Power Plants..

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. **[Energy](#)** | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Photo: Schott AG

LESER has **much experience** in the field of **solar power plants** and **offers specially developed standardized safety valves** even for the **application of heat carrier oils**. With the standardization of the safety valves **tried and tested solutions** and **short delivery times** are **guaranteed**.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Solar field with thermo oil or water / saturated steam■ Heat exchangers■ Tanks■ Power plants	<ul style="list-style-type: none">■ Abengoa Solar■ Abener Energia, S.A.■ MAN Solar Millenium■ Helios 1 Hyperion Energy■ Foster Wheeler Energia■ Novatec Solar■ GDF SUEZ / Solar Power Group

LESER

The-Safety-Valve.com

Energy Industry. Concentrated Solar Power Plants.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. **Energy** | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Setup of a solar thermal power plant:

Energy Industry. Concentrated Solar Power Plants.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. **[Energy](#)** | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of concentrated solar power plants and can therefore offer **optimal safety for this type of power generation.**

Requirements	LESER Product Solution
<ul style="list-style-type: none">■ Good heat resistance■ No external loss of creeping medium■ Compensation for high backpressure■ Protection of small up to very high capacities■ Resistance to salt corrosion for heat storage	<div><ul style="list-style-type: none">■ Compact Performance in Solar configuration■ For set pressure up to 40 bar■ Temperatures up to 400 °C■ Special materials, sealings and connections</div> <div><ul style="list-style-type: none">■ API in Solar configuration■ For medium and high capacities■ Special materials, sealings and connections</div>

Technical Gases.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. **Technical Gases** | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Technical Gases.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. **Technical Gases** | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER safety valves are used by leading companies in the technical gases industry for gas storage and processing.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Thermal expansion in piping systems■ Pressure-increasing stations■ Vessels and other process equipment■ Air separation	<ul style="list-style-type: none">■ Air Liquide S.A.■ Air Products & Chemicals, Inc■ Cepsa S.A.■ Enagas S.A.■ Linde AG■ Messer Group GmbH■ Petronas■ Tyczka GmbH & Co KGaA■ Westfalen AG

LESER

The-Safety-Valve.com

Technical Gases.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. **Technical Gases** | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of the Technical Gases industry and can therefore **offer optimal safety for the plant and lower lifecycle costs.**

Requirements	LESER Product Solution
<ul style="list-style-type: none">■ High valve capacity at low weight and size■ High pressures and backpressures■ Comprehensive documentation and customer-specific inspections	High Performance <ul style="list-style-type: none">■ For high span of temperature -270°C to 550°C■ Flange connection according to DIN EN, ASME BPE or other
	Compact Performance <ul style="list-style-type: none">■ For high pressure up to 850 bar■ For small capacities e.g. in thermal expansion
	API <ul style="list-style-type: none">■ Complies to delivery specification API 526■ Alloys (e.g. Duplex, Hastelloy) with short delivery times

LESER

The-Safety-Valve.com

LNG/LPG.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. **LNG/LPG** | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Photo: Shell International Ltd

The gases LNG and LPG liquefied for transport purposes make requirements on **safety valves concerning low temperatures and tightness**. The standard stainless steel designs of the LESER safety valves can be **applied for temperatures up to -270° C**.

LESER has the approvals for LNG and LPG.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ LNG Carrier■ LNG Liquefaction■ LNG Regasification	<ul style="list-style-type: none">■ TGE■ Hamworthy■ Hartmann Schiffahrt■ P.I.A Pitow Industrieausrüstungen

LESER understands the requirements of the LNG/LPG industry and can therefore offer **optimal safety for all applications as well as for utilities.**

Requirements	LESER Product Solution	
<ul style="list-style-type: none">■ Operation in cryogenic environments■ Sealing plates■ High and low pressures■ One-piece spindle for optimised setting accuracy		High Performance <ul style="list-style-type: none">■ High blow-off capacity in comparison to valve size■ Universal valve for many applications
		Compact Performance <ul style="list-style-type: none">■ For high pressure up to 850 bar■ For small capacities e.g. in thermal expansion
		API <ul style="list-style-type: none">■ Complies to delivery specification API 526■ Alloys (e.g. Duplex, Hastelloy) with short delivery times

Ship Building.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. **[Ship Building](#)** | 11. [HVAC](#) | 12. [Other](#)

LESER

The-Safety-Valve.com

Ship Building.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. **Ship Building** | 11. [HVAC](#) | 12. [Other](#)

In the classic shipbuilding there are two application areas for safety valves: all **systems for the operation of a ship** and **the necessary systems for the transport of liquids or gases**.

LESER has **approvals of the worldwide leading classification societies**. Inspections are made daily for many societies which **guarantees accelerated deliveries and short delivery times**. By means of worldwide stocks **short delivery times can also be assured for spareparts**.

Photo: TGE Marine Gas Engineering GmbH

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Circulation of steam, water, fuels and lubricants■ Protection of chemicals, oil or gas	<ul style="list-style-type: none">■ Kröger Werft GmbH & Co.KG■ MEYER WERFT GmbH■ Lehnkering Reederei GmbH■ Bauer Kompressoren GmbH■ J. P. Sauer & Sohn■ MAN Diesel & Turbo SE■ Hamworthy Serck Como GmbH■ TGE

LESER

The-Safety-Valve.com

Ship Building.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. **Ship Building** | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of the ship building industry and can therefore offer **optimal safety for all necessary applications as well as for utilities.**

Requirements

- Seawater resistance
- Short delivery times worldwide
- Extensive documentation and inspection program
- Approval of the relevant classification societies

LESER Product Solution

High Performance

- High blow-off capacity in comparison to valve size
- Universal valve for many applications

API

- Complies to delivery specification API 526
- Alloys (e.g. Duplex, Hastelloy) with short delivery times

Compact Performance

- For high pressure up to 850 bar
- For small capacities e.g. in thermal expansion

LESER

The-Safety-Valve.com

Heating and Air Conditioning.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. **HVAC** | 12. [Other](#)

Heating and Air Conditioning.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

In the Heating and Air Conditioning Industry the **TRD 721 is the central regulation**. Clause 5 and 6 define concrete requirements for the safety valve design.

LESER enables a **very easy order process** and **offers short delivery times by means of stock holding of all components**.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ TRD-721 clause 6: Water heating systems up to 120° C with soft sealing disc and elastomer bellows■ TRD 721 clause 5: Steam generator up to 1 bar overpressure with metallic sealing disc and elastomer bellows	<ul style="list-style-type: none">■ Max Weishaupt GmbH■ Siegle & Epple GmbH & Co. KG■ Deinzer + Weyland GmbH■ Karl Lausser GmbH■ Cordes & Graefe KG■ Hermann Stitz & Co. KG■ HTI Gienger KG

LESER

The-Safety-Valve.com

Heating and Air Conditioning.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of the Heating and Air Conditioning industry and can therefore **offer optimal safety for all applications.**

Requirements

- Easy ordering
- Short delivery times
- Simple and sturdy design

LESER Product Solution

S&R

- Optimised for heating and air conditioning requirements
- Flanged safety valves according to TRD 721
- In-line safety valves

LESER

The-Safety-Valve.com

Other Industries.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Other Industries.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

Every industrial plant has its specialties and must correspondingly been considered individually. Consequently, pressure, backpressure, temperatures and media are highly different. LESER supplies **safety valves for all applications**. Besides standard products LESER also realizes **customer-specific solutions**.

Applications	LESER references (examples)
<ul style="list-style-type: none">■ Individual requirements■ Standard products■ Delivery on time■ Paper mills■ Gas caverns■ Pipeline construction■ Fire extinguishing systems	<ul style="list-style-type: none">■ Aerzner GmbH & Co. KG■ Alstom S.A.■ Atlas Copco AB■ Enerflex Systems Ltd.■ Herrenknecht AG■ Pall Corporation■ Siemens AG■ Tetra Pak S.A.

Other Industries.

1. [Overview](#) | 2. [Oil & Gas](#) | 3. [Petrochemical](#) | 4. [Chemical](#) | 5. [Pharmaceutical](#) | 6. [F & B](#) | 7. [Energy](#) | 8. [Technical Gases](#) | 9. [LNG/LPG](#) | 10. [Ship Building](#) | 11. [HVAC](#) | 12. [Other](#)

LESER understands the requirements of all industries and can therefore **offer optimal safety for all applications as well as for utilities.**

Requirements	LESER Product Solution	
<ul style="list-style-type: none">■ Individual requirements■ Standard products and individual solutions■ On time delivery■ Approvals for worldwide application		API <ul style="list-style-type: none">■ Complies to delivery specification API 526■ Alloys (e.g. Duplex, Hastelloy) with short delivery times
		Compact Performance <ul style="list-style-type: none">■ For high pressure up to 850 bar■ For small capacities e.g. in thermal expansion
		High Efficiency (POSV) <ul style="list-style-type: none">■ Pilot-operated safety valve■ Operating pressure close to set pressure■ Low weight and height

LESER

The-Safety-Valve.com

Application Areas

Thank you for your attention

