

Aker MH CCTV

Improving safety

Drilling CCTV purpose

Drilling Closed Circuit Television System (CCTV):

- Enable remote safe operation of drilling equipment by improved overview of operation and surroundings
- Cameras can be located where access is limited
- Possibility for monitoring/recording at other locations offshore and/or onshore
- Record operation for analyzing safety of operations
- Record and view incidents
- Record operation for training purpose
- Record operation for documentation to third parties

Drilling CCTV purpose

- The main object of the CCTV system is to improve safety. The view from the Driller's position can always be improved. Examples are views of Fingerboards, Drawwork drum, Roughneck, Derrick Drilling Machine (DDM) etc.
- The focus on rig safety has reduced the number of people working in noisy areas, such as shale shaker rooms, mud pump room and close to hydraulic power units. By using CCTV cameras these areas can be monitored without having personnel in the area.
- If an incident happens during normal operation, the recording of the CCTV will give valuable information to the course of events.

Drilling CCTV purpose

- The recording of operations is very useful in training of personnel. This training effect is improved when the CCTV recording is combined with the drilling control system recording. The effect of control signals will then be presented directly.
- When commissioning a drilling system, a large number of parameters need to be set. By recording the CCTV pictures together with the new settings, the rig can be tuned for optimal performance.

Aker MH CCTV IP

There has been a great development the recent years from analogue to digital CCTV solutions:

- Using existing Ethernet network instead of extra analogue cables and extra graphic cards
- Improved flexibility of network setup
- Easy to distribute files
- Possible to monitor at other locations (onshore/offshore)
- Aker MH supply a well proven CCTV IP solution delivered to a variety of new and existing rigs
- By using movement as an event trigger, storage capacity is reduced and viewing of recordings made more easy

IP based CCTV in Drilling

CCTV integrated in network

IP based CCTV in Drilling

CCTV as part of DrillView HMI

CCTV as part of DrillView HMI

IP based CCTV in Drilling

Typical CCTV screenshot

IP based CCTV in Drilling

Pan tilt zoom (PTZ) camera

Water flushing tank

Safety wire for camera and sunshield

Safety wire for junction box door

ATEX certified cameras for zone 1 and 2

IP based CCTV in Drilling

Wide angle fixed camera

Fixed camera

Copyright

Copyright of all published material including photographs, drawings and images in this document remains vested in Aker Solutions and third party contributors as appropriate. Accordingly, neither the whole nor any part of this document shall be reproduced in any form nor used in any manner without express prior permission and applicable acknowledgements. No trademark, copyright or other notice shall be altered or removed from any reproduction.

Disclaimer

This Presentation includes and is based, inter alia, on forward-looking information and statements that are subject to risks and uncertainties that could cause actual results to differ. These statements and this Presentation are based on current expectations, estimates and projections about global economic conditions, the economic conditions of the regions and industries that are major markets for Aker Solutions ASA and Aker Solutions ASA's (including subsidiaries and affiliates) lines of business. These expectations, estimates and projections are generally identifiable by statements containing words such as "expects", "believes", "estimates" or similar expressions. Important factors that could cause actual results to differ materially from those expectations include, among others, economic and market conditions in the geographic areas and industries that are or will be major markets for Aker Solutions' businesses, oil prices, market acceptance of new products and services, changes in governmental regulations, interest rates, fluctuations in currency exchange rates and such other factors as may be discussed from time to time in the Presentation. Although Aker Solutions ASA believes that its expectations and the Presentation are based upon reasonable assumptions, it can give no assurance that those expectations will be achieved or that the actual results will be as set out in the Presentation. Aker Solutions ASA is making no representation or warranty, expressed or implied, as to the accuracy, reliability or completeness of the Presentation, and neither Aker Solutions ASA nor any of its directors, officers or employees will have any liability to you or any other persons resulting from your use.

Aker Solutions consists of many legally independent entities, constituting their own separate identities. Aker Solutions is used as the common brand or trade mark for most of these entities. In this presentation we may sometimes use "Aker Solutions", "we" or "us" when we refer to Aker Solutions companies in general or where no useful purpose is served by identifying any particular Aker Solutions company.