

Discover Aperio

EMERSON[™]
Process Management

NO SMOKING

HARDWARE SOFTWARE BRAINWARE

Emerson's Aperio system is developed to integrate control and monitoring functions on any type of ship and application, e.g. engines, generators, switchboards and other service systems.

Because we make our own hardware and management system in-house we ensure optimum quality and integration. The result is an intelligent marine automation system that improves your ability to:

**Plan
Control
Monitor
Alarm**

A person in a white shirt is seen from behind, looking at a large digital display in a control room. The display shows various data and charts. The room has a modern, industrial feel with a dark ceiling and a large window in the background.

Operational continuity Plan

The Aperio system offers an integrated solution that removes complexity and enhances efficient planning. The outcome is operational continuity.

Get a single-point overview – from the specific component to total system

Planning on and offloading of cargo prevents mixing of products and minimizes the risk of environmental pollution

Better decision-critical data Control

With the full overview provided, you can be confident of integrity and quality in your decisions. The result is a better throughput, based on reliable and timely data.

Remote and automated control of valves, pumps, engines and other service systems

Online transfer of tank content information to loading computer

User-friendly and easy operation

Deeper insight Monitor

Flexible user interface enhances usability and ensures fast access to information anywhere on the ship. Deeper insight gives you confidence in daily operations.

Dynamic coloring of pipelines, valves, pumps and tanks makes it easy to track product flow during cargo operation

Self-diagnostic tools identify, diagnose and list abnormal situations

Trend and performance monitoring ensures that all information is securely captured and displayed

Enhanced safety Alarm

With the advanced alarm management system you are empowered to detect and defer abnormal situations to enhance safety.

Integration of Dead-Man Alarm System

Create safeguards and conditional warnings to avoid dangerous operations

Independent high-level and overfill alarm

Integrate independent alarm systems into the automation system

Advanced alarm filtering and distribution, enabling alarm indications at the right locations and in relevant situations

System Overview

Expertise within Marine Automation

Our expertise covers marine automation systems, valve remote control, cargo monitoring systems, ballast, fuel oil and service tank level gauging and draft measurement for all types of ships and offshore units. Our brands have served marine customers for more than 30 years and together represent the foremost thinking within marine automation.

What really sets us apart is our dedication to the marine sector and engineering excellence. This is reflected in all aspects of our offering, from design and production, through to application know-how and global after-sales support. When you partner with us, you can expect the best industry knowledge, global reach, financial stability and unsurpassed quality.

Visit us at: www.emersonprocess.com/MTM

© Emerson Process Management, 2014.

The Emerson logo is a trademark and service mark of Emerson Co. Damcos trademark and logotype are trademarks of Damcos A/S. LevelDatic is a trademark of Rosemount Tank Radar AB. The Rosemount trademark and logotype are registered trademarks of Rosemount Inc. All rights reserved. The contents of this publication are presented for informational purposes only, and while efforts have been made to ensure their accuracy, they are not to be construed as warranties or guarantees, expressed or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available upon request. We reserve the right to modify or improve the designs or specifications of our products at any time without notice. Emerson Process Management accepts no responsibility for any errors that may appear in this publication.

Ed 3, Feb 2014

