

BLANK PAGE

Indian Standard CODE OF PRACTICE FOR ULTRASONIC FLAW DETECTION OF FERRITIC STEEL FORGINGS

(First Reprint MAY 1992)

UDC 669.15-194.57-134:620.179.16:620.191:006.76

© Copyright 1978

BUREAU OF INDIAN STANDARDS MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI 110002

Indian Standard

CODE OF PRACTICE FOR **ULTRASONIC FLAW DETECTION OF** FERRITIC STEEL FORGINGS

Non-Destructive Testing Sectional Committee, SMDC 25

Chairman

Representing

SHRI N. V. PANDIT

M. M. Suri & Associates (P) Ltd, Bombay

Members

SHRI H. R. BADYAL

Indian Iron & Steel Co Ltd, Calcutta

SHRI S. KAR (Alternate) SHRI N. C. BAGCHI

Non-Destructive Society of India, Calcutta

SHRI H. P. GHOSE (Alternate I)

SHRI P. SANDELL (Alternate II)

National Test House, Calcutta

SHRI B. C. BISWAS SHRI J. N. BHATTACHARYYA (Alternate)

Indian Oxygen Ltd, Calcutta

SIIRI S. K. BURMAN

SHRI S. MALLIK (Alternate)

CHEMIST & METALLURGIST, W. RLY, AIMER

Ministry of Railways

Assistant Director (NDT),

RDSO, LUCKNOW (Alternate) Dr A. F. Chhapgar

National Physical Laboratory (CSIR), New Delhi

SHRI M. K. DAS GUPTA (Alternate) SHRI S. C. DEY SHRI D. DUTTA SHRIV. EASWARN

Central Boilers Board, New Delhi Indian Tube Co Ltd, Jamshedpur

SHRI K. B. GANESAN Dr S. Jana

Hindustan Steel Ltd, Ranchi Directorate General of Civil Aviation, New Delhi Central Mechanical Engineering Research Institute

SHRI S. Roy (Alternate) SHRI J. C. KAPUR

(CSIR), Durgapur Larsen & Toubro Ltd, Bombay

SHRI K. K. VASU (Alternate) SHRI A. KESHAVAMURTHY

Bharat Electronics Ltd, Bangalore

SHRI B. S. SATYANARAYANA (Alternate) SHRI I. K. KHANNA

Directorate General of Supplies & Disposals, New Delhi

SHRI RAMDAS (Alternate) SHRI S. N. MOOKERJEE SHRI S. K. PANDALA

ACC Vickers Babcock Ltd, Durgapur Bharat Heavy Electricals Ltd, Tiruchirapalli

SHRI P. HEMACHANDRAN (Alternate)

(Continued on page 2')

© Copyright 1978

BUREAU OF INDIAN STANDARDS

This publication is protected under the Indian Copyright Act (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

IS: 8791 - 1978

(Continued from page 1)

Members

Shri H. S. Parghi

SHRIR. T. BAJAJ (Alternate)

SHRI M. M. PHADKE

SHRI B. K. SINHA (Alternate)

SHRI R. C. PRASAD

SHRI P. K. BANERJEE (Alternate)

SHRI N. V. RAGHAVAN

SHRI S. KUMAR (Alternate)

SHRI D. S. P. RAO

SHRI U. MOHAN RAO

SHRI A. V. HARNE (Alternate)

SHRI B. N. RAY

SHRI S. R. MAZUMDAR (Alternate)

REPRESENTATIVE SHRI P. R. ROY

SHRIN. L. SAO (Alternate)

Dr B. K. SARKAR

SHRI C. R. SATYA (Alternate)

SHRI T. K. SEN

SHRI R. M. SINGHAL

SHRI B. K. SINGH (Alternate)

SHRI R. K. SRIVASTAVA

SHRI S. G. N. SWAMY (Alternate)

DR M. VENKATESWARLU

SHRI R. R. WAMORKAR Bhabha SHRI K. BALARAMAMOORTHY (Alternate)

SHRI K. N. M. YELAHANKA

SHRI P. L. R. RAO (Alternate) SHRI C. R. RAMA RAO,

Director (Struc & Met)

Representing

Kamani Metals & Alloys Ltd, Bombay

Tata Engineering & Locomotive Co Ltd, Jamshedpur

Heavy Engineering Corporation Ltd, Ranchi

Mining & Allied Machinery Corporation Ltd.

Durgapur

Bharat Heavy Plates & Vessels Ltd, Visakhapatnam

Bharat Heavy Electricals Ltd, Bhopal

Ministry of Defence (DGI)

Hindustan Steel Works Construction Ltd, Calcutta

Central Mining Research Station (CSIR), Dhanbad

Vikram Sarabhai Space Centre, Trivandrum

Burn and Co Ltd. Howrah

Bharat Heavy Electricals Ltd, Hardwar

Mukand Iron & Steel Works Ltd, Bombay

Electronics Corporation of India Ltd, Hyderabad

Bhabha Atomic Research Centre, Bombay

Air India, Bombay

Director General, ISI (Ex-officio Member)

Secretary

Shri B. Mukherji

Deputy Director (Metals), ISI

Indian Standard CODE OF PRACTICE FOR ULTRASONIC FLAW DETECTION OF FERRITIC STEEL FORGINGS

0. FOREWORD

- **0.1** This Indian Standard was adopted by the Indian Standards Institution on 10 April 1978, after the draft finalized by the Non-Destructive Testing Sectional Committee had been approved by the Structural and Metals Division Council.
- 0.2 When applying ultrasonic techniques, it is essential that the operators be fully conversant with the characteristics of the equipment to be used and have fair knowledge of the method of manufacture of the forging under test, and the type, position and probable distribution of the defects likely to be present. It is emphasized that diagnosis of the nature of defects located by ultrasonic flaw detection may only be made by consideration of both metallurgical and ultrasonic factors.
- **0.3** For the purpose of quality assessment, the forgings are classified into three categories according to the size of flaw indication, in this standard. When specified in the contract, the flaw size may also be expressed as the percentage of the amplitude distance corrected back wall echo.
 - Note The echo from a large reflector (back echo) is reduced slightly with increasing distance in the near-field and then decreases rapidly in the far field. In the far field, the amplitude of large reflectors is inversely proportional to the distance, so that if the distance is doubled, the amplitude is halved. But, the amplitude of small reflectors follow inverse square law, so that if the distance is doubled, the amplitude will be reduced by a factor of 4. Hence one should be careful while specifying the flaw size as a percentage of back echo.
- 0.4 It is perferable to perform the ultrasonic examination of forgings after heat treatment for mechanical properties but prior to drilling holes, cutting keyways, machining sections to contour. If such machining of heat-treated parts is difficult from the production point of view, forgings may be tested before heat treatment. Further, in such cases, the forging should be tested as completely as possible after heat treatment also.
- 0.5 While preparing this standard, assistance has been drawn from BS 4124: Part I: 1967 Methods for non-destructive testing of steel forgings, Part I Ultrasonic flaw detection, issued by the British Standards Institution.

TS: 8791 - 1978

0.6 In reporting the result of a test made in accordance with this standard, if the final value, observed or calculated, is to be rounded off, it shall be done in accordance with IS: 2-1960*.

1. SCOPE

1.1 This standard deals with the ultrasonic testing of ferritic steel forgings. The procedures cover pulse echo direct contact manual ultrasonic flaw detection technique. This standard does not apply to austenitic steel forgings.

2. TERMINOLOGY

2.1 For the purpose of this standard, the terms and definitions given in IS: 2417-1977† shall apply.

3. EQUIPMENT CHARACTERISTICS

- 3.1 Frequency Range The ultrasonic equipment shall be suitable for operating at frequencies within the range of 0.5 to 6.0 MHz.
- 3.2 Sensitivity The sensitivity of the equipment shall be tested to ensure that the number of full screen back wall echo is not less than that given below, when the appropriate probe is placed on the metallized surface of plastic insert of the reference block for calibration conforming to IS: 4904-1972‡:

Frequ en cy Range MHz	Minimum Number of Full Screen Back Echo	
1 to 1.5	5	
1.5 to 2	4	
2.0 to 2.5	3	
2.5 to 6	2	

3.3 Resolution — The resolution of the equipment and probe combined shall be such as to show separately indications from two or more nearby reflecting surfaces when the difference in beam path lengths between them does not exceed twice the wavelength.

^{*}Rules for rounding off numerical values (revised).

[†]Glossary of terms relating to ultrasonic testing (first revision).

[‡]Specification for reference blocks for calibration of ultrasonic flow detection (first revision).

- **3.4** Linearity of Time Base The time base shall, as far as practicable, be linear, and for critical examination any deviation shall not exceed one percent over the full width of the screen.
- 3.5 Linearity of Amplification In the absence of suppression, the amplifier shall be linear within ± 2 dB to at least half full-screen height and any deviation above this should be known to the operator. 'Suppression' (or 'reject'), whether built-in or applied by switching, affects linearity of amplification and the effect of suppression over the full range shall be recorded if this is to be used.

4. SURFACE CONDITION

4.1 The surface of the forging shall be free from loose scales, rust and such other extraneous materials that would interfere with the ultrasonic energy transmission. The adhered scales formed during forging need not be removed if this does not interfere with the test. In the case of machined surface, it is desirable to have a surface finish of 6.25 microns or better.

5. COUPLANT

- **5.1** To ensure adequate transmission of ultrasonic energy between the probe and the forging, a suitable couplant having good wetting characteristics, such as oil, grease, water, glycerine (with a wetting agent) or cellulose paste shall be used.
- 5.1.1 Same couplant should be used for both calibration and testing purposes.

6. TESTING TECHNIQUE

- 6.1 Selection of testing technique shall be made after giving due consideration to the method of manufacture and shape of forging. Testing technique should be such that each and every part of the forging volume is scanned at least once. To ensure complete coverage of the volume, the search unit shall be indexed with 15 to 25 percent overlap with each pass. The techniques mentioned in 6.2 to 6.5 are considered to be minimum for providing adequate coverage.
- 6.2 Solid and Hollow Cylindrical Forgings The complete length of forging shall be scanned radially from the circumferential surface through 360° using normal beam probes. Wherever practicable, the forging shall be scanned in axial direction also. When specified, forging shall also be scanned using appropriate shear wave probes.
- **6.3 Solid Rectangular Forging** The complete length of the forging shall be scanned from two adjacent faces using normal beam probe. Whenever

IS: 8791 - 1978

practicable, the forging shall be scanned in axial direction also. When specified the forging shall be scanned using shear wave probe to detect defects which are oriented at an angle to the axis.

6.3.1 Hollow Rectangular Forgings — The forgings shall be tested all over (that is, through all six faces over their complete surface) using a normal beam probe.

NOTE — For both cylindrical and rectangular forgings, it is often desirable to examine, while still in the solid state, forgings which are to be bored.

- **6.4 Multi-Sided Forging** The forging shall be scanned in the same way as specified for cylindrical forgings.
- **6.5 Complex Forging** The complete volume of forging shall be scanned using normal beam and, whenever practicable, appropriate shear wave probes.

NOTE — When a forging is manufactured by upsetting as a final operation, then all surfaces of the forging shall be examined using normal beam probe.

7. SCANNING

- 7.1 Probes and Frequency For overall scanning 2-4 MHz probe with the probe dia not exceeding 25 mm shall be used except when large grain size and path length make it necessary to use a lower frequency. Smaller sized probe may be used whenever necessary.
- 7.1.1 Testing on curved surface may be done using probes with curved shoes matching to the curvature of the job to avoid rocking, in the case of small diameter forgings.
- 7.2 Time Base Calibration The time base shall be calibrated using a known dimension of the forgings, under examination, before commencement of the testing.

7.3 Sensitivity

- 7.3.1 The minimum sensitivity for testing shall be set such that the first signs of grain interference appear on the base line of the trace up to the maximum testing distance when the probe is in contact with the surface of the forging. Test sensitivity may also be determined by using appropriate flat bottom holes in the reference block or by means of DGS diagram considering the minimum size of the flaw to be detected and thickness of the material to be tested.
- 7.3.2 The standard reference sensitivity is that required to give a second bottom echo of half full screen height from the cylinder of plastic insert of reference block for calibration conforming to IS: 4904-1972* when the probe is placed on the metallized surface (reading A).

^{*}Specification for reference blocks for calibration of ultrasonic flow detection (first revision).

The test sensitivity shall be determined for each probe used by noting the attenuator reading at the testing sensitivity and subtracting this from reading A (reading B).

In subsequent recordings, an echo is smaller than a reference echo with which it is being compared, the difference shall be recorded as minus 'x dB'.

Note — The above sensitivity level adjustment is purely for scanning purposes. Once a defect is encountered, the sensitivity shall be adjusted as given in 8 to estimate the flaw size for purpose of classification.

7.3.3 It shall be ensured by verification at frequent intervals that the sensitivity setting remains constant throughout the period of the test.

8. ESTIMATION OF FLAW SIZE

8.1 Large Size Flaws — The size of large flaws may be estimated by moving the probe in all directions and plotting the mid-point of the probe when the defect echo falls by 50 percent or 6 dB. This is called the Probe Index Method.

8.2 Small Size Flaws

- 8.2.1 The size of the flaw may be estimated by moving the probe successively in four directions at right angles to each other and plotting the mid-point of the probe when echo height falls by 90 percent or 20 dB. When estimating flaw size, due allowance shall be made for beam spread, depth and orientation of flaw and diameter of the forging if the test is carried out on a curved surface.
- **8.2.2** The size of the flaw may also be estimated by comparing with the drilled holes at the appropriate depths in a test block of the same material under same heat-treatment conditions, if any.
- 8.2.3 When calibrated attenuator is provided with the equipment, the size of small flaws (smaller than the beam spread diameter) may also be estimated accurately in millimetres of equivalent circular flaws with the help of DGS diagram.

9. CLASSIFICATION OF FORGINGS

9.1 Forgings may be classified into following three categories depending upon magnitude of flaw indication for the purpose of ultrasonic testing. The classification is not intended to serve as an acceptance criteria for forgings, since acceptance criteria depend upon factors, such as orientation, location, nature, magnitude and size of flaws. Acceptance criterion shall

IS: 8791 - 1978

be mutually agreed upon between the manufacturer and the purchaser:

Class	Flaw Indications	Recommended Method of Detect Assessment
(1)	(2)	(3)
Α	1) Defects giving indication larger than that from 2 mm dia equivalent artificial flaw	DGS diagram or
	2) Groups of defects with maximum indi- cation less than that from a 2 mm dia equivalent artificial flaw but not separ- able at testing sensitivity if the back echo is reduced to less than 70 percent	By comparison with drilled flat bottom- ed hole
В	1) Defects giving indication larger than that from a 5 mm dia equivalent artificial flaw	DGS diagram or
	2) Groups of defects with maximum indi- cation less than that from 5 mm dia equivalent artificial flaw but not separ- able at testing sensitivity if the back echo is reduced to less than 50 percent	By comparison with drill flat bottomed hole or Probe index method
C	1) Defects giving indication larger than that from a 10 mm dia equivalent artificial flaw	DGS diagram
	2) Groups of defects with maximum indi- cation less than that from a 10 mm dia	By comparison with drilled flat bottom-

10. TEST REPORT

10.1 The following information should be included in the report of an ultrasonic test:

ed hole

Probe index method

a) Identification, shape and size of forging.

equivalent artificial flaw but not separ-

able at testing sensitivity if the back

echo is reduced to less than 20 percent

- b) Date of examination.
- c) Material specification.
- d) Stage of production and heat treatment.
- e) Surface condition.
- f) Test equipment.
- g) Test frequency.

- h) Description of probes, and method of scanning.
- j) Couplant used.
- k) Reference standard.
- m) Attenuator (or gain control) setting:
 - 1) At reference standard.
 - 2) At testing sensitivity.
- n) Test results:

Type (if identifiable), size or equivalent flaw size, depth and location of defect and loss of back echo due to defects, and method of flaw size evaluation.

p) If possible, a sketch showing the physical outline of the forging indicating the approximate location and size of the defective areas should be appended to the test results.

BUREAU OF INDIAN STANDARDS

	Headquarters:					
	Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002					
	•	Manaksanstha				
	331 13 75 (Common	to all Offices)				
	Regional Offices:	Telephon e				
	Central : Manak Bhavan, 9, Bahadur Shah Zafar Marg. NEW DELHI 110002	{ 331 01 31 { 331 13 75				
•	Eastern : 1/14 C.I.T. Scheme VII M. V.I.P. Road, Maniktola, CALCUTTA 700054	37 86 62				
	Northern : SCO 445-446, Sector 35-C, CHANDIGARH 160036	2 18 43				
t	Southern : C.I.T. Campus, IV Cross Road, MADRAS 600113 : Manakalaya, E9 MIDC, Marol, Andheri (East), BOMBAY 400093	41 29 16 6 32 92 95				
	Branch Offices : /					
t	'Pushpak', Nurmohamed Shaikh Marg, Khanpur, AHMADABAD 380001 Peenya Industrial Area, 1st Stage, Bangalore-Tumkur Road, BANGALORE 560058	2 63 4 8 39 49 55				
	Gangotri Complex, 5th Floor, Bhadbhada Road, T.T. Nagar, BHOPAL 462003	55 40 21				
	Plot No. 82/83, Lewis Road, BHUBANESHWAR 751002	5 36 27				
	Kalai Kathir Building, 6/48-A Avanasi Road, COIMBATORE 641037 Quality Marking Centre, N.H. IV, N.I.T., FARIDABAD 121001	2 67 05				
	Savitri Complex, 116 G. T. Road, GHAZIABAD 201001	8-71 19 96				
	53/5 Ward No. 29, R.G. Barúa Road, 5th By-lane,	3 31 77				
	GUWAHATI 781003					
	5-8-56C L. N. Gupta Marg. (Nampally Station Road) HYDERABAD 500001	23 10 83				
	R14 Yudhister Marg, C Scheme, JAIPUR 302005	6 34 71				
	117/418 B Sarvodaya Nagar, KANPUR 208005	21 68 76				
	Plot No. A-9, House No. 561/63, Sindhu Nagar, Kanpur Road, LUCKNOW 226005	5 55 07				
	Patliputra Industrial Estate, PATNA 800013	6 23 05				
	District Industries Centre Complex, Bagh-e-Ali Maidan, SRINAGAR 190011					
	T. C. No. 14/1421, University P. O., Palayam, THIRUVANANTHAPURAM 695034	6 21 04				
	Inspection Offices (With Sale Point):					
	Pushpanjali, First Floor, 205-A West High Court Road. Shankar Nagar Square, NAGPUR 440010	52 51 71				
	Institution of Engineers (India) Building, 1332 Shivaji Nagar, PUNE 411005	5 24 35				
	*Sales Office Calcutta is at 5 Chowringhee Approach, P. O. Princep Street, CALCUTTA	27 68 00				
	† Sales Office is at Novelty Chambers, Grant Road, BOMBAY	89 65 28				
	‡ Sales Office is at Unity Building, Narasimharaja Square, BANGALORE	22 39 71				