

Department of Mechanical Engineering

Introduction to Non-Destructive Testing (NDT)

Professor Pedro Vilaça *

Advanced Manufacturing and Materials (AM2)

* Contacts
Address: P.O. Box 14200, FI-00076 Aalto, Finland
Visiting address: Puumiehenkuja 3, Espoo
+358 50 3652110 : pedro vilaca@aalto fi

•1

Contents

- → Historical and industrial scope of NDT
- Origin, characterization and classification of defects
- Examples of defects and defective components
- → Introduction to NDT techniques
- → Reliability Assessment of NDT results
- Challenges and future developments

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

Introduction

Non-Destructive Testing (NDT)

Non-Destructive Examination (NDE), Non-Destructive Inspection (NDI), and Non-Destructive Evaluation (NDE)

Definition by the American Society for Nondestructive Testing (ASNDT):

"...the process of inspecting, testing, or evaluating materials, components or assemblies for discontinuities, or differences in characteristics without destroying the serviceability of the part or system."

"...In other words, when the inspection or test is completed the part can still be used."

NDT + Condition Monitoring ⇔ Safety of modern societies

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

3

•3

NDT Techniques

Introduction

The NDT is key in Unified Life-Cycle Engineering concepts, producing a notable amount of information to be shared, with a high level of interactivity, among ALL the teams involved in:

- Total Quality Management system
- ♦ Product and Structural Design
- 🖔 Conventional and Modern Manufacturing
- sand Maintenance... i.e. FULL LIFE-CYCLE

NDT data will drive the modern societies enabling increasing reliability and cost-effectiveness of the global digitalized world

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

Introduction

What are the main industrial application of NDT?

- Inspection of the base material (raw material) <u>before</u> being processed; (Detection of defects inherent to the material)
- 2) Inspection of the products <u>during</u> their manufacture; (Statistical quality control process)
- 3) Inspection of the products <u>after</u> manufacture; (Quality control of the final product - detection of defects arising from the manufacture)
- Component inspection <u>service</u>;
 (Equipment maintenance detection of the source of defect in service)
- 5) Characterization of properties of materials and metrology; (Measurement of electrical conductivity, speed of sound, paint and coating thickness, structural variations and characterization of microstructures)
- 6) Other emerging / non-industrial applications (e.g.: in preventing and combating terrorist acts)

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

5

•5

NDT Techniques

Historical Scope

When and why NDT introduced?

NDT throughout the history:

Dawn of civilization:

- Reverberate clay pots
- Examination of eggs in the flame light
- Marking chalk in the metal surface

III century BC:

- Archimedes uncovers fraud of golden crown of Hiero II, the king of Syracuse

(https://www.math.nyu.edu/``crorres/Archimedes/Crown/CrownIntro.html)

World War I: NDT ceaseed to be a "laboratory curosity"

World War II: NDT is an essential tool in industries

Today: established practise in all industrialized countries

During WWII, 12 USA ships, including 3 Liberties built, broke in half without warning. Suspicion fell on the shipyards which had often used inexperienced workers and new welding techniques to produce large numbers of ships in great haste.

The Ministry of War Transport borrowed the

The Ministry of War Transport borrowed the British-built Empire Duke for testing purposes.

Aalto University
School of Engineering

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

Industrial Relevance

What are the industrial relevance of NDT?

1) Increased Productivity:

Detection of defect reduces loss of material, labor and production time

2) Increased Reliability:

Identifying defects prevent malfunctions, breakdowns and accidents

3) Cost Reduction

In concept, the NDT may be considered as an extension of the 5 human senses

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

7

• 7

NDT Techniques

Responsabilities

What are most common causes of failure of components?

1) Poor Design

(e.g. bad structural design)

2) Production Error

(e.g. introduction of defects through the used technological processes)

3) Maintenance Error

(e.g. not detecting defects generated in service: corrosion, wear, fatigue)

Scope of NDT

Aalto University School of Engineering

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

NDT Techniques Main variants of NDT Possible classification of NDT based on their physical principle: Electromagnetism Electromagnetic radiation - Magnetic particles - X rav - Eddy currents - Gamma rav - Eddy currents arrays - Microwaves - Thermography Ultrasonic - Infrared flash thermography - Ultrasonic conventional - Holographic interferometry - Laser ultrasonic Others (absorption, capillarity, vibrations) - Termosonics - ToFD - Visual Inspection - Phased arrays - Liquid penetrant (die penetrant) - Reverberation - EMAT - Guided waves General procedure in NDT: 1) Application of a test energy to the material (e.g. radiation, ultrasonic, ...) 2) Physical and/or chemical interaction of the energy with the material and imperfections 3) Detection of energy modifications using a suitable detector (probe) 4) Interpretation of obtained information (signals) Advanced Manufacturing and Materials (AM2) **Aalto University** Department of Mechanical Engineering School of Engineering

Identification (1/2)

- √ Visual Testing (VT)
- ✓ Liquid/Die Penetrant Testing (PT)
- √ Magnetic Particle Testing (MT)
- √ Radiographic Testing (RT)
- ✓ Electromagnetic Testing (ET)
- ✓ Ultrasonic Testing (UT)

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

13

•13

NDT Techniques

Identification (2/2)

- √ Acoustic Emission Testing (AE)
- ✓ Guided Wave Testing (GW)
- ✓ Laser Testing Methods (LM)
- √ Leak Testing (LT)
- √ Magnetic Flux Leakage (MFL)
- ✓ Neutron Radiographic Testing (NR)
- √ Thermal/Infrared Testing (IR)
- √ Vibration Analysis (VA)

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

Visual Testing (VT)

The Visual Testing is based on a simple principle: It consists in clean workpiece and illuminate the piece with a light source and then examine it

The inspection can be carried out by:

- i) Direct Observation (by naked eye);
- or auxiliary equipments, such as:
 - ii) Assisted Visual Inspection;
 - iii) Remote Visual Inspection:
- Mirrors, magnifying glasses, microscopes and telescopes
 (When you want to increase the size of the discontinuities to observe)
- Profile projectors (For example, when it is small-sized pieces)
- Endoscopes (When the objective is to inspect the interior walls of a part, e.g. tubes/pipes or tanks)

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

15

•15

NDT Techniques

Visual Testing (VT): Endoscopy

The endoscope is a device consisting of a tube, flexible or rigid, with a built-in optical system which allows to inspect interior surfaces when the tip of the optical system is fed through an orifice which may be smaller than 3 mm

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

16

Liquid/Die Penetrant Testing (PT)

PT is applied to <u>detect defects</u> opened up to the surface of (almost) all materials: i) with <u>non-porous materials</u> + ii) with <u>low surface roughness</u>

- A. Sample before testing
- B. Liquid penetrant applied
- C. Surplus wiped off leaving penetrant in crack
- Developer powder applied, dye soaks into powder
- E. View colored indications, or UV lamp shows up fluorescent indications.

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

17

•17

Computed Tomography (CT) Testing

- CT uses a computer to reconstruct an image of a cross sectional plane of an object as opposed to a conventional radiograph
- CT image is developed from multiple views taken at different viewing angles that are reconstructed using a computer
- computer triangulates using every point in the plane as viewed from many different directions

CT image vs. a radiographic image

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

21

•21

Ultrasonic Testing (UT)

- ♦ UT (f > 20 kHz) inspection involves sending a high frequency, mechanical vibration into material and registering and evaluating any echoes that are detected... Part of the ultrahigh frequency sound introduced into the part is reflected back when it hits a material with a different acoustic impedance (density and acoustic velocity)
- UT procedures are widely used for thickness measurement, corrosion monitoring, lamination checks and flaw detection in welds, forgings, castings and pipes
- The most common sound frequencies used in UT are between 1.0 and 10.0 MHz, which are too high to be heard and do not travel through air

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

25

•25

Ultrasonic Testing (UT): Phased Array (PA)

PHASED ARRAY (PA) is based on the Huygens principle with a probe integrating numerous elementary transducers. When the elementary transducers are activated accordance with a predefined time law they create a wave with a pre-defined characteristic and focus

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

29

•29

NDT Techniques

Reliability Assessment

- √ PoD (Probability of Detection)
- √ ROC (Relative Operating Characteristic)

Aalto University
School of Engineering

Department of Mechanical Engineering

Advanced Manufacturing and Materials (AM2)

