

SyncScan


Лучшее решение для ультразвукового контроля

SIUI


SyncScan


Ультразвуковой дефектоскоп SyncScan объединяет в одном корпусе метод фазированной решетки и TOFD-метод. Он позволяет минимизировать ваши затраты и увеличить производительность контроля.

Улучшенные характеристики


- Класс защиты: IP65
- Вес: 3.75 кг с батареей
- Дисплей: 8.4" TFT LCD, 800×600, 60 Гц
- Возможность обновления традиционного UT до TOFD или PA


Обновление традиционного UT до TOFD или PA


Традиционный UT

обновление до 16:64 PAUT
+ 1 канал TOFD/ UT

обновление до
1/2/4 канального TOFD/ UT


Разъемы


Вид слева


Вид сверху


Вид справа

Компактный и ударопрочный

SyncScan имеет класс защиты IP65 для промышленного использования. Большой 8.4-дюймовый сенсорный экран позволяющий проводить измерения на приборе. SyncScan компактный (вес 3.75кг, толщина 90мм), что дает возможность использования одной рукой.


Сенсорный экран


90мм

Традиционный УТ


Традиционный УТ

Стандартные функции:


Установка скорости + калибровка нуля/ калибровка угла/ DAC-кривые/ APД диаграммы/ отображение А-скана на весь экран/ звуковая сигнализация/ авто заморозка/ автоусиление/ скриншот и другие.

Дополнительные функции:

Стандарт API/ ВРЧ/ Стандарт AWS/ В развертка/ отображение хода луча/ измерение глубины залегания дефекта


DAC кривые


Стандарт API 5UE


ВРЧ


Стандарт AWS


В - развертка


Отображение хода луча


Измерение глубины залегания дефекта


Отображение А - развертки на весь экран


Измерение толщины

Измерение толщины

Дополнительные функции: построение В-скана, измерение многослойных объектов контроля и другие.


Измерение через покрытие


В - развертка


TDG


Многослойные измерения

Фазированная решетка


Фазированная решетка

Мастер калибровки


- С помощью мастера калибровки оператор быстро, шаг за шагом произведет необходимые настройки.


Калибровка скорости


Калибровка чувствительности


Калибровка задержки призмы


Калибровка ВРЧ

Функция группы фазированной решетки


Две группы с A+B+C развертки


Y - разделитель для двух датчиков РА


Одному датчику РА может быть назначено до 6 групп различного контроля.

Для сканирования одновременно могут быть применены отдельные элементы мультигрупп и под разными углами, полностью охватывая зону контроля сварного соединения, повышая эффективность контроля.

Два датчика РА позволяют работать одновременно с функцией мультигруппы, для контроля сварного соединения с двух сторон.


BEA функция (затухание донного сигнала)

Данная функция позволяет устанавливать строб в зоне контроля и регулировать усиление для этой области независимо от основного усиления. Применяется для контроля поковок и отливок.


Фазированная решетка

Вид сварного шва (пластина)


Моделирование распространения (один датчик)


Моделирование распространения (два датчика)


Построение разделки

Эта функция предназначена для моделирования распространения ультразвукового пучка и построения разделки, с ней вы с легкостью можете правильно анализировать найденные дефекты в объекте контроля.


Решение для плоских швов

Данное решение подходит для контроля стыковых сварных швов пластин и труб.


- Автоматическое моделирование различных форм разделок сварных швов.
- Профессиональный режим поэтапной настройки облегчает работу оператору.
- Помогает определять местоположение дефекта, а также позволяет создать отчет о проведенном контроле.


Выбор типа сварного шва


Трассировка луча (A+B+R сканы)


У-шов с подкладкой


Ассиметричный шов


U-шов


Односторонний V-шов


- Восемь типов разделок кромок шва: V, половина V, Y, X, U, I, Y с подкладной пластиной, ассиметричный шов.
- Быстрый ввод параметров сварных швов: толщина, тип материала, ширина валика, зазор в корне шва, притупление, моделирование заполнения, зоны термического влияния, а также редактировать, добавлять, удалять и переименовывать созданную конфигурацию сварного шва.

Фазированная решетка


Решение для наклонных швов


- Автоматическое построение формы сварного шва на основе исходных параметров.
- Моделирование охвата сварного шва в различных положениях датчика.
- Когда функция трассировки включена ПО автоматически анализирует дефект, записывает изображение и его параметры и выводит отчет.


Моделирование фланца


Моделирование наклонного шва


Моделирование T-образного шва


Трассировка луча (A+B+C+R развертки)

Решение для контроля труб малого и среднего диаметра


- Данное решение подходит для контроля труб диаметром 21-115 и 100-300 мм.
- Пошаговая настройка выбора датчика и призмы к нему, типа сканирования, фокусировки, разделки позволяют быстро настроить прибор для контроля труб малого диаметра.


Выбор датчика и призмы


Выбор типа сканирования


Выбор фокусировки


Выбор разделки


Решение для контроля РА и TOFD

Складной механизм


TOFD датчики

Датчики РА


Одновременный контроль РА и TOFD позволяет расширить охват сварного шва и исключить пропуск дефектов.

Фазированная решетка

Контроль элементов датчика РА


Экран окна измерений


Element 1	Element 2	Element 3	Element 4	Element 5		
Gain(dB)	-0.00	-1.10	-0.80	-1.22	-1.10	-1.38
Phase(MHz)	Yes	Yes	Yes	Yes	Yes	Yes
Element 7	Element 8	Element 9	Element 10	Element 11	Element 12	
Gain(dB)	-1.14	-1.04	-0.39	-0.92	-0.39	-0.74
Phase(MHz)	Yes	Yes	Yes	Yes	Yes	Yes
Element 13	Element 14	Element 15	Element 16	Element 17	Element 18	
Gain(dB)	-0.68	-0.50	-0.44	-0.74	-1.01	-1.54
Phase(MHz)	Yes	Yes	Yes	Yes	Yes	Yes
Element 19	Element 20	Element 21	Element 22	Element 23	Element 24	
Gain(dB)	-1.22	-1.28	-1.18	-1.18	-1.58	-1.29
Phase(MHz)	Yes	Yes	Yes	Yes	Yes	Yes
Element 25	Element 26	Element 27	Element 28	Element 29	Element 30	
Gain(dB)	-0.50	-0.80	-0.39	-0.62	-0.62	-0.58
Phase(MHz)	Yes	Yes	Yes	Yes	Yes	Yes

Результаты измерений элементов


Протокол измерений датчика

В соответствии с стандартом ASTM E2491 обеспечивается автоматическое тестирование активности элементов РА, для измерения активности всех элементов и однородности акустической энергии.

Источник данных


C-развертка, показывает отображение амплитуды


C-развертка, показывает отображение глубины используется для контроля коррозии


Решение для контроля коррозии


РА сканер для контроля коррозии (XY направление)

- Легко разработать план картографирования коррозии трубопровода.
- С помощью пошагового мастера оператор быстро создает настройку.
- Различные толщины отображаются разными цветами.
- Доступен анализ данных для правильного контроля коррозии.

Результаты измерений и создание отчетов


Индикации могут быть измерены и проанализированы


No.	Group	ImageType	Distance	Length	Height	Depth	Size	Pos	Sta
1	B		0.00 mm		0.17 mm				
2	A		1.00 mm		13.00 mm	-0.33 mm		7.67 mm	
3	A		1.00 mm		13.00 mm	-0.33 mm		7.67 mm	
4	A		1.00 mm		13.00 mm	-0.33 mm		7.67 mm	
5	A		1.00 mm		13.00 mm	-0.33 mm		7.67 mm	

Протокол контроля в формате PDF


Отображение формы сигнала и информации (угол, ход луча, амплитуда и глубина) для любых позиций на скане, могут быть отображены в реальном времени. Результаты измерения и изображения индикаций могут автоматически сохраняться в виде протокола.

TOFD - метод

TOFD направление скана


Горизонтальный TOFD скан


Продольный TOFD скан

Ввод параметров объекта


Ввод параметров шва объекта контроля

Мастер TOFD


Моделирование охвата пучка


Ввод параметров сканирования

Пошаговое руководство для оператора для быстрого и простого создания TOFD настройки.

- Шаг 1: Выбор кол-во каналов контроля.
- Шаг 2: Моделирование объекта контроля.
- Шаг 3: Ввод параметров сигнала.
- Шаг 4: Ввод параметров энкодера.
- Шаг 5: Ввод параметров сканера.

Измерения TOFD


TOFD измерения


Measure Result					
No.	Chns	L Start	Length	H Start	Height
1	1	174.33 mm	20.83 mm	18.99 mm	5.36 mm
2	1	223.14 mm	20.92 mm	10.19 mm	19.61 mm
3	1	143.34 mm	10.46 mm	19.27 mm	10.91 mm
4	1	143.34 mm	29.44 mm	30.18 mm	0.67 mm
5	1	143.34 mm	62.76 mm	30.18 mm	8.59 mm

Результаты измерений

Измерения TOFD на приборах SyncScan легко и просто.

Высота и длина несплошности измеряется при помощи устанавливаемых курсоров. Результаты измерений заносятся в таблицу данных.


Обработка изображений TOFD


Первичный TOFD скан


После SAFT


После исключения LW-сигнала

Контроль мертвых зон


TOFD+Традиционный UT мертвой зоны


Выполнение выпрямления, фильтрации, местного увеличения, изменения контрастности, программного усиления и SAFT на TOFD сканах.

Программное обеспечение

Управление базами данных


База данных настроек контроля


База данных энкодеров


База данных датчиков


База данных призм


База данных объекта контроля


- Интуитивно понятный в использовании интерфейс для создания баз данных: объектов контроля, датчиков, призм, энкодеров и сохраненных настроек.
- В базе объектов контроля приведены детальные параметры и изображение разделки сварного шва.
- Оператор может управлять параметрами датчиков и призм.
- Используя пошаговый мастер оператор быстро создаст требуемую настройку выбирая необходимые параметры.
- Параметры настройки сохраняются в прибор для повторного проведения контроля.

Программное обеспечение


Основные функции: анализ полученных данных, проверка данных, сохранение сканов, создание отчетов в word или excel форматах, имеются различные виды отчетов.


Измерение в режиме UT


Измерение в режиме PA


Измерение в режиме TOFD


Отчет

Применение

Ультразвуковой дефектоскоп SuncScan предназначен для увеличения производительности, а также повышения достоверности контроля. Широко применяется для контроля сварных соединений в различных отраслях промышленности.


Технические характеристики 16:64 PAUT и TOFD

	Традиционный УТ	Фазированная решетка	TOFD	Измерение толщины
Система				
Кол-во каналов	1	16	1/2/4	-
Тип разъема	Лето 00, 2 шт	Тусо, 1 шт	Лето 00, 2/4/8 шт	-
Кол-во разъемов	2	64	2-8	-
Импульс	отриц. прямоугольный	биполярный прямоугольный	отриц. прямоугольный	отриц. прямоугольный
ЧСИ	100-2000 Гц, шаг 20 Гц	100-10000 Гц, шаг 100 Гц	100-2000 Гц, шаг 20 Гц	200 Гц
Напряжение	50-400В, мин. шаг 1В	10-110В, мин. шаг 2В	50-400В, мин. шаг 1В	50-400В
Длит. импульса	-	2-10 МГц, шаг 0.5 МГц	-	-
Энергия импульса	-	4 уровня	-	-
Частота импульса	30-1000 нс, шаг 10 нс	-	30-1000 нс, шаг 10 нс	30-1000 нс
Нагрузка	25/75/200/1000 Ом, 4 уровня	-	25/75/200/1000 Ом, 4 уровня	-
Задер. импульса	-	0-20 мкс, с разрешением 5 нс	-	-
Фокусировка	-	фокусировка луча	-	-
Приемник				
Усиление	0-110 дБ, с шагом 0,5/1/2/6/12	0-80 дБ, с шагом 0.1/0.5/2/6/12	0-110 дБ, с шагом 0,5/1/2/6/12	0-110 дБ, с шагом 0,5/2/6/12, функция автоусиление
Полоса пропуск.	0.5-20 МГц (-3дБ)	0.7-20 МГц (-3дБ)	0.5-20 МГц (-3дБ)	0.5-20 МГц
Частота оцифровки	170 МГц/12 Бит	100 МГц/12 Бит	170 МГц/12 Бит	-
Выборка	1024, 16 бит/точка	регулируемая 256/512/1024, 16 бит/точка	1024, 16 бит/точка	-
Сглаживание	положит., отрицат., полный	положит., отрицат., полный	полный	положит., отрицат., полный
Задержка прием.	-	0-20 мкс, с разрешением 2,5 нс	-	-
Приемник фокусировки	-	макс. диапазон: 1008 фокусировок на линии	-	-
Фильтр	10 уровней 1-4/0.5-10/2-20/ 1/2.5/4/5/10/13/15 МГц	6 уровней 0.7-4/2.5-7/4-8.5/7-10/ 9-15/0.7-20 МГц	6 уровней 0.5-5/0.5-10/3.5-10/ 0.5-15/5-15/0.5-20 МГц	-
Отсечка	0-80%, шаг 1%	-	-	-
Развертка				
Тип развертки	A/B	A/S/L/C/D	A/B/D	-
Режим запуска	-	по времени/энкодер	энкодер	-
Длина записи скана	-	Больше 3 м, шаг энкодера: 0,5 мм	Больше 90 м, шаг энкодера: 0,5 мм 4-х каналов TOFD	-
Фокусных законов	-	512	-	-
Диапазон углов	-	-89°-89°, шаг 1°	-	-
Угл. разрешение	-	0.1°-5°, шаг 0.1°	-	-
Усреднение	-	-	4 уровня, 1/2/4/8	-
Глубина фокуса	-	6-500 мм, шаг 1 мм	-	-
Функция фокус.	-	глубина, длина пути	-	-
Базовые				
Диапазон	0 - 15000 мм, мин. отображение 5 мм	0 - 1000 мм, мин. шаг: 0.01 мм, мин. отображение 3 мм	0 - 15000 мм, мин. шаг: 0.1 мм	0,5-600 мм в зависимости: от датчика, материала, темп., и выбранной конфигурации Диапазон отображения 5-1000 мм
Скорость материала	500 - 15000 м/с, мин. шаг: 1 м/с	500 - 15000 м/с, мин. шаг: 1 м/с	500 - 15000 м/с, мин. шаг: 1 м/с	500 - 15000 м/с, мин. шаг: 1 м/с
Задержка экрана	0 - 1000 мм, мин. шаг: 0.01 мм	0 - 1000 мм, мин. шаг: 0.01 мм	0 - 1000 мм, мин. шаг: 0.01 мм	0 - 1000 мм, мин. шаг: 0.01 мм
Задержка датчика	0-200 мкс, мин. шаг: 0.01 мкс	-	0-200 мкс, мин. шаг: 0.01 мкс	0-200 мкс
Фланг датчика	0 - 100 мм, шаг: 0.01 мм	-	0 - 100 мм, шаг: 0.01 мм	-
Мастер настроек	DAC, AVG/DGS, калибровка угла, автокалибровка (скорости, нуля)	сканирования, скорости, задержки, чувствительности, ВРЧ	калькулятор, калибровка датчика и параметров, настройка сканирования	-
Калибровка	нуля, скорости, угла	нуля, скорости, задержки, чувствительности, ВРЧ	PCS, задержки, глубины, нуля	определяется пользователем (калибровка нуля, скорости)

	Традиционный UT	Фазированная решетка	TOFD	Измерение толщины
Базовые				
Выбор точки контроля	пик/ фронт/ J фронт/ G фронт/ G пик	пик/ фронт/ J фронт/ G фронт/ G пик	-	-
Измерения	три строба: измерение амплитуды в дБ, пройденный путь Ra/Da	три строба: измерение амплитуды в дБ, пройденный путь Ra/Da	высота и протяженность дефекта	режим измерения: стандартный (R-B1 передача первого сигнал) во всех измерениях происходит пересчет нуля
	два измерительных курсора для горизонтального и вертикального измерения в В развертке, а также измерение между курсорами	два измерительных курсора для горизонтального и вертикального измерения в В развертке, а также измерение между курсорами в В/C/D сканах	два измерительных курсора для горизонтального и вертикального измерения в В развертке, а также измерение между курсорами	функции измерения: стандартные/ минимальные/ максимальные/ средние/ разница
Вид строба	нормальный, троссировка	длина пути, глубина	-	Строб А выбирается в стандартном режиме
Начало строба	весь диапазон	весь диапазон	-	0 - 1000 мм, шаг регулируемый
Ширина строба	весь диапазон	весь диапазон	-	1 - 1000 мм, шаг регулируемый
Длина строба	10 - 90%, шаг: 1%	10 - 90%, шаг: 1%	-	10 - 90%, шаг: 1%
Дискретность	-	-	-	0.001/0.01/0.1 мм
Погрешность	-	-	-	0.80 - 9.99 мм ± 0.05 мм 10.00 - 99.99 мм ± (1% x H + 0.04) мм 100.0 - 400.0 мм ± 3% x H мм С датчиком TG5-10L, H - высота контролируемого материала
Место хранения	-	-	-	файлы измерений, файлы данных, снимок экрана, функция хранения и удаления, хранение на SD карте.
Режим отображения	-	A, B, C, D, A+B, B+C, A+B+R, A+B+C+R...	-	A-разв. + бол. цифры/ A-разв. + сетка данных + мал. цифры/ сетка данных + бол. цифры
Файлы данных	-	-	-	1D/2D/3D формат файла, измеренные значения представлены в табличной форме: запись, длина и режим преобразования определяется пользователем.
Измерения				
Функции кривых	DAC: макс. 6 кривых, макс. 16 точек на кривой AVG/DGS	ВРЧ: макс. 6 кривых, макс. 16 точек на кривой	-	-
Вспомогательные функции	Переключатель координат (по лучу/ глубине/ горизонт.) автоусиление, цветное отображение шага, сравнение сигналов, перемещение строба, заполнение сигнала, автозаморозка, снимок экрана	Авто усиление Авто поиск: поиск макс. ампл. в стробе В-развертки ВЕА (автоматическая регулировка усиления по данному эхо-сигналу	-	Авто поиск, заморозка, автоусиление, история запасей, отображение последнего измерения
Сигнализация	световая и звуковая: положительная/ отрицательная	световая и звуковая: положительная/ отрицательная	-	верхний и нижний предел сигнализации (звуковая и световая)
Значение измер. дисплея	-	8 точек	-	-
Анализ данных	-	переключатель режимов изображения, реконструкция изображения в динамике	выравнивание, фильтрование, контраст, изменение усиления, увеличение	файлы данных, данные измерений, запись экрана, анализ и создание отчетов в программе SuperUp

	Традиционный UT	Фазированная решетка	TOFD	Измерение толщины
Измерения				
Измерение толщины	-	-	-	С датчиком TG5-10L: стальная труба диаметром не менее 20 мм и толщиной не менее 2 мм
Время измерения	-	-	-	4/8/16/32
Точность регистрации данных				
Линейность по времени	≤ 0.5%	-	-	-
Линейность по вертикали	≤ 3%	-	-	-
Линейность по амплитуде	≤ 2%	-	-	-
Точность аттенюатора	20 ± 1дБ	-	-	-
Дин. диапазон	≥ 32 дБ	-	-	-
Программное обеспечение				
Дополнительные функции	API AWS BPC B - скан Трассировка луча Коррекция на кривую поверхности Измерение высоты трещины Анализ датчиков	Создание групп PAUT Трассировка луча Решение для угловых швов Симулирование экрана с PAUT и TOFD С - скан по глубине Картаграфирование коррозии Контроль труб малых диаметров Проверка датчиков	Возможность обновления до 2-ух канального TOFD Возможность обновления до 4-ех канального TOFD SAFT	CoatTHK Многослойные измерения B - скан TDG

Основные технические характеристики	
Дисплей	8.4" TFT LCD, 800×600, 60 Гц
Размер	284x220x90 мм
Вес	3,65 с батареей
Аккумулятор	Литий-полимерный
Емкость аккумулятора	7.5 А/ч, время работы более 4 часов
Внешний источник питания	100 - 240 В 50Гц/ 60Гц
Внешнее питание	15 В
Электропотребление	26ВА для PAUT, 20 ВА для UT/TOFD
Объем памяти	SD карта памяти 16 Гб

Основные технические характеристики	
Входы/выходы	
USB разъем	2 шт
Ethernet разъем	1 шт
Видео выход	1 шт
Разъем энкодера	1 шт
Параметры окружающей среды	
Рабочая температура	-10 - 45 °С
Температура хранения	-20 - 60 °С
Класс защиты	IP65

SIUI

Shantou Institute of Ultrasonic Instruments Co., Ltd.

Тел: +7 495 128 33 32

E-mail: info@siui-ndt.ru

Сайт: <http://www.siui-ndt.ru>

