

Simplicity | Capability | Reliability

Update 2019.05

Introduction

Founded in 1958, Sonatest is the third largest UT inspection equipment manufacturer and recognised for the quality of its rugged and portable products all around the world.

60 Years Pioneering Ultrasonics in the NDT Industry

Whether it is conventional, phased array or FMC-TFM ultrasonic technology, Sonatest is a significant partner in providing Non-Destructive Testing solutions to many industries, including transportation, aerospace, power generation, manufacturing, NDT service and oil and gas to name but a few.

Our products are used by the world's leading

companies such as Boeing, Airbus, Shell, Eon, Network Rail and are designed to give the user a powerful tool that is easy to use and will withstand the harsh environments in which NDT is carried out.

Innovative Product Design

Sonatest is focused on achieving our goals of "Simplicity, Capability and Reliability", both within our product development programs and customer relationships.

The Sitescan and Masterscan range of flaw detectors has an enviable reputation for reliability, whilst our user interface design has set the industry standard. The veo⁺ and Prisma ultrasonic flaw detectors reinforce Sonatest's reputation for innovative technician focused product development within phased array.

Global Coverage

Over the years Sonatest expanded its network to now provide world-class assistance with multiple service points and an extended network of one hundred distributors and agents all around the globe. Headquartered in Milton Keynes in the United Kingdom, Sonatest is a privately owned company with operations in the NDT hub of Québec City, Canada and in San Antonio, USA.

UK

Sonatest Ltd Dickens Road, Old Wolverton, Milton Keynes, UK t: +44 (0) 1908 316345 e: sales@sonatest.com USA

Sonatest Inc 12775 Cogburn, San Antonio, TX, 78249, USA t: +1 (210) 697-0335 e: sales@sonatestinc.com

www.sonatest.com

Contents

PA & UT Flaw Detectors

Veo+	4-5	
Prisma	6-7	
PA Probes and Wedges	8-9	
PC Software Suites	10	
Adaptors, PA Adaptors & PA Test Blocks	11	

Scanners	12-13
• STIX – Upgradable Weld Scanner	12
• MultiMag	12
• MagMan Scanner	12
• Rotix	12
• Odi	13
• Odi-II	13
• Swift	13
• Bracelet – Bore Pipe Weld Scanner	13
Masterscan D-70 & Sitescan D-50	14-15
Masterscan 700M & Sitescan 500S	16-17

Specialised Products

RSflite	18-19
Railscan 125+	20

WheelProbes

SEWP	21
WP2	22-23

Thickness Gauges

AlphaGage+	24-25
------------	-------

Corrosion/Precision Gauges

T-Gage V	26
Sonagage IV	26
SteelGage II	27
Microgage III	24

Transducers

Ultrasonic Transducer Range		28
• Contact	• Delay Line	
• Twin Crystal	 Immersion 	

Couplants

The Sonagel Range	29
-------------------	----

Accessories

Calibration Blocks	30-31
Cables	32

veo⁺

Retaining the best features of the established Veo line, the new Veo+ is designed to meet the needs of today and tomorrow, making the Veo+ a smart and future-proof asset for your business. Key design elements considered in the development of the Veo+ are user and performance focused.

Based on a superior and innovative digital technology, four available PA configuration (16:64PR, 32:64PR, 16:128PR or 32:128PR) are offered as software options. Along with Xpair Cloud Remote Access, Phased Array Curved Surface Correction and Export to CSV, the FMC-TFM is another software option that gives access to FMC recording of the acoustic information, and TFM imaging using up to 64 elements phased array probe. Upgradeability in the field when needed!

Specification:

- Multiscan Phased Array FMC-TFM 32:128PR and UT-TOFD 2PR
- Screen: 10.4 wide LED backlit LCD, enhanced sunlight readable 1024 x 600
- Software: UTstudio+
- Weight: 5 kg (11 lb) with one battery
- Battery Life: 6h (hot-swappable batteries)
- Designed to meet: IP66 & MIL-810

Ultrasonic Phased Array - Veo⁺ Series

Veo+ 16:64PR BNC
Veo+ 16:64PR LEMO
Veo+ 32:64PR BNC
Veo+ 32:64PR LEMO
Veo+ 16:128PR BNC
Veo+ 16:128PR LEMO
Veo+ 32:128PR BNC
Veo+ 32:128PR LEMO

Veo+ 16-64 Standard Kit BNC Veo+ 16-64 Standard Kit LEMO Veo+ 32-64 Standard Kit BNC Veo+ 32-64 Standard Kit LEMO Veo+ 16-128 Standard Kit BNC Veo+ 16-128 Standard Kit LEMO Veo+ 32-128 Standard Kit BNC Veo+ 32-128 Standard Kit LEMO

Universal Encoders

JX-1004 Single Universal Encoder 2.5m JX-1007 Single Universal 5m

Standard Kit Content:

	Veo+ Flaw Detector
165281	WIFI USB key
242171	2 x Lithium battery Veo+
800423	Veo+ power supply
147409	Veo+ User Guide
147390	Veo+ Quick Start Guide
195193	Carry strap Veo+
195192	Veo+ transportation case
UTStudio+	UTstudio+ standard version (1 license)

Software options:

SW-VEO+PA32 SW-VEO+PA128 SW-VEO+CSV SW-VEO+PACSC SW-VEO+CLOUD SW-VEO+FMC/TFM FMC/TFM Software UTSTUDIO+ **XPAIR** UTmap

Upgrade to 32 pulser/receiver Upgrade to 128 channels Export view data to CSV file SW Option: Activate PA Curved SW Option: Xpair Cloud Remote UTSudio+ single license Xpair: single license UTmap single license

Flaw Detectors & Accessories

SIMPLICITY | CAPABILITY | RELIABILITY

Accessories and Spares

195193 Carry Strap Veo/Prisma

800423

196101

Power Supply (LEMO)

195192 Veo/RSflite Transport case

242171 Lithium Battery

800424 Single Bay Battery Charger

800422 Dual Bay Battery Charger

196100 Waterproof Mouse

Also Available:

Waterproof Keyboard

145428 Veo Window Protector196102 7 Lt Portable Hand Spray Kit

165281 Compact USB Wi-Fi Router147390 Quick Start Guide

147409 Quick Start CDT-09 125 ml bottle Couplant

Prisma

The **Prisma** Ultrasonic Flaw Detector offers the end user outstanding performance in the field together with the flexibility and capability to step up from using a high-end ultrasonic flaw detector to an instrument with phased array functionality. All models have conventional UT, TOFD and Phased Array capabilities on board, together with excellent reporting output. Just select the options you need and upgrade when ready.

Specification:

- UT-TOFD 2PR Phased Array 16:64
- Display: Multi-view, 8.4 inch display size (diagonal)
- Dimensions (HxWxD): 205 x 300 x 90 mm
- Weight: 3.5 Kg (with battery)
- Battery Life: 7h in UT mode / 6h in PA mode
- Designed to Meet: IP66

Ultrasonic Phased Array -

Prisma Series PRISMA 16:64 TOFD B PRISMA 16:64 TOFD L PRISMA UT BNC KIT PRISMA UT LEMO KIT PRISMA UT/PA B PRISMA UT/PA L PRISMA UT/PA/TOFD B PRISMA UT/PA/TOFD L PRISMA UT/TOFD B PRISMA UT/TOFD L

UT plus TOFD & PA (16/64) UT plus TOFD & PA (16/64) Prisma UT BNC Standard Kit Prisma UT LEMO Standard Kit UT plus PA (16/16) UT plus PA (16/16) UT plus TOFD & PA (16/16) UT plus TOFD & PA (16/16) UT plus TOFD UT plus TOFD

Standard Kit Content

	Prisma Flaw Detector
145512	Micro 8Gb USB Memory Key
242171	Lithium battery
800423	Power Supply (LEMO)
147394	Prisma Quick Start
147395	Prisma User Guide
195193	Carry strap Veo+
195208	Prisma Storm Case
UTStudio+	UTstudio+ standard version (1 license)

Software Options

SW-PRISMA-PA16	PRISMA Software 16:16 PA
SW-PRISMA-PA64	Upgrade to 16:64 PA
SW PRISMA TOFD	Upgrade to TOFD
SW-PRISMA CSV	Export view data to CSV file
SW-PRISMA-CLOUD	SW Option: Xpair Cloud Remote
UTstudio+	UTSudio+ single license
UTMap	UTMap: Single license
Xpair	Xpair: single license

Universal Encoders

JX-1004	5
JX-1007	5

Single Universal Encoder 2.5m Single Universal 5m

SIMPLICITY | CAPABILITY | RELIABILITY

Accessories and Spares for Prisma

195193 Carry Strap Veo⁺/Prisma

242171 Lithium Battery

800424 Single Bay Battery Charger

196101 Waterproof Keyboard

800423 Power Supply (LEMO)

800422 Dual Bay Battery Charger

Waterproof Mouse

Also Available:

145512	Micro 8Gb USB
152273	Portable Wi-Fi Router Kit
165281	Compact USB Wi-Fi Router

196102	7Lt Portable Hand Spray Kit
145513	Prisma Window Protector
147395	User Guide

147394	QS guide
165264	Prisma Encoder Y-Splitter
Т-09	125 ml bottle Couplant

PA Probes & Wedges

X-Series

The X-Series range offers a broader choice in transducer specifications (frequency and element size) together with the assurance of industry standard configurations.

All X-Series transducers are now delivered with an integral 2.5 m or 5 m cable and a quick I-PEX latch connector including an adapter bracket that is compatible with any standard I-PEX instrument. Other length and connector options are available upon request.

Please visit **www.sonatest.com** for full specifications and further information on our Transducer Range.

X0 – Low Profile

These probes have a low profile design to fit in between pipes and the elements are mechanically focused to optimise detection of defects into the welds of small-diameter pipes. Paired with Sonatest low profile scanners, it makes the ultimate scanning solution for phased array inspection of circumferential welds in small bore pipeworks.

Frequent applications:

- Bore pipe
- Small diameter tube inspection
- Fits on most low profile scanners.

X1 – Miniature

These probes are very compact, making them suitable for applications in limited access area or where a minimal footprint is required. Aerospace is a key industry for Sonatest X1 series, especially for Scribe Line inspection solution.

Frequent Applications:

- Scribe lines
- Automotive parts

- Machined parts
- White metal sheets

X2 – Compact Sectorial Scan

These probes are designed to perform sectorial scan (SScan) within a compact footprint. This makes the X2 series the perfect choice for manual or encoded weld inspection solutions and for inspection of simple to complex geometry parts using up to 32E steering and focussing capabilities.

Frequent Applications:

- General & critical welds (butt, T and corner joints)
- Castings
- Flanges
- Automotive parts
- Machined parts

X3 – Sectorial Scan or Linear Scan

With similar acoustic specifications as the X2 series but with more elements (up to 64E), the X3 serie is optimum to perform both sectorial (SScan) and linear scan (LScan or electronic scan) within the same probe. This makes the X3 series the perfect choice for thick weld inspection solutions or to perform a fairly large linear scan at 0° for applications such as composite inspections, blistering and corrosion mapping solutions.

Frequent applications:

- Aerospace parts (composite)
- Aluminium plates (delaminations)
- \cdot Corrosion, blistering & thickness mapping
- · General & critical welds (butt, T and corner joints)
- Castings.

X3 – Glider – Compact Composite Linear Scan

With an acoustic array packing up to 64 elements, the X3-Glider series is optimum to perform ultrasonic linear scan (LScan or electronic scan) over a small to large area. Thanks to its soft and replaceable rubber wedge construction, it will also conform to irregular surfaces making the XGlider 3 series the perfect choice for composite inspection applications.

Frequent applications:

- Aerospace
- Aerospace parts (composite)
- Aluminium plates (delaminations)
- Corrosion, blistering & thickness mapping

X4 – Small Integral Wedge of Sectorial Scan

With an integral wedge and acoustic design that match European standards for shear wave probes (refer to Sonatest SIRIUS range), the X4 series is a good choice to replace conventional UT inspection methods and gains benefits of the phased array technology within a very compact angle beam probe solution.

Frequent applications:

- · General manual welds (butt, T and corner joints)
- Castings
- Flanges
- Automotive parts
- Machined parts

X5 – Deep Penetration (AWS & HT)

These high energy probes are intended to provide fairly deep penetration of ultrasounds into attenuative materials or parts of large dimension like for casting and forging inspection solutions. These are also compatible with the standard Sonatest shearwave wedges including the "AWS Snail" and the high temperature versions (SW62 & SNW62 range).

Frequent applications:

- Structural component (large pins)
- Shaft
- Casting, bars & billets
- Critical large weld inspection

X6 – Large Linear Scan

With similar acoustic specifications as the X2 series but with 128 elements, these probes have the capabilities to generate very large linear scan (LScan or electronic scan), making the X6 series ideal for composite inspections, blistering and corrosion mapping solutions because it can cover a large area very quickly. Also, with a fine element pitch and aperture up to 32E, it offers a very high resolution capabilities for better defect sizing, material penetration and signal to noise ratio performances.

- Aerospace parts (large composite)
- · Large aluminium plates (delaminations)
- Corrosion, blistering & thickness mapping

DAAH

Recognised for its high quality and performance for more than 10 years, the DAAH (Detachable Active Array Head) range provides a unique phased array transducer solution by splitting the array from the cable. This concept also yields advantages in cost at purchase but also for maintenance in the long run as a cable is much less expensive to repair then replacing a phased array probe.

Please visit www.sonatest.com for full specifications and further information on our Transducer Range.

D1A – High Performance

Being compact but with a fairly large elevation design, the D1 series offers deep penetration, high signal-to-noise ratio (SNR), large steering and precise focussing performances to solve the most demanding inspection challenges.

Frequent applications:

- · General & critical welds (butt, T and corner joints)
- Castings, bars & billets
- Structural component (large pins)
- · Shaft, castin, bars & billets
- Flanges
- Automotive parts Machined parts

D1B – Dual Linear **Array for Stainless Steel**

Sharing the exact same quality design as the D1 series but packaged in a Dual Linear Array enclosure, the D1 series is particularly effective to inspect critical and attenuative components like stainless steel and dissimilar welds.

Frequent applications:

- · General & critical welds (butt, T and corner joints
- Austenitic stainless steel alloys
- Dissimilar welds
- Pressure vessels
- Very attenuative material

D1Z – High Performance Integral Wedge for S-Scan

These probes offer the high performances of the DAAH series but packaged within a compact enclosure making it the ideal choice for a manual or encoded weld inspection solutions. The other advantages of a phased array integral wedge design are zero wedge mounting procedures nor probe-couplant variation over time and a smaller footprint to get near the weld or for thinner plates.

Frequent applications:

- · General & critical welds (butt, T and corner joints)
- Castings, bars & billets
- Structural component (large pins)
- Shaft, casting, bars & billets
- Flanges
- Automotive parts
- Machined parts

D5A – High Performance Linear Scan

With a similar acoustic design to D1 series but with 64 elements, these probes have the capabilities to generate larger linear scan (LScan or electronic scan) to cover a fairly larger area for applications such as composite inspections, blistering and corrosion mapping solutions. The D5 series will especially stand out on material penetration and signal-tonoise ratio performances.

Frequent applications:

- · Aerospace parts (large composite)
- Large aluminium plates (delaminations)
- Corrosion, blistering & thickness mapping
- Critical welds of thick material

DAAH PA CABLES

DAAH 1 High Performance

D1-CABLE-001	D1-CABLE-S-QX2
D1-CABLE-002	D1-CABLE-S-QX5
D1-CABLE-003	D1-CABLE-D-QX2
D1-CABLE-004	D1-CABLE-D-QX5
D1-CABLE-005	D1-CABLE-S-QX2-AR
D1-CABLE-006	D1-CABLE-S-QX5-AR
D1-CABLE-007	D1-CABLE-D-QX2-AR
D1-CABLE-008	D1-CABLE-D-QX5-AR

DAAH 5 High Performance

D5-CABLE-001	D5-CABLE-S-QX2
D5-CABLE-002	D5-CABLE-S-QX5
D5-CABLE-003	D5-CABLE-S-QX2-AR
D5-CABLE-004	D5-CABLE-S-QX5-AR

PC Software Suites

Xpair

Xpair opens the doors of true mobility in the NDT market. It is a PC-based software application solution to manage data transfer

and remote control of instruments in the field wherever a network connection is available. Moreover, with the Xpair Cloud option, a user can access abd remotely pilot the instrument of a colleague located 1000s of km away using a mobile or wired internal connection.

Xpair solution is compatible with:

pair

- Veo+
- Prisma
- Rsflite

UTmap

Utmap unlocks the possibilities of UT linear scanning. Its interface and set of tools are designed to process single line C-Scan efficiently snd merge into a T-Scan to generate a larger and precise picture of the inspected pa

a larger and precise picture of the inspected part. On T-Scan, Utmap offers all the analysis tools properly measure and report the presence of a defective area.

UTmap is compatible with:

- Prisma
- Veo+
- RSflite

UTstudio+

Compatible with Sonatest Veo+ and Prisma instruments, Utstudio+ is PC-based software application useful to design inspection configurations, analyse data and produce reports.

Loaded with a comprehensive user interface, data analysis and setup file construction becomes natural and straight forward. From customised views to additional gates, measurement

tools or refined colour palettes, UTstudio+ helps you generate extended reports and much more.

Suitable for FMC-TFM, phased array and conventional ultrasonic technologies, UTstudio+ is able to accomplish amazing things and get the job done for a multitude of simple to advanced applications.

Loaded with a comprehensive user interface, UTview is the FREE VIEWER version of its powerful UTstudio+ brother. Since it can be

downloaded from the Sonatest website anytime. Inspection data and results are now freely accessible to anyone who wants to review them.

From customised views to additional gates, measurement tools or refine colour palettes, UTview helps sharing results with collaborators to get the job done faster.

Suitable for FMC-TFM, phased array and conventional ultrasonic technologies, Utview is able to accomplish amazing things along the side of Utstudio+.

UTLity MS SS

Compatible with Sonatest Masterscan and Sitescan instruments, UTLity is a PC-based software providing everything you need to

manage your inspection data as well as your instruments.

UTLity

Is a FREE version which gives the technician the ability to view, move and manage Calibrations, A-Scans, B-Scans and Thickness Logs both on the instrument and on the PC. With this version, it is also possible to create customised inspection report templates, cut and paste information to other applications and create printable pdf documents.

Main functionalities include:

- Load, store, manage files both on the PC and on a connected flaw detector;
- Save, analyse, colour code and export Thickness logging data to spreadsheets/asset management software;

• Update the Flaw Detector Software and Firmware as and when updates become available on our website.

UTLity Pro MS SS

Is the "professional" option and works in conjunction with the Corrosion Software option of an instrument providing the end user with the ability to create and manage inspection plans, location notes, historical thickness readings and other asset management information as required.

Main functionalities include:

- · Set up inspection plan (grid) templates, notes and labels;
- Import previous readings into an inspection plan;
- Export inspection plan data to a spreadsheets or to plant maintenance databases.

Adaptors, PA Adaptors & PA Test Blocks

Adaptors

ADAP-001	ENC-ADAP- veo 1 to MX
ADAP-002	ENC-ADAP- SX-MX2 to Veo 1
ADAP-003	veo 2 Axis to Prisma 2 Axis
ADAP-011	ENC-ADAP- MX to veo
ADAP-012	ENC-ADAP- veo 1 to SX-MX2
ADAP-015	ENC-ADAP- RS+ & RS2 to veo 1
WP2-ADAP-101	GPIO-ENC-ADAPT- veo to MX
WP2-ADAP-102	GPIO-ENC-ADAPT- veo to SX-MX2

PA Adaptors

ADAP-005	PA Splitter IX64 to IX32:32
ADAP-006	PA Splitter IX128 to IX64:64
ADAP-007	PA-Splitter- QX64 to Lemo00x8
ADAP-008	PA-ADAP- GZ64 to QX64
ADAP-009	PA-ADAP- CN64 to QX64
ADAP-010	PA-ADAP- QX64 to CN64
ADAP-013	PA-Splitter- IX64 to BNCx32
ADAP-014	PA-Splitter- IX64 to BNCx64

PA Test Blocks

149342	PA Calibration Block (MS)
149118	AMK/MPAUT Block (MS)
149352	Type A PA Block (MS)
TST-0007	Type B PA Block (MS)
TST-0008	Type B PA Block (A)

Scanners

STIX – Upgradable Weld Scanner

This exclusive modular approach starts from a simple and functonal STIX 2 wedge magnetic scanner that can upgraded to fit any required configurations by adding one of the modular options.

Any Sonatest Phased Array and TOFD wedges can be accommodated and the integrated latch allows easy PCS (Probe Centre Spacing) adjustments and scanner installation.

A Park brake is provided to hold the scanner in any desired location. All the wheels (magnetic or not) are coated with urethane to prevent foreign debris from hindering smooth rolling of the scanner.

Each STIX system includes a spring loaded module to ensure accurate positioning. The encoder output is fully compatible with Sonatest instruments.

JX-1001 Basic 2 probes magnetic scanner (TOFD or PA)

JX-1002 Module adding 2 (total 4) probes (TOFD or PA) JX-Chain 4-12/24/38 Module adding a pipe chain scanner (circumferential weld)

JX-1006 (Chain required) Module adding 2 independent probes (TOFD & PA)

Rotix

The ROTIX – Chain Weld Scanner kit is designed to provide encoded position of probes circumferentially around piping for weld inspection on ferrous or non-ferrous inspection services. It is completely configurable for phased array, TOFD and conventional UT with single or multiple probes.

Since this package includes a set of 8 magnetic wheels, this scanner can also perform inspection without the chain on ferrous materials like a standard magnetic scanner.

JX-KIT-4-12/24/38

Complete 4 probes chain scanner kit

IX-1006

Module adding 2 (total 6) prob holders (TOFD & PA)

MultiMag

This manually-operated magnetic scanner is ideal for weld inspection of steel pipes using multiple probes including phased array, TOFD and pulse echo.

The MultiMag can be used on 3" pipes up to flat plate. The compact scanner is higly versatile and can carry up to four ultrasonic probes.

The MultiMag can operate with any multi-channel flaw detection system. It includes a sprung-loaded wheel encoder that is wired to suit the customer's instrumentation

PX-MULTIMAG-2-VEO

VEO Multi Mag 2 (PA / TOFD) G8

PX-MULTIMAG-4-VEO VEO Multi Mag 4 (PA / TOFD)

MagMan Scanner

This manually operated magnetic whelled scann is ideal of weld inspection of pipes using multiple probes including phased array, TOFD and pulse echo. The MagMan can be used on 1.5" pipes up to flat plate. This robust scanner can carry up to twelve ultrasonic probes.

PX-MAGMAN-2-VEO PX-MAGMAN-4-VEO PX-MAGMAN-6-VEO PX-MAGMAN-8-VEO

VEO Magman 2 (PA / TOFD) VEO Magman 4 (PA / TOFD) VEO Magman 6 (PA / TOFD) VEO Magman 8 (PA / TOFD) PX-MAGMAN 4 TOFD/PE VEO Magman 4 TOFD/PE

Bracelet – Bore Pipe Weld Scanner

This manually operated belt scanner is the ultimate scanning aid for Phased Array inspection or circumferential welds in small bore pipe work.

This lightweight and low-profile scanner is extremely easy to set up and use for weld testing on pipe sizes from 0.5" to 4". The Bracelet is compatible with industry standard miniature Phased Array transducers and is designed to be used in areas of limited access with a scanner height of 13 mm.

PX-BRA-D-1.5" TO 4"Dual Small Bore ScannerPX-BRA-S-0.5" TO 4"Single Small Bore ScannerPX-BRA-S-0.5" TO 6"Single Small Bore ScannerPX-BRA-S-1.5" TO 4"Single Small Bore ScannerPX-BRA-S-1.5" TO 6"Single Small Bore Scanner

Odi

The Odi encoder is used to provide encoded position of a probe along the scan axis. The small size of the Odi makes it a perfect tool for hard to access areas or where space is limited.

The Odi has a clamp system so it can be used with any manufacturer's wedge and probe combination. This also allows it to be clamped to a scanning frame to provide encoded position. JX-1004/1007

Odi-ll

The Odi-II is used to provide encoded position of two probes along the scan axis and its small size makes it a perfect tool for manual TOFD scanning.

The Odi-II uses Jireh's standard probe holder arms, which are compatible with most manufacturer's wedge and probe combinations. It is also available with a variety of encoder output cable options, making it compatible with most major UT instruments. The Odi-II is the perfect solution to carry out manual TOFD scans.

JX-1005

For further information on scanners, please visit <u>sonatest.com/products/scanners</u>

Masterscan D-70 & Sitescan D-50

The **Masterscan D-70** is a leading flaw detector in its class. This instrument offers the inspector a fully capable and functional set of tools and software for inspection across all applications. Capabilities include encoded B-Scan, Advanced Thickness logging and Dryscan capability in a portable enclosure.

Specification:

- Battery Life: Lithium Ion 14.4V Battery Pack gives up to 12 hours usage
- Case: Environmental case sealed to IP67
- Dimensions (HxWxD): 172 x 238 x 70 mm (6.77 x 9.37 x 2.75 inches)
- Weight: 1.7 Kg (3.7 lbs) with battery
- Connection: USB socket, for connection to printers, keyboards and PCs
- Language: Supports multiple languages

The **Sitescan D-50** offers the end user an entry level broadband flaw detector in the popular and portable casing of the established D-series; with a full VGA display, a 50nS (Spike) 200V, a Pulser 0.5dB gain resolution and an optional rubber boot.

Specification:

- Battery Life: Lithium Ion 14.4V Battery Pack gives up to 12 hours usage
- Case: Environmental case sealed to IP67
- Dimensions (HxWxD): 172 x 238 x 70 mm (6.77 x 9.37 x 2.75 inches)
- Weight: 1.7 Kg (3.7 lbs) with battery
- Connection: USB socket, for connection to printers, keyboards and PCs
- Language: Supports multiple languages

D-70BKIT D-70 BNC Kit

D-70LKIT D-70 LEMO Kit

D-50BKIT D-50 BNC Kit

D-50LKIT D-50 BNC Kit

Stand	lard Kit Content	Software Options	
	Digital Flaw Detector	SW-API	Activate API Functions
242173	D-Series Battery Pack	SW-AWS	Activate AWS Functions
800208	CH 700 Battery Charger	SW-BEA	Activate BEA Functions
147396	D-70/50/UTLity User/Quick Start Guide	SW-CORROSION	Activate T-Log & B-Chart Functions
195163	Carry Bag	SW-DGS	Activate DGS Functions
165028	USB Type 'A' Male Cable Assembly	SW-DRY	Activate Dryscan Functions (D70 only)
145324	Display Window Cover (Fitted)	SW-IFT	Activate IFT Functions
195191	Set Strap Yellow	SW-SPDAC	Activate Split DAC Functions
T-09	125ml bottle couplant	SW-TCG	Activate TCG Functions
	Calibration / conformance Certificate	UTLITY PRO	1 License UTLity Pro Software

SIMPLICITY | CAPABILITY | RELIABILITY

14

Accessories and Spares

800208 CH700 Battery Charger

242173 D-Series Battery Pack

195167 D-Series Storm Case

195194 Economy D-Series Storm Case

195123 **D-Series Protective Sleeve**

KMA-KIT1

Standard Support Pack Magnetic Bracket Assembly

Magnetic Hook Assembly

165027 RCA Video Output Cable

195163 Carry Bag DFD

Also Available:

- 136168 BNC to BNC 50 ohm 136169 BNC Female to LEMO1 Male **136171** LEMO1 (M) to LEMO 00 (F)
- 145324 Display Window Cover
- 152018 BNC(M) to LEMO(F) Adapter
- 152120 Cable DFD to PC 165028 USB Type 'A' Male Cable Assembly 165040 Proportional Output Lead 195170 Sacci Body Hook Harness T-09 125 ml Bottle

Magnetic Harness Bracket Assembly

D-SERIES-SITE-PACK

Site Pack Option:

- Yellow in Site packing case
- 32mm dia Hook Magnet 34KG pull
- COG Cracket Assy
- Magnetic Bracket Assembly
- Restraining Lanyard 1m with Karabiners
- T-09 125ml bottle

Masterscan 700M & Sitescan 500s

The Masterscan 700M offers the

end user a high end narrowband flaw detector with a full VGA display, sync and proportional outputs, sync input and a Spike and Square Pulser.

Specification:

- Battery Life: Lithium Ion 14.4V Battery Pack gives up to 16 hours usage
- Case: Environmental case sealed to IP67
- Dimensions (HxWxD): 145 x 255 x 145 mm (5.7 x 10 x 5.7 inches)
- Weight: 2.5 Kg (5.5 lbs) with battery
- Connection: USB socket on front, for connection to printers, keyboards and PCs
- Language: Supports multiple languages

The **Sitescan 500S** offers the end user an entry level broad band flaw detector with full VGA display, sync and proportional outputs and a 50nS (Spike) 200V Pulser.

Specification:

- Battery Life: Lithium Ion 14.4V Battery Pack gives up to 16 hours usage
- Case: Environmental case sealed to IP67
- Dimensions (HxWxD): 145 x 255 x 145 mm (5.7 x 10 x 5.7 inches)
- Weight: 2.5 Kg (5.5 lbs) with battery
- Connection: USB socket on front, for connection to printers, keyboards and PCs
- Language: Supports multiple languages

Standard Kits MS700BKIT MS700 BNC Kit

MS700LKIT MS700 LEMO Kit

SS500BKIT SS500 BNC Kit

SS500LKIT SS500LEMO Kit

Stand	lard Kit Content	Software Options	
	Digital Flaw Detector	SW-API	Activate API Functions
242174	SS/MS Battery Pack	SW-AWS	Activate AWS Functions
800208	CH700 Battery Charger	SW-BEA	Activate BEA Functions
195121	Carry Bag DFD Lite	SW-CORROSION	Activate T-Log & B-Chart Functions
165028	USB Type "A" Male Cable Assembly	SW-DGS	Activate DGS Functions
145324	Display Window Cover (Fitted)	SW-DRY	Activate Dryscan Functions (MS700 only)
147396	MS700/SS500/UTLity User Guides	SW-IFT	Activate IFT Functions
T-09	125ml bottle couplant	SW-SPDAC	Activate Split DAC Functions
	Calibration / Conformance certificate	SW-TCG	Activate TCG Functions
		UTLITY PRO	1 License UTLity Pro Software

Flaw Detectors & Accessories

Accessories and Spares

800208 CH700 Battery Charger

195154 DFD Storm Case

195121 Carry Bag DFD Lite

242174 SS/MS Battery Pack

165027 RCA Video Output Cable

MPS-701EU / MPS-701UK / MPS-701US Flaw Detector Mains Pack

Also Available:

136168	BNC To BNC 50 Ohm
136169	BNC Female to LEMO1 Male
136171	LEMO1 (M) to LEMO 00 (F)
145324	Display Window Cover

152018	BNC(M) to LEMO(F) Adapter
152120	Cable DFD to PC
165028	USB Type "A" Male Cable Assembly
165040	Proportional Output Lead

RSflite Portable Composite Inspection Solution

Save time. Be more efficient.

Boosted by impressive recording speed, the **RSflite** lightweight battery-operated equipment is two times faster than the previous generation. Handling small to large probes and with almost no file size limitation, it can rapidly cover large surfaces and spare precious inspection hours down the production line or at the maintenance site. The RSflite responsive touchscreen

user interface is also specifically optimised to operate linear scan; saving significant training costs and time often associated with unnecessary advanced Phased Array ultrasonic (PAUT) concepts.

Please refer to page 32 for more information on the WheelProbe 2.

Key features

- Light reinforced frame
- Patented rubber wheel
- Best acoustics on market

Advantages

- Portability with immersion quality A-Scan data
- Ease of use with a lightweight and ergonomic design
- Great near surface resolution

Key features

- Linear Scanning
- Touch screen
- Portable device

Advantages

- User interface optimised for composite inspection
- Fast setup and outstanding inspection speed
- Ready for all site conditions

Key features

- T-Scan stitching
- Post analysis re-gating
- Automatic report

Advantages

- The adjustments can be done in post-acquisition
- Automatic data analysis and fast interpretation
- The freedom to make it fit

RSflite Key Specifications

	LINEAR SCANNING	CONVENTIONAL UT
System Bandwidth	0.2 to 23 MHz 0.2 to 18 MHz	
Pulse Voltage	100V - 50V ActiveEdge©	400V - 100V ActiveEdge©
Channels	128 channels	2 channels
Gain Range	80dB	100dB
Max PRF	50 000 Hz	20 000 Hz
L-Scan Resolution	1,2,3 element step & double res.	-
Data Throughput and Storage	155 MB/sec and 128 GB SSD (no file size limit)	
Instrument Display	TOUCH 10.4" wide, LED-backlit LCD,1024 x 600 resolution	
Communication Ports	WiFi 802.11n, Ethernet Gigabits & 3 master USB2	
Calibration Standards	ISO18563 (EN16392) & EN12668	
Operating Time	6.6h (hot swapable batteries)	
Operating Temperature	-10°C to 40°C (14°F to 104°F)	
Unit Dimensions	115 x 220 x 335 mm (4.52 x 8.66 x 13.19 in)	
Weight	4.80 kg (10.5 lb) no battery, 460 g (1 lb)/battery	
Analysis Software	UTmap for Windows® 7-8-10 & 64-bit OS	
Remote Control Software	Control Software Xpair for Windows® 7-8-10 OS	

Complete Solution Packages

Standard Package RSflite Composite Solution

RSFLITE BNC/LEMO
WP2-5 MHz-64E
WP2-PACK2
WP2-CABLE-111
WP2-ACC-0501
WP2-ADV-KIT2
UTMAP
XPAIR

RSflite 128 channel L-scan instrument WP2 5 MHz 64 Element Buggy WP2 Composite Pack WP2-CABLE-veo-QX5 Horizontal Handle Advanced Kit Two UTMAP: single license Xpair: single license

Standard Package + Option X-Glider for Compact Scans

Add a compact and flexible scanning capability to your kit and inspect rapidly different shapes or restricted area using the X-Glider rubber linear scanning solution.

 X3A-003
 X3A-5M64E-0.6x10-SQX2.5

 X3AG-001
 X3AG-OLW25

 JX-1004
 Single Universal Encoder 2.5 m

Standard Package + Option for Extended Applications

Add extended scanning capability to your kit with an extra WP2-Buggy frequency and inspect thick resin structures with a 2 MHz probe or very thin CFRP layers with the 10 MHz one.

Select one from the list below:

WP2-2 MHz-64E	WP2 2 MHz 64 Element Buggy
WP2-3.5 MHz-64E	WP2 3.5 MHz 64 Element Buggy
WP2-5 MHz-64E	WP2 5 MHz 64 Element Buggy
WP2-10 MHz-64E	WP2 10 MHz 64 Element Buggy

Promotion: receive a WP2 test and demonstration plate (WP2-ACC-0518) FREE OF CHARGE with this option.

Simplify data analysis with **UT**map

Automatic measurements that are ready to share

UTmap key specifications

-	
	T-Scan stitching for precise positionning of C-Scan
Post-acquisision	T-Scan overlapping for precise data adjustment
tools	C-Scan re-gating (individually or synchronise all)
	Individual C-Scan software gain fine adjustment
	Industry standard and custom colour palettes
Applysis to als	Automatic defect measurements and statistics
Analysis tools	Real-time defective zone contouring
	Conditional defect criteria (depth and amplitude)
	CAD and image part overlay
	Geometric and freehand cursors
Reporting tools	Automatic PDF report generation
	Customised measurement selection
	Advanced reporting (CSV export)
File format	Sonatest .UTDATA and .TSCAN formats
Operating system	Windows® 7-8-10 & 64-bit OS

FIND YOUR SOLUTIONS AT SONATEST.COM 🥑 🖪 🛅 🖻

Railscan 125+

The new Sonatest **Railscan 125+** flaw detector delivers a higher level of near-surface resolution and penetrating power into a portable and rugged enclosure. It also offers more measuring capabilities than its predecessors for rail applications such as::

- rail walking stick inspection solutions
- rail manual defect sizing
- rail bottom depth measurements

Specification:

- Frequency Range: 2.5 MHz and 5.0 MHz
- System Linearity: Vertical = 1% Full Screen height (FSH) with amplifer accuracy ±0.1 dB. Horizontal ±0.4% Full Screen Width (FSW)
- Gate Monitor: 3 fully independent gates for echo monitoring and thickness measurement. Gates are adjustable over the full range (amplitudes from 0%-100% FSH).
- Memory: All A-Scans and Panels are automatically deleted after 24 hours of creation. (Applies to Network Rail approved software version.)
- Rail-Thickness Log: Encoder triggered rail thickness log stored in a CVS file. Data accessible by a computer using the USB cable provided.
- Power: Lithium-Ion battery pack 14.4V / 5.0 ampere-hours. (up to 16 hours duration from a fully charged pack, recharge time 3-4 hrs.)

Standard Kit Contents:

- Railscan 125+
- Li-ion Battery and Battery Charger
- Carry Bag and USB Cable
- Calibration Certificate
- Instruction Manual

UT-Lity Data Management Software

UT-Lity software provides everything you need to manage your inspection data, configuration files and software updates.

- Load, store, manage files both on the PC and on a connected flaw detector.
- Save, analyse, colour code and export thickness logging data to spreadsheets/ asset management software.
- Update the Flaw Detector Firmware as and when updates become available on Sonatest website

Accessories and Spares

242174 SS/MS Battery Pack

800208 CH700 Battery Charger

BNC To BNC 50 Ohm

BNC Female to LEMO1 Male

LEMO1 (M) to LEMO 00 (F)

DFD Storm Case

136168

136169

136171

Also Available:

RCA Video Output Cable

145324

152018

152120

195121 Carry Bag DFD Lite

165028	USB Type "A" Male Cable Assembly
165040	Proportional Output Lead

ed

Industry Approved

Cable DFD to PC

Protective Window Sticker

BNC(M) to LEMO(F) Adapter

SEWP

This Single Element WheelProbe (SEWP) uses

Sonatest rubber technology for near-dry Ultrasonic coupling. Using a single element 15 mm immersion probe, the Single Element WheelProbe is designed to operate between 1 MHz and 10 MHz and is available with a low pressure 38 mm tyre. It is complete with an optical position encoder and can be connected to any conventional flaw detector such as the Sonatest MasterScan and PRISMA UT.

Single Element WheelProbe

SEWP-B-38-02-15-05 SEWP 2 MHz 0 Degree 5 m Cable

SEWP-B-38-05-15-02 SEWP 5 MHz 0 Degree 2 m Cable **SEWP-B-38-05-15-05** SEWP 5 MHz 0 Degree 5 m Cable SEWP-B-38-10-15-05 SEWP 10 MHz 0 Degree 5 m Cable

Specification:

- Sensor Frequency: 1 MHz to 10 MHz
- Number Of Probe Elements: Single element
- Sensor Resolution: N/A
- Active Area: 15 mm diameter probe
- Recommended Apertures: N/A
- Encoder Resolution: 1/16th mm
- Encoder Connection: 4w LEMO
- Maximum Cable Length: 10 m

WP2

Continuing the proven success of Sonatest's WheelProbe range, the new **WheelProbe 2** is proving to be unrivalled in the field of composite inspection and corrosion monitoring in terms of speed and ease of use, in addition to achieving excellent results. Typical applications include Corrosion Mapping, Marine Inspection, Aerospace Fuselage, Aerospace Large Area Scanning and Automotive Testing.

When ordering WP2 please use the following steps

- Colort Fraguerau
- Select FrequencySelect Application
- (WP2 Corrosion or
- Composite Pack)
- · Select Cable Type

Specification:

- Weight: 1.06 Kg (2.34 lb)
- Dimensions (HxLxW): 125 x 150 x 155 mm (4.9 x 5.9 x 6.1 inches)
- Operating Temperature: 10°C to 50°C (50°F to 122°F)
- Centre Frequency Options: 2 MHz, 3.5 MHz, 5 MHz, and 10 MHz \pm 10%
- Number of Elements: 64
- Total Active Length: 51.1 mm
- Sensitivity Homogeneity: ± 3db

WP2 Buggy Only

 WP2-2 MHZ-64E
 WP2 MHZ 64 Element Buggy

 WP2-3.5 MHZ-64E
 WP2 3.5 MHZ 64 Element Buggy

 WP2-5 MHZ-64E
 WP2 5 MHZ 64 Element Buggy

 WP2-10 MHZ-64E
 WP2 10 MHZ 64 Element Buggy

Accessory Kits

WP2-PACK1 WP2 Corrosion Pack

- Horizontal Handle
- Back Profiled Roller
- Filling Equipment
- Maintenance Tools and Manual
- Rugged Transportation Case

WP2-ADV-KIT1 Advance Kit One

- Flat Front Roller x2
- Profiled Front Roller x2
- Precision Front Roller x2
- Remote
- Front Roller Assembly

WP2-PACK2 WP2 Composite Pack

- Vertical Handle
- Back Flat Roller
- Filling Equipment
- Maintenance Tools and Manual
- Rugged Transportation Case

WP2-ADV-KIT2 Advanced Kit Two

- Flat Front Roller x2
- Remote
- Front Roller Assembly
- Laser Guidance Kit
- Phone Display Kit

Cables:

 WP2-CABLE-101
 WP2-CABLE-veo-QX2.5

 WP2-CABLE-102
 WP2-CABLE-SX-MX2-QX2.5

 WP2-CABLE-103
 WP2-CABLE-MX-QX2.5

 WP2-CABLE-111
 WP2-CABLE-veo-QX5

 WP2-CABLE-112
 WP2-CABLE-SX-MX2-QX5

 WP2-CABLE-113
 WP2-CABLE-MX-QX5

Custom length cables available – Please call one of the Sonatest Team for assistance

SIMPLICITY | CAPABILITY | RELIABILITY

WheelProbes

Handles & Rollers

WP2-ACC-0501 Horizontal Handle

WP2-ACC-0503 Profiled Roller Kit Front & Back

WP2-ACC-0505 Precision Roller Kit Front & Back

WP2-ACC-0507 Front Flat Roller Assembly Kit

WP2-ACC-0509 Profiled Roller only

WP2-ACC-0511

Precision Roller only

WP2-ACC-0502 Vertical Handle

WP2-ACC-0504 Flat Roller Kit Front & Back

WP2-ACC-0506 Front Profiled Roller Assembly Kit

WP2-ACC-0508 Front Precision Roller Assembly Kit

Accessories and Spares

WP2-ACC-0512 Remote Control

WP2-ACC-0514 Phone Display Kit

WP2-ACC-0516 Rugged Transportation Case

WP2-ADAP-101 veo⁺/Prisma to MX Adaptor

WP2-ACC-0513 Laser Guidance Kit

WP2-ACC-0515 Basic User Kit

WP2-ACC-0518 Demo Plate for WheelProbe 2

WP2-ADAP-102 veo⁺/Prisma to

MX2/SX Adaptor

AlphaGage+

The **AlphaGage+** series is a range of hand-held ultrasonic thickness gauges available for corrosion, precision or combined for both.

The Sonatest AlphaGage+ series is definitely a key asset for inspectors, maintenance operators or QA technicians looking to measure essentially any engineering material thickness as it combines years of ultrasonic design and knowhow.

Packaged in an extremely rugged and ergonomic hand held enclosure, the AlphaGage+ is a versatile piece of equipment as it can be used to perform integrity assessment of metal steelworks affected by erosion or corrosion processes as well as measure precisely the thickness of critical pieces of equipment which have very strict quality control requirements.

Software options available on all models:

- DL = Corrosion Data Logging
- W = A-Scan Waveform Display
- OS = Boiler Tube Oxide Scale Measures

Corrosion AlphaGage+

Standard AlphaGage+ C kit includes:

- Echo-to-Echo functionalities
- 2 GB microSD card
- AC power adapter & USB cable
- Standard 3.7V Li-ion internally rechargeable battery
- Plastic carrying case
- One couplant bottle
- CD with manual
- Data XLS interface program to export saved readings to PC (Microsoft Excel)
- NIST traceable calibration certificate

Software options and accessories included:

- · Access to dual and single element probe database.
- One DKS-537 transducer (5 MHz. .375" diameter transducer with potted cable.

Feature Software options:

AlphaGage+ CDL with Data Logging software feature including:

- Datalogger functionalities
- B-Scan (time based)
- Temperature correction

AlphaGage+ CW with Waveform software feature including:

- Live A-Scan
- Positive/Negative/Full signal rectification

Adjustable range

- Temperature correction
- Coating thickness

AlphaGage+ CDLW including:

- All of the above
- Rubber Boot with Neck Strap

SIMPLICITY | CAPABILITY | RELIABILITY

PRECISION AlphaGage+

Standard AlphaGage+ P kit includes:

- Echo-to-Echo functionalities
- 2 GB microSD card
- AC power adapter & USB cable
- Standard 3.7V Li-ion internally rechargeable battery
- Plastic carrying case
- One couplant bottle
- CD with manual
- Data XLS interface program to export saved readings to PC. (Microsoft Excel)
- NIST traceable calibration certificate

AlphaGage+ PDLW including:

- All of the above
- Rubber Boot with Neck Strap

AlphaGage+ PDLWOS with Oxide Scale software feature including:

- All of the above
- Simultaneous display of the boiler tube wall thickness as well as the internal oxide scale thickness

*Oxide Scale feature is available only if Precision mode, Data Logging and Waveform software options are activated.

Software options and accessories included:

- Access to single element probe database.
- One DLK1025 transducer (10 MHz, 0.25" diameter with Lemo to Microdot cable 6").

Feature Software options:

AlphaGage+ PDL with Data Logging software feature including:

- Datalogger functionalities
- B-Scan (time based)
- Temperature correction

AlphaGage+ PW with Waveform software feature including:

- Live A-Scan
- Positive/Negative/Full signal rectification
- Adjustable range
- Temperature correction
- Coating thickness

Probes & Accessories

Corrosion Probes

Accessories

DC250	Dual Composite 2.25 MHz
DC525	Dual Composite 5.0 MHz
DC537	Dual Composite 5.0 MHz
DC550	Dual Composite 5.0 MHz
DK250	Dual, K85 2.25 MHz
DK525	Dual K85 5.0 MHz,
DK550	Dual, K85 5.0 MHz
DK537	Dual, K85 5.0 MHz,
DK537EE	Dual, K85 5.0 MHz
DK537RM	Dual, K85 5.0 MHz, Right Angle
DK718	Dual, K85, 7.0 MHz, .187 inch,
DK718EE	Dual, K85, 7.0 MHz, .187 inch
DK1025	Dual, K85 10 MHz

Precision Probes

DLK1025	Delay Line, K85, 10	MHz, .25
DLK-1225 PP SM	Pencil probe, 12 M	Hz
DLK-1225 PP RM	Pencil probe, 12 N	1Hz

Oxide Probes

DLK2025	Delay Line, K85, 20 MHz., .25
DCK20125	Delay Line Composite 20 MHz
DLK20125	Delay Line, K85, 20 MHz
DLRT-2520-1	.25" delay line replacement
DLRT-2520-10	.25" delay line replacement
DLRT-25-1	.25" delay line replacement
DLRT-25-10	.25" delay line replacement

149103	Plastic Carry Case	149107	Charger with USB
149104	Li-ion Battery Pack	149108	Magnetic Ball Head
149105	Rubber Boot and Neck Strap	149109	Neck Strap
149106	Alkaline Battery Pack	USB-09-6	Mini USB cable, 6 foot

T-Gage V Series

Offering the latest technologies to support general thickness inspection in the roughest of industry conditions.

Velocity ranges to accommodate multiple material needs. One and two point calibration, 4.5 LCD, 0.500inch numerical display, 0.01 resolution. Use for thickness measurement of metal plates, pipes, plastics and Glass. Corrosion and Pitting, Tube and Pipe, Tanks and Boilers, Pressure Vessels, Storage tanks, Ships Hulls, 0.63mm to 500mm (0.25 to 19.999 inch), twin crystal probes, 5mhz as standard, (1-10Mhz Probes are available) 200Hours Battery

See <u>www.sonatest.com</u> for full specification.

Specifications

- Resolution: 0.01, (0.001 Inch)
- Operating Temperature: -20 to 50°C (-4 to 122°F)
- · Bandwidth: 0.5 to 20 MHz,
- Material Velocity: 0.508-18.699 mm/usec (0.200-0.736 in/sec)
- Vibration alarms, Illuminating Pads
- 2 x AA Battery (40 hours / 15Hours with backlight)
- Hold Mode
- Freeze Mode
- Loss of Signal (LOS)
- Gain
- Differential
- Stored Set Ups
- Languages English, French, German, Spanish, Russian, Finnish, Czech Republic, others possible please ask.
- Auto Zero on Start-up, ideal for delay line wear/curvature
- Numerical Display
- Colour Screen 220x170 TFT Display

Standard T-Gage V Kit includes:

- Ultrasonic Corrosion Thickness Gauge
- Echo-to-Echo functionalities · Operator Manual
- DKS-537 twin crystal 5.0 MHz, 0.375"/9.52 mm dia potted probe
- Couplant · Cable · Carry Case

T-Gage Probes

-	
DK250	Dual, K85 2.25 MHz, .5 inch potted cable
DK525	Dual, K85 5 MHz, .25 inch potted cable
DK550	Dual, K85 5 MHz, .5 inch potted cable
DK537EE	Dual, K85 5.0 MHz, .375 inch for Echo to Echowith
	potted cable
DK718EE	Dual, K85, 7 MHz, .187 inch, for Echo to Echo with
	potted cable
DK1025	Dual, K85 10.0 MHz, .25 inch potted cable
DHT537	Dual, K85 5.0 MHz, .375 inch potted cable High
	Temperature

Sonagage IV

The **Sonagage IV** is ideal for operators that test a few different materials regularly and contains 8 velocities of common materials and two velocities that the user can set using a simple software program.

See <u>www.sonatest.com</u> for full specification.

Standard Sonagage IV Kit

- Ultrasonic Thickness Gauge
- DKS-537 twin crystal 5.0 MHz, 0.375"/9.52 mm dia potted probe
- Operator Manual
- Couplant
- Cable
- Carry Case

SteelGage II

The **Steelgage II** is the perfect choice for testing steel day after day. The Steelgage II is set with a single material velocity, simply turn it on and measure.

See <u>www.sonatest.com</u> for full specification.

Steelgage II

STEELGAGE II Ultrasonic Thickness Gauge – for use on Carbon steel only

Probes and Accessories

- SG-1 1/4" x 5.0 MHz standard with integral cable
- SG-2 1/2" X 2.25 MHz high penetration with integral cable

Microgage III

Designed with the user in mind, the **Microgage III** utilises state of the art digital technology to produce fast and accurate precision thickness readings.

The Microgage III has a clear colour 220 X 170 colour TFT Numerical display in a Splash proof IP 54 high impact plastic case. Illuminating keypads enable go/no go alarm measurements.

The measurement range is 0.1mm to 508mm (0.004-20 inches) depending on transducer selection and material temperature.

The Microgage III offers Echo to Echo ability for to enable thickness measurement without the need to remove the paint or coating.

Specification:

- Resolution 0.001, (0.0001 Inch)
- Operating Temperature -20 to 50°C (-4 to 122°F)
- Bandwidth 30 MHz,
- Material Velocity 0.508-18.699 mm/usec (0.200-0.736 in/sec)
- Vibration alarms,
- 2 x AA Battery (40 hours / 15 with backlight)
- Hold Mode
- Freeze Mode
- Gain
- Differential
- Stored Set Ups
- Languages English, French, German, Spanish, Russian, Finnish, Czech Republic, others possible please ask.
- Auto Zero on Start up, ideal for delay line wear/curvature
- Numerical Display

Image: Second second

Standard Microgage III Series Kit includes:

- Microgage III
- 10 MHz Transducer with cable
- Operator manual
- Cable
- Couplant
- Carry case
- Data XL:S software avaial with DL versions only

Probes and Accessories

DLK1025	Delay Line, K85, 10.0 MHz, .25 inch Right Angle Microdot
DLK-1225 PP SM	Pencil probe, 12 MHz, focused delay line TR, 0.188 ele dia, 0.350" dia housing, 0.060 tip
OXIDE Probes (Pr	recision)
DLK2025	Delay Line, K85, 20 MHz., .25 inch right angle microdot – OXIDE Probes
DLK20125	Delay Line, K85, 20 MHz., .125 inch right angle microdot
DLRT-2520-1	.25" delay line replacement tip for 20 MHz transducer – 1 tip
DLRT-2520-10	.25" delay line replacement tip for 20 MHz transducer – 10 tips
DLRT-125-1	.125" delay line replacement tip for 20 MHz transducer – 1 tip
DLRT-125-10	.125" delay line replacement tip for 20 MHz transducer – 10 tips

FIND YOUR SOLUTIONS AT SONATEST.COM 🕑 🖪 🛅 🖻

Ultrasonic Transducer Range

Contact

Applied directly to the flat surfaces of the test material or object, this range of single element transducers are commonly used to measure thickness and to detect flaws on plates, bars, forgings, casting and extrusions. Standard ranges of single compression transducers are available with different frequencies and damping specifications to fit the purpose of the application. The crystal and casing dimensions are also important, per example a smaller diameter can be applied to test slightly curved surfaces and the inclusion of a magnet can hold the transducer to ferrous surfaces.

Twin Crystal

A twin compression transducer is a mix between a contact and a delay line because both crystals (P&C) sit on two very thin, slightly angulated wedges facing each other. These are primarily used to measure thickness, detect flaws and corrosion in thin materials, especially where near surface resolution is required. This range is also ideal for use in general and critical weld inspection.

Delay Line

Delay Line transducers transmit and receive sound waves with one element, coupled to the surface as with compression transducers. The crystal is held off from the test piece surface by a delay block, allowing the inspection to be carried out very close to the test piece surface.

Immersion

Immersion transducers are mainly used for mechanised or automatic systems and in principle, operate in the same way as standard contact compression transducers. Immersion applications take place in immersion tanks filled with water, where the test object is placed on a turntable or roller system so that the object is moved at a constant speed past the transducer. Applications include flaw detection in metal or composite parts inspecting bond testing or online thickness gauging, C-scan or B-scan imaging of components.

Sonatest offers a wide range of Ultrasonic transducers. Please see www.sonatest.com for further information.

Couplants

The **Sonagel** range is designed for use on all types of metallic surface and is especially suited to solving the problems of rough, pitted, uneven surfaces allowing smooth probe movement during testing. The thixotropic properties of this couplant give excellent wetting and acoustic transmission and do not allow the product to flow all over the test area. This makes it very economical to use as you only cover the working area and not the whole piece, and is especially suitable for vertical and overhead surfaces.

Sonagel incorporates chemicals, which allow very slow drying even at elevated temperatures, whilst being free of VOC's and other hazardous materials. However, it

does contain a special tracer dye to enable areas to be checked for coverage but the couplant is still very easily removed with gentle water washing or solvent wipes.

Sonagel W Sonagel W is a stable clear yellow water based couplant gel specifically designed for ultrasonic inspection. It is non-toxic and safe for the environment and is available in easy to use 125ml applicator bottles, 250ml bottles, as well as in plastic 1 litre, 5 litre and 25

litre bulk containers (with suitable carrying handles).

***NB:** this product operates within a temperature range of -10°C - 60°C and has a flash point of 160°C (PM) when used for long periods at elevated temperatures.

T-09	125 ml Bottle
Sonagel W1	1 Litre Tub
Sonagel W1/T	1 Litre Bottle
Sonagel W5	5 Litre Tub
Sonagel W25	25 Litre Tub

Sonagel D1 is a bright yellow fine powder that when mixed with water, forms a stable clear yellow gel specifically designed for ultrasonic inspection. 1 kilo of D1 powder makes 20 litres of couplant when mixed with water. This product is specifically

designed for 'on site' spot tests where it is impractical to carry or deliver ready to use couplant in bulk.

Sonagel D1 I KG - mixes to 20 litres

Sonagel O is a stable pink/orange oil based couplant gel intended for use as a replacement for mineral oils and greases, within NDT environment. Hydrocarbon based, and retains a gel state without

causing corrosion or drying on the test surface. The gel has a flash point of 175° (PM) and operates within the temperature range of -10°C - 75°C.

Sonagel O is available in easy to use 125ml applicator bottles as well as in plastic 1 litre, 5 litre and 25 litre bulk containers (with suitable carrying handles).

T-08	125 ml Bottle
Sonagel 01	1 Litre Tub
Sonagel 05	5 Litre
Sonagel 025	25 Litre

Sonagel LTHT is a thick translucent couplant paste specifically designed for ultrasonic inspection at temperatures up to 250°C and is non-toxic and safe for the environment and is easily removed with solvents such as Alcohol, Acetone or Hydrocarbon distillates.

Hazardous decomposition does not occur at elevated temperatures, the product will start to liquify as temperatures increase up to 300°C.

Sonagel-LTHT 1 Litre Tub

All products meet the sulphur and halogen requirements of nuclear and industrial specifications.

Please contact **<u>nic@sonatest.com</u>** for further details

Calibration Blocks

AWS Resolution Block

Also called an RC block, the AWS Resolution Reference Block is used for checking resolution capabilities of angle beam transducers.

Contains three sets of .0625 diameter through-holes for 45°, 60° and 70°. In accordance with AWS Welding Highway and Railway Bridges specification D2.0, and Structural Welding Code ANSI/AWS D1.1. Made from 1018 Steel, Nickel-plated.

- Dimensions: 6.000x 3.000 x 1.000 (152.4 mm x 76.2 mm x 25.4 mm)
- AWS does not specify a separate metric version of the AWS Resolution block. The metric block in AWS shows only the metric equivalents to the standard design. Therefore, this one block can be used for both inch and metric requirements.
- Fitted wooden storage case optional.

Navships Block

This special Phased Array version of the popular NAVSHIPS block solves the problem of too many holes interfering with one another.

The block contains four holes at 3/64 diameter drilled through the 1.250 width.

The holes are located at .250, .750, 1.250, 1.750, 2.250, and 2.750.

- Dimensions: 1.250 wide x 3.000 tall x 12.00 long
- · Alloy: 1018 Steel, nickel-plated

Steel Step Wedge (VW)

Used for checking the sensitivity of twin transducers on thin sections when using flaw detectors, thickness and linearity calibration.

- 1 mm to 8 mm in 1 mm steps.
- Each "step" is 20 mm x 20 mm. (0.75" x 0.75")
- Specification ASTM E797.
- Fitted wooden storage case optional.

DSC Test Block

(Imperial & Metric version available)

AWS-type block used for shear wave distance and sensitivity calibration. Contains a 1.0" radius opposite a 3.0 radius. The 3.0 radius includes a .375 deep x .032 wide radiussed slot. Also contains a 0° reference point for checking exit point on wedge, and a .125diameter through hole and corresponding markings at 45°, 60°, and 70° for measuring actual refracted angle. In accordance with ASTM E164 and AWS 6.16.1B.

Special DSC blocks with radiussed scanning surfaces for NPS sizes also offered.

- · Dimensions; 1 " Thick
- Fitted wooden storage case optional

TST-007 TST-008

Test and Calibration Blocks

149093	CBU Metric Test Block
149095	Cal Block No. 1 (V1)
149097	CBM Test Block (Thickness)
149098	CBI Test Block (Thickness)
149099	8-Step Test Block (VW)
149118	AMK/MPAUT Block
149205	Cal Block No. 2 (12.5mm) V2
149273	Cal Block No. 2 (20mm) V2
149279	DAC Calibration Block
149289	Universal Test Block
TST-0007	Carbon Steel PA Test Block
TST-0008	Aluminium PA Test Block

Calibration Blocks

V1/5 (A2) Calibration Block (V1)

For calibrating ultrasonic flaw detection equipment in both laboratory and on-site conditions. Used for calibration of shear and longitudinal transducers, determination of shear wave emission point, refracted angle.

Includes a 100 mm radius, 1.5 mm and 50.0 mm holes, engraved reference mark scales, and slots at the zero point which provide calibrating signals at intervals of 100 mm range. Used for calibrating in accordance with British Standard BS 2704 Block A2 Mod. 1, EN 12223, German Standard DIN 54-120, Australian Standard AS 2803, and ISO 2400. Also meets the requirements of the Dassault Aviation Falcon 10 Mandatory. Service Bulletin #294 dated March 20, 2002.

IIW TYPE 2 BLOCK

A modified version of the original IIW-Type 1 design. Includes a 2.0" radius x .250" deep cut-out superposed on the 4.0" radius for distance calibration. Also includes numbers 3, 5 and 8 through holes (3/64", 5/64" AND 8/64" diameter) and distance calibration marks to the 2.0" hole. In accordance with International Institute of Welding, ASTM E164 and U.S. Air Force NDI Manual T.O. 33B-1-1 specifications.

- Dimensions: 12.0" x 4.0" x 1.0" 4340 Steel, Nickel-plated.
- Fitted wooden storage case or Cordura shoulder case optional.

V2 (A4) Calibration Block (V2)

12.5 mm thick small, carbon steel, calibration block for on-site checking of miniature shear wave probe index, time base, beam angle and gain. Includes a 25 mm and 50 mm radius, 1.5 mm hole (or 5mm), engraved reference mark scales from 35° to 75°. In accordance with British Standard BS 2704 block A4, Fig. 4, and AS 2083.

- Dimensions: 75mm x 43mm x 12.5mm
- Also available in 20 mm and 25 mm thicknesses for calibration of non-miniature probes.
- Fitted wooden storage case optional.

149205 | 149273

Universal CBU Calibration Block

For the calibration of small shear wave and longitudinal transducers, determination of shear wave emission point, refracted angle and measurement of sensitivity and depth resolution.

• 50 mm radius.

149093

SteelPipe Wedge (PW)

Made from 50 mm diameter pipe with thickness steps of 10, 8, 6, 4, and 2 mm. The pipe wedge simulates steam boiler tubes in power stations and is used to calibrate flaw detectors for thin tube inspections.

FIND YOUR SOLUTIONS AT SONATEST.COM 🥑 🖪 🛅 🕨

Cables

Cable Type		Part Number	Product Code
Lomo 1 to Subvis	Single	PC-LS	152056
	Twin	TPC-LS	152061
Lomo 1 to Microdot	Single	PC-LD	152057
	Twin	TPC-LD	152062
Lemo 1 to Lemo 00	Single	PC-LZ	152076
	Twin	TPC-LZ	152088
Lemo 1 to Lemo 1	Single	PC-LL	152074
Lemo 1 to UHF*	Single	PC-LU	152059
	Single	PC-BL	152055
Lenio I to Binc	Twin	TCP-BL	152075
PNC to Subvic	Single	PC-BS	152022
BINC TO SUBVIS	Twin	TPC-BS	152023
PNC to Microdot	Single	PC-BD	152052
	Twin	TPC-BD	152060
PNC to Lomo 00	Single	PC-BZ	152086
BINC TO LETHO DO	Twin	TPC-BZ	152087
	Single	PC-BB	152053
BIVE TO BIVE	Twin	TPC-BB	152068
BNC to UHF*	Single	PC-BU	152058
Lomo 00 to Lomo 00	Single	PC-ZZ	152122
	Twin	TPC-ZZ	152089
Firsher to Lomo 00	Single	PC-FZ	152124
	Twin	TPC-FZ	152129
Lomo 00 to Microdot	Single	PC-ZD	152102
	Twin	TPC-ZD	152115
Lomo 00 to Subvic	Single	PC-ZS	152123
	Twin	TPC-ZS	152108
Fischer to BNC	Single	PC-FB	152127

*Waterproof

8.0 BNC THE Fischer Lemo 00 Lemo 1 Microdot Subvis

UHF*

Notes

Notes

Notes

Distributed by: **Sonatest (Head Office)** Dickens Road, Old Wolverton Milton Keynes, MK12 5QQ

t: +44 (0)1908 316345

e: sales@sonatest.com

Sonatest (North America)

12775 Cogburn, San Antonio Texas, 78249 t: +1 (210) 697-0335 e: sales@sonatestinc.com

