
**
USACE / NAVFAC / AFCESA UFGS-05092A (December 2003)

Preparing Activity: USACE Superseding
 UFGS-05092A (September 1998)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 22 December 2004

Latest change indicated by CHG tags
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05092A

ULTRASONIC INSPECTION OF PLATES

12/03

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 A Scan
 1.2.2 Acoustically Similar Material
 1.2.3 Amplitude
 1.2.4 Attenuation
 1.2.5 Attenuation-Correction Controls
 1.2.6 Back Reflection or End Reflection
 1.2.7 Calibrated Gain Control (Attenuator)
 1.2.8 Calibration
 1.2.9 Cathode Ray Tube (CRT)
 1.2.10 Couplant
 1.2.11 Damping Control
 1.2.12 Decibel (dB)
 1.2.13 Delay Control
 1.2.14 Discontinuity
 1.2.15 Distance-Amplitude Correction Curve
 1.2.16 Dynamic Range
 1.2.17 Effective Depth of Penetration
 1.2.18 Examination
 1.2.19 Gain Control
 1.2.20 Gross
 1.2.21 Hertz
 1.2.22 Immersion Techniques
 1.2.23 Indication
 1.2.24 Initial Pulse Indication
 1.2.25 Linearity
 1.2.26 Longitudinal or Compressional Waves
 1.2.27 Longitudinal Wave Inspection
 1.2.28 Mid-Screen Reflection
 1.2.29 Megahertz (MHz)
 1.2.30 NDT Level I

SECTION 05092A Page 1

 1.2.31 NDT Level II
 1.2.32 NDT Level III
 1.2.33 Node
 1.2.34 Pulse Repetition Rate
 1.2.35 Range Control
 1.2.36 Reference Reflector
 1.2.37 Reflector
 1.2.38 Refracted Waves
 1.2.39 Rejectable Discontinuity (Defect)
 1.2.40 Resolution
 1.2.41 Ringing
 1.2.42 Scanning
 1.2.43 Search Unit
 1.2.44 Sensitivity
 1.2.45 Shear Waves
 1.2.46 Shear Wave Inspection
 1.2.47 Standard Reference Level
 1.2.48 Surface Waves
 1.2.49 Test Frequency
 1.2.50 Video Form
 1.3 GENERAL REQUIREMENTS
 1.4 SUBMITTALS

PART 2 PRODUCTS

 2.1 ULTRASONIC EQUIPMENT
 2.1.1 Pulses
 2.1.2 Horizontal Linearity Test
 2.1.3 Resolution Tests
 2.2 PROCEDURES AND METHODS
 2.3 TEST FREQUENCY
 2.4 WAVE TYPES
 2.4.1 Longitudinal Waves
 2.4.2 Shear Waves
 2.5 CHANGES IN PROCEDURE
 2.6 PERSONNEL QUALIFICATION AND CERTIFICATION
 2.6.1 Personnel Qualification
 2.6.2 Examinations
 2.7 REFERENCE STANDARDS
 2.7.1 Standard Reference Block
 2.7.2 Working Standards
 2.7.3 Resolution Test Block
 2.8 EQUIPMENT QUALIFICATION REQUIREMENTS
 2.8.1 Requalification
 2.8.2 Longitudinal Wave System
 2.8.2.1 Horizontal Linearity
 2.8.2.2 Vertical Amplitude Linearity
 2.8.2.3 Near-Surface Resolution
 2.8.2.4 Far-Surface Resolution
 2.8.2.5 Signal-to-Noise Ratio
 2.8.2.6 Penetration
 2.8.3 Immersion Testing
 2.9 EQUIPMENT SENSITIVITY CALIBRATION
 2.9.1 Calibration of Longitudinal Wave System
 2.9.2 Calibration of Secondary Standard
 2.9.3 Equipment With a Calibrated Gain Control
 2.9.4 Equipment With Electronic Distance Compensation Circuitry
 2.9.5 Longitudinal Wave Distance-Amplitude Corrective Curve
 2.9.6 Longitudinal Wave Inspection Using Immersion Techniques

SECTION 05092A Page 2

 2.9.7 Angle Wave System

PART 3 EXECUTION

 3.1 PREPARATION OF MATERIALS FOR INSPECTION
 3.2 INSPECTION PROCEDURE
 3.2.1 Couplants
 3.2.2 Detection of Laminar Types of Flaws
 3.2.3 Detection of Lack of Bonding Between Base Plate and Cladding
 3.2.4 Detection of Lack of Fusion Between Welded Overlay and Base

Plate
 3.2.5 Immersion Techniques for Longitudinal Wave Inspection
 3.3 ACCEPTANCE/REJECTION LIMITS
 3.3.1 Investigation of Questionable Indications
 3.3.2 Inspection of Repairs
 3.3.3 Acceptance Standards
 3.4 REPAIRS AND REPLACEMENT
 3.5 REPORTS AND RESULTS

-- End of Section Table of Contents --

SECTION 05092A Page 3

**
USACE / NAVFAC / AFCESA UFGS-05092A (December 2003)

Preparing Activity: USACE Superseding
 UFGS-05092A (September 1998)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 22 December 2004

Latest change indicated by CHG tags
**

SECTION 05092A

ULTRASONIC INSPECTION OF PLATES
12/03

**
NOTE: This guide specification covers the
requirements for ultrasonic inspection of rolled
steel plates.

Comments and suggestions on this guide specification
are welcome and should be directed to the technical
proponent of the specification. A listing of
technical proponents, including their organization
designation and telephone number, is on the Internet.

Recommended changes to a UFGS should be submitted as
a Criteria Change Request (CCR).

Use of electronic communication is encouraged.

Brackets are used in the text to indicate designer
choices or locations where text must be supplied by
the designer.

**

PART 1 GENERAL

**
NOTE: This guide specification covers the
ultrasonic inspection of rolled plates both in air
and by immersion techniques for laminar types of
flaws, for lack of bonding between plate and
cladding, and for lack of fusion between the welded
overlay and the base metal. Where ultrasonic
inspection of weldments is to be required, use
Section 05091A ULTRASONIC INSPECTION OF WELDMENTS.
If the work will involve both ultrasonic inspection
of plates and of weldments, this section and Section
05091A ULTRASONIC INSPECTION OF WELDMENTS may be
used as separate sections of the contract
specifications, or may be combined into a single
section to be titled ULTRASONIC INSPECTION. If
combined, repetitions will be deleted, and the

SECTION 05092A Page 4

entire specification will be edited for appropriate
paragraphs and definitions, reference specimens,
acceptance/rejection standards, and other associated
data.

**

1.1 REFERENCES

**
NOTE: Issue (date) of references included in
project specifications need not be more current than
provided by the latest guide specification. Use of
SpecsIntact automated reference checking is
recommended for projects based on older guide
specifications.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN SOCIETY FOR NONDESTRUCTIVE TESTING (ASNT)

ASNT Q&A Bk C (1994) Question and Answer Book C:
Ultrasonic Testing Method; (Supplement to
Recommended Practice SNT-TC-1A)

ASNT RP SNT-TC-1A (2001) Recommended Practice

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2002) Structural Welding Code - Steel

ASTM INTERNATIONAL (ASTM)

ASTM E 165 (2002) Liquid Penetrant Examination

ASTM E 709 (2001) Magnetic Particle Examination

1.2 DEFINITIONS

1.2.1 A Scan

Method of data presentation on a cathode ray tube using rectangular
coordinates in which a horizontal base line indicates elapsed time when
reading from left to right. A vertical deflection in the base line
indicates reflect signal amplitude.

1.2.2 Acoustically Similar Material

Material the same as that to be inspected; or another material proven to
have acoustical velocity within plus or minus 3 percent and an attenuation
within plus or minus 0.001 dB/mm 0.25 dB/inch of the inspected material for
the inspection frequency and wave mode, using the same mode as that to be
used for inspection.

1.2.3 Amplitude

When referring to an indication in A scan presentation, amplitude is the

SECTION 05092A Page 5

vertical height of the indication measured from peak-to-peak for radio
frequency indications and trace-to-peak for video indications.

1.2.4 Attenuation

Dissipation or loss of energy as ultrasonic vibrations travel through the
material. Attenuation is caused almost entirely by scattering of the
ultrasonic vibrations generated by the search unit.

1.2.5 Attenuation-Correction Controls

Circuitry to provide a continuous increased amplification with respect to
time. This circuitry compensates for the reduction in sensitivity with
depth as a result of sound beam divergence and its attenuation in material.

1.2.6 Back Reflection or End Reflection

Reflection from the opposite side, end, or boundary of the material into
which the ultrasonic energy was introduced.

1.2.7 Calibrated Gain Control (Attenuator)

Circuitry with which gain can be increased or reduced finite amounts by
switching electrical signal attenuation into the circuit.

1.2.8 Calibration

Process of comparing an instrument or device with a standard to determine
accuracy or produce a scale.

1.2.9 Cathode Ray Tube (CRT)

Electron tube in which a controlled beam of electrons from the cathode is
used to produce an image on a fluorescent screen at the end of the tube.

1.2.10 Couplant

Any material, usually a liquid or semiliquid, used between the search unit
and the inspection surface to exclude air and convey the ultrasonic
vibrations between the search unit and the material being inspected.

1.2.11 Damping Control

Control that varies the duration of transducer ringing.

1.2.12 Decibel (dB)

Units for the logarithmic expression of the ratio of power levels. Power
levels can be functions of voltage, current, or impedance. Decibel units
have no values of their own and are only significant when a reference is
stated, as 10 dB above one reference level or 6 dB below another reference
level.

1.2.13 Delay Control

Means of delaying the pattern obtained on the cathode ray tube.

SECTION 05092A Page 6

1.2.14 Discontinuity

Anything within a material that will cause a detectable interruption in an
ultrasonic beam.

1.2.15 Distance-Amplitude Correction Curve

Curve showing the relationship between signal amplitude and equal-sized
reflecting surfaces at various distances from the transducer. Reference
standards are used to obtain such curves.

1.2.16 Dynamic Range

Ratio of maximum to minimum size of reflective areas that can be adequately
distinguished on the cathode ray tube at a constant gain setting.

1.2.17 Effective Depth of Penetration

Maximum depth at which the sensitivity is satisfactory for the quality of
test desired.

1.2.18 Examination

Within the context of this specification, the word "examination" is
equivalent to the word "inspection."

1.2.19 Gain Control

Circuitry designed into the ultrasonic system to vary reflection amplitude.
 This control is usually calibrated in decibels. It is also called the
sensitivity control.

1.2.20 Gross

Background displacement of the trace on the cathode ray tube from the
established baseline due to the gain setting, the characteristics of the
test equipment, or the material under examination.

1.2.21 Hertz

One complete set of recurrent values of a periodic quality comprises a
cycle. In other words, any one set of periodic variations starting at one
condition and returning once to the same condition is a cycle. A hertz is
a unit of frequency equal to one cycle per second.

1.2.22 Immersion Techniques

Test methods in which the part to be tested and the search units are
immersed in water or other suitable liquid couplant. A mechanical device
is used to firmly hold and direct the wave angle of the search unit. The
search unit does not contact the item being inspected.

1.2.23 Indication

Visual presentation on the cathode ray screen resulting from a sound beam
reflection from a boundary surface or discontinuity.

SECTION 05092A Page 7

1.2.24 Initial Pulse Indication

Usually called the "initial pulse". A signal on the CRT screen marking the
instant at which a voltage impulse is applied to the transmitting crystal.
Its rising edge is frequently invisible due to the time lag in the probe
shoe and the consequent necessity to ensure coincidence between the time
base zero and the instant at which the transmitter pulse actually enters
the material under test.

1.2.25 Linearity

Property of an instrument revealed by a linear change in reflected signal
or displacement. The vertical linearity is determined by plotting by
change in ratios of signal amplitude from two adjacent reflections from an
area of known size. The horizontal linearity is determined by plotting the
distance the signal is displaced along the sweep against the change in
material thickness or by noting the spacing of multiple back reflections.

1.2.26 Longitudinal or Compressional Waves

Simple compression refraction waves in which particle motion within a
material is linear and in the direction of wave propagation. Also called
straight beams, or compressional or normal waves.

1.2.27 Longitudinal Wave Inspection

Ultrasonic technique, normally using straight beam methods, in which
longitudinal waves are the dominant form.

1.2.28 Mid-Screen Reflection

Reflection whose amplitude is equal to one-half the usable screen height on
the CRT.

1.2.29 Megahertz (MHz)

One million hertz per second frequency.

1.2.30 NDT Level I

An NDT Level I individual should be qualified to properly perform specific
calibrations, specific NDT, and specific evaluations for acceptance or
rejection determinations according to written instructions, and to record
results.

1.2.31 NDT Level II

An NDT Level II individual should be qualified to set up and calibrate
equipment and to interpret and evaluate results with respect to applicable
codes, standards, and specifications.

1.2.32 NDT Level III

An NDT Level III individual should be capable of establishing techniques
and procedures; interpreting codes, standards, specifications, and
procedures; and designating the particular NDT methods, techniques, and
procedures to be used.

SECTION 05092A Page 8

1.2.33 Node

Distance a shear wave travels in a straight line from the inspection
surface before being reflected by the opposite surface.

1.2.34 Pulse Repetition Rate

Number of spaced pulses of sound per second sent into the material being
inspected.

1.2.35 Range Control

Means of expanding the pattern obtained on the CRT so any portion of the
total distance being tested can be presented.

1.2.36 Reference Reflector

Standard reflector 1.52 mm 0.060 inch diameter reference hole in the IIW
reference block. Other approved blocks may have a different diameter
reflector.

1.2.37 Reflector

Boundary, consisting of an opposite side, crack, or separation, or a
distinct change in material such as slag or porosity that reflects the
ultrasonic energy the same as a mirror reflects light.

1.2.38 Refracted Waves

Waves that have undergone change of velocity and direction by passing from
one material to another material with different acoustical properties.
Refraction will occur wherever the angle of the incident wave to the
interface is other than perpendicular.

1.2.39 Rejectable Discontinuity (Defect)

Reflector large enough to produce a signal (decibel rating) that exceeds
the reject/repair line.

1.2.40 Resolution

Ability to clearly distinguish signals obtained from two reflective
surfaces with a minimum separation distance. Near-surface resolution is
the ability to clearly distinguish a signal from a reflector at a minimum
distance under the contact or near surface without interference from the
initial pulse signal. Far-surface resolution is the ability to clearly
distinguish signals from reflectors displaced at minimum distance from the
far or back surface when the sound beam is normal to that back surface.

1.2.41 Ringing

Excitation of the transducer crystal due to a short pulse of high-voltage
electricity.

1.2.42 Scanning

Process of moving the search unit or units along a test surface to obtain
complete inspection of the entire volume of a material being inspected.

SECTION 05092A Page 9

1.2.43 Search Unit

Device containing a piezoelectric material used for introducing vibrations
into a material to be inspected or for receiving the vibrations reflected
from the material. The active element of the search unit is defined as the
effective transmitting area. Search units are also called transducers or
probes. They may be single or dual and contain one or two piezoelectric
elements, respectively, for transmission and reception. The single search
unit is sometimes enclosed in a transducer wheel or search unit wheel. The
search unit may be manually handled and placed in direct contact with the
material to be inspected or may be held in a fixture for immersion
technique.

1.2.44 Sensitivity

Measure of the ultrasonic equipment's ability to detect discontinuities.
Quantitatively, it is the level of amplification of the receiver circuit in
the ultrasonic instrument necessary to produce the required indication on
the scope from the reference hole in the reference block. Also see
"standard reference level".

1.2.45 Shear Waves

Waves in which the particles within the material vibrate perpendicularly to
the direction in which the wave travels or propagates. Also called
transverse waves.

1.2.46 Shear Wave Inspection

Inspection technique using shear waves in a material. The search unit is
placed at an angle to the contact surface of the material so the resultant
refracted sound is a shear wave at an angle to the normal.

1.2.47 Standard Reference Level

Mid-screen height reflection when beaming at the 1.52 mm 0.060 inch hole in
the primary reference block or the reference hole in the secondary standard.

1.2.48 Surface Waves

Waves that propagate along the surface of the material and penetrate it to
only about 1/2 wavelength. Also known as Rayleigh waves.

1.2.49 Test Frequency

Operating frequency in hertz per second of the search unit during period of
activation. Frequency is usually expressed in megacycles per second or
megahertz. The latter term has been adopted for international use and is
preferred.

1.2.50 Video Form

Type of signal presentation on a CRT in which only the upper or position
half of the signal appears.

1.3 GENERAL REQUIREMENTS

**
NOTE: The designer will indicate the extent of

SECTION 05092A Page 10

inspection required, where the inspection shall be
made, and the number of plates to be inspected. The
number will depend on the service to which the
plates will be subjected. For example, all plates
intended for pressure vessels and dynamically loaded
structures such as rail and highway bridges, cranes,
and missile service towers shall be inspected. In
the case of plates for statically loaded structures
such as buildings and storage tanks, inspection
shall be on the basis of heats in which the sample
size shall be in accordance with the governing
specifications or standards for tensile tests.
However, the plates intended for ultrasonic
inspection shall not be the same as those from which
the tensile specimens were taken. For economy,
plates should be inspected at the mill following
final processing and before shipment. However, in
some instances, this may not be expedient. Where
critical, the designer shall specify in detail the
occasion for inspection in the construction process.

**

This section includes procedures, methods, standards, and descriptions of
equipment which shall be used for [mill] [shop] [field] inspection of
rolled plate, including clad materials which are 13 mm 1/2 inch or thicker,
through which interpretable ultrasonic penetration is possible. Inspection
of plate shall be [individually.] [by lots. The sample size shall be two
plates per lot. A lot shall be defined as being all plates in a 50 mm 2
inch thickness interval rolled from the same heat. Any overlay, pressure
cladding, or weld deposit shall be included in the thickness
determination.] Ultrasonic inspection shall be made to detect the
following defects:

a. [Internal laminar discontinuities.]

b. [Lack of bond between roll or explosive bonded sheet.]

c. [Lack of fusion between welded overlays and base plate.]

1.4 SUBMITTALS

**
NOTE: Submittals must be limited to those necessary
for adequate quality control. The importance of an
item in the project should be one of the primary
factors in determining if a submittal for the item
should be required.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within

SECTION 05092A Page 11

the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy
projects.

Submittal items not designated with a "G" are
considered as being for information only for Army
projects and for Contractor Quality Control approval
for Navy projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] The following shall be submitted in accordance with
Section 01330 SUBMITTAL PROCEDURES:

SD-03 Product Data

Procedures and Methods
Personnel Qualification and Certification
Equipment Qualification Requirements

 Copies of the procedure specifications. The procedure
qualification test records. The personnel qualification test
records.

SD-06 Test Reports

Reports and Results

 Records of tests and inspections.

PART 2 PRODUCTS

2.1 ULTRASONIC EQUIPMENT

The ultrasonic test instrument shall conform to the requirements listed in
AWS D1.1/D1.1M, Section: Inspection, subsection, Ultrasonic Equipment,
except any requirement relating to weld inspection and the following
additional requirements:

2.1.1 Pulses

The ultrasonic test instrument shall be able to generate, receive, and
present pulses in any frequency in the 1- to 10-megahertz (MHz) range.

2.1.2 Horizontal Linearity Test

The horizontal linearity of the ultrasonic instrument shall be tested in
accordance with the requirements for horizontal linearity of paragraph
EQUIPMENT QUALIFICATION REQUIREMENTS, in addition to the AWS D1.1/D1.1M

SECTION 05092A Page 12

requirement.

2.1.3 Resolution Tests

In addition to the resolution test specified in AWS D1.1/D1.1M for
ultrasonic equipment, both near- and far-surface resolution tests shall be
conducted in accordance with the procedures specified for those
characteristics in paragraph EQUIPMENT QUALIFICATION REQUIREMENTS.

2.2 PROCEDURES AND METHODS

The pulse echo contact method with an A scan presentation shall be used for
the ultrasonic inspection of plate except when immersion techniques may be
approved for use in some applications. The procedures to be used for
personnel and equipment qualification, equipment calibration, and
inspection shall be submitted for approval at least 30 days before their
intended use. Approval will in no way affect the Contractor's obligation
to employ qualified personnel, equipment, and procedures, and to perform
the inspection as specified. The procedure description shall include the
following:

a. Type of couplant.

b. Search unit characteristics including shape, nominal frequency,
diameter, type, and transducer angle if other than straight.

c. Method and type of wave.

d. Equipment and accessories including manufacturer, model number,
date of manufacture, last date of calibration, and the manufacturer's
electrical, physical, and performance specifications.

e. Decibel (dB) compensation system for distance-amplitude correction.

2.3 TEST FREQUENCY

The test frequency for ferrous materials shall be as specified in AWS
D1.1/D1.1M, Section: Inspection, subsection, Ultrasonic Equipment. For
other materials that are difficult to penetrate, any frequency within the
operating range of the equipment may be used. The effective depth of
penetration and sound beam divergency shall be demonstrated to the
Contracting Officer.

2.4 WAVE TYPES

The types of waves and conditions under which they shall be used shall be
as follows:

2.4.1 Longitudinal Waves

Longitudinal waves shall be used to locate, identify, and evaluate defects
in the various plate materials to be inspected.

2.4.2 Shear Waves

Shear waves may be used as a supplementary means of inspection to locate
questionable areas.

SECTION 05092A Page 13

2.5 CHANGES IN PROCEDURE

Should application of an approved procedure not provide for good resolution
or adequate ultrasonic penetration as specified in paragraph EQUIPMENT
QUALIFICATION REQUIREMENTS, changes in procedure or equipment such as
frequency, pulse repetition rate, angle of search unit, couplant, or
oscilloscope shall be made and approved. Adequacy of the new procedure
shall be demonstrated to the Contracting Officer. During these tests, if
any of the test system's characteristics fall below the levels listed in
paragraph EQUIPMENT QUALIFICATION REQUIREMENTS, the Government reserves the
right to require a change in procedure or equipment.

2.6 PERSONNEL QUALIFICATION AND CERTIFICATION

2.6.1 Personnel Qualification

Personnel shall be qualified to perform ultrasonic inspection, as defined
in ASNT RP SNT-TC-1A. Personnel shall be certified under ASNT RP SNT-TC-1A
and ASNT Q&A Bk C within a period of 1 year before the date of this
contract. Other qualification or certification may be accepted at the
Contracting Officer's discretion. Personnel with only an operator or
inspector trainee certification will not be considered qualified to pass
judgment on the acceptability of inspected items, but may work under the
direct supervision of a qualified ultrasonic inspector. Qualified
ultrasonic inspectors shall be able to pass judgement on the acceptability
of the item in accordance with paragraph ACCEPTANCE/REJECTION LIMITS.

2.6.2 Examinations

If the Contracting Officer doubts an individual's ability as an operator,
inspector, or supervisor, the individual shall be recertified in accordance
with ASNT RP SNT-TC-1A. The Contracting Officer may participate in
administering the examination and in evaluating the results.

2.7 REFERENCE STANDARDS

Reference standards shall be used to calibrate the inspection equipment,
test its operating condition, and record the sensitivity or response of the
equipment during the inspection in accordance with paragraph EQUIPMENT
QUALIFICATION REQUIREMENTS. The standards shall comprise a standard
reference block and working standards as described next.

2.7.1 Standard Reference Block

The standard reference block or primary standard shall be provided by the
Contractor and shall consist of the International Institute of Welding
(IIW) reference block in AWS D1.1/D1.1M, Section: Inspection, subsection,
Reference Standards. The standard reference block shall also be used in
any reinspection on the same basis as the original inspection, even though
the reinspection is to be performed by other ultrasonic instruments and
accessories.

2.7.2 Working Standards

Recognized working standards detailed with the IIW block in AWS D1.1/D1.1M,
such as the Sensitivity Calibration Block, may be used by the Contractor.
Details of their use must be included in the procedure description
submitted for approval. These blocks shall be of the same acoustical
material as the plates to be inspected, shall be suited for the applicable

SECTION 05092A Page 14

tests specified in paragraph EQUIPMENT QUALIFICATION REQUIREMENTS, and
shall be used as follows except where the IIW block is specifically
required:

a. To assure adequate penetration of the base material.

b. To provide a secondary field standard.

c. To calibrate the equipment and to establish the standard reference
level.

2.7.3 Resolution Test Block

The Contractor shall furnish a resolution test block in accordance with the
details shown in AWS D1.1/D1.1M, Section: Inspection, subsection Reference
Standards.

2.8 EQUIPMENT QUALIFICATION REQUIREMENTS

The ultrasonic instrument and accessories shall be evaluated on their
arrival at the jobsite just before the start of the inspection. They shall
be evaluated using the Contractor's furnished primary standard and shall
meet or exceed the requirements below. Equipment that does not meet these
requirements shall not be used.

2.8.1 Requalification

The equipment shall be requalified after normal use at intervals not to
exceed 40 hours. In addition, equipment shall be requalified immediately
after maintenance or repair or when the Contracting Officer considers its
operation questionable.

2.8.2 Longitudinal Wave System

2.8.2.1 Horizontal Linearity

The first three multiple reflections obtained through the thickness of the
primary or secondary standard shall be equally spaced within plus or minus
5 percent when spread over 90 percent of the sweep length.

2.8.2.2 Vertical Amplitude Linearity

Two adjacent reflections of different amplitudes obtained through the
thickness of the primary or secondary standard shall vary in the same
proportion as the amplitude of the first reflection is increased in
discrete 2-dB increments between 20 and 80 percent of full screen height.
For each gain setting, the amplitude of each reflection shall vary by the
same factor within plus or minus 5 percent.

2.8.2.3 Near-Surface Resolution

Excessive ringing that appears on the cathode ray tube (CRT) just to the
right of the sound entry point shall not exceed a 13 mm 1/2 inch equivalent
distance in steel with the search unit placed on the 100 mm 4 inch edge of
the IIW block and positioned for maximum amplitude reflection from the 1.52
mm 0.060 inch hole. The reference reflector shall be set to mid-screen and
the gain shall be increased 20 dB. In either case, excessive ringing shall
not appear on the CRT to the right of the sound entry point in excess of a
13 mm 1/2 inch equivalent distance in steel. The reference hole located at

SECTION 05092A Page 15

least 13 mm 1/2 inch from one edge of the AWS D1.1/D1.1M, Type SC secondary
standards shall be used similarly. Acceptability shall be on the same
basis as in the primary standard.

2.8.2.4 Far-Surface Resolution

The equipment shall delineate the three resolution holes in the resolution
block appropriate for the angle of the transducer to be used in the
inspection.

2.8.2.5 Signal-to-Noise Ratio

With the search unit located as in the near-surface resolution tests, the
gain shall be set to obtain an 80-percent full screen height first
reflection from the respective reference reflector. The reference
reflection-to-noise shall not be less than 10 to 1.

2.8.2.6 Penetration

At least three multiple back reflections through plates up to 75 mm 3 inches
 thick and at least one for plates greater than 75 mm 3 inches thick shall
be obtained. In either case, the initial or back reflection only shall
fall within mid-screen range with a gain input no greater than 50 percent
of the instrument capacity.

2.8.3 Immersion Testing

For immersion techniques, the back reflection from the interface between
the couplant and the plate surface is called the "first interface signal".
All measurements are to be referenced to this signal. The equipment shall
meet all requirements of paragraph EQUIPMENT SENSITIVITY CALIBRATION.

2.9 EQUIPMENT SENSITIVITY CALIBRATION

Sensitivity calibration shall be done immediately after a change of
operators and at least every 30 minutes thereafter as testing proceeds.
Recalibration shall also be required after any power interruption,
including a change of source, when the equipment is suspected of being in
error, or after relocation on the jobsite. The 30-minute and relocation
calibrations may coincide. Before calibration is attempted, the instrument
shall be allowed to warm up.

2.9.1 Calibration of Longitudinal Wave System

The instrument range and delay controls shall be adjusted to display
signals from the far surface of the plate to be inspected. The gain shall
be adjusted to produce a first back reflection 50 percent of full-scale.
The reject/repair line shall be established at 40 percent of full-scale or
2 dB below mid-screen height. The relationship between the 50-percent
reflection and the first back reflection from the 1.52 mm 0.060 inch
reference hole in the primary standard shall be determined in the following
way: without further adjustment of the instrument gain after the initial
sensitivity setting, the transducer shall be coupled to the primary
standard and positioned for a maximum first back reflection from the 1.52
mm 0.060 inch reference hole. The instrument gain shall be adjusted to
bring the maximum reflection to mid-screen height and this instrument gain
setting shall be recorded. A similar relationship, correlated with the
respective plate identifications, shall also be reported for each
subsequent plate inspected. Adjustment for loss of signal due to distance

SECTION 05092A Page 16

shall be compensated for as specified below. However, for plates less than
25 mm 1 inch thick, no adjustment for loss of signal is required.

2.9.2 Calibration of Secondary Standard

After adjusting the first reflection from the reference hole in the
secondary standard to a 50-percent full-scale response for a shear or
longitudinal wave inspection, a maximized reflection from the 1.52 mm 0.060
inch reference hole in the primary standard shall be obtained without
changing the gain setting. This gain setting shall be readjusted to obtain
a 50-percent full-scale reflection. The readjusted setting shall be
recorded to provide a basis for recalibration when the secondary standard
is unavailable.

2.9.3 Equipment With a Calibrated Gain Control

When a calibrated gain control attenuator is used, the transducer shall be
positioned for maximum reflection from the reference hole in the secondary
standard representing approximately 1/2 the longest inspection distance.
This reflection shall be adjusted to mid-scale by varying the gain control
accordingly. The difference in decibels between this amplitude and the
signals obtained from the first, second, and longest distance reflections
obtainable on the secondary standard shall be measured. The differences
shall be recorded and plotted on a curve to determine the necessary
correction to the amplitude at the various inspection distances. A level
80 percent of the primary level, obtained from the corrected signal
heights, is equal to the reject/repair line.

2.9.4 Equipment With Electronic Distance Compensation Circuitry

If the distance in amplitude between the first reflection and the
reflection obtained from the maximum inspection distance is 1 dB or less,
the instrument may be used as is. If not, the procedure used for equipment
with a calibrated decibel control shall be used to determine the necessary
correction for the reflections obtained at the various inspection distances.

2.9.5 Longitudinal Wave Distance-Amplitude Corrective Curve

A longitudinal wave distance-amplitude correction curve shall be
constructed and drawn on the face of the CRT when longitudinal waves are to
be used in the inspection and when material thickness exceeds 50 mm 2 inches
 if the test equipment design permits. The reference hole in the secondary
standard shall be used. The instrument sensitivity shall be adjusted to 50
percent full-scale of the maximized response from the reference hole at 1/2
maximum inspection distance. The reject/repair line shall be constructed
at 80 percent of the established distance-amplitude curve. The reflection
amplitudes to define this curve shall be taken from the faces of the
secondary sensitivity standard which are 25 mm 1 inch, 50 mm 2 inches, 1/2
maximum inspection distance, and the longest distance obtainable from the
secondary standard, respectively, from the reference hole. When a
correction curve cannot be drawn on the face of the CRT, an approved
distance-amplitude correction method shall be applied.

2.9.6 Longitudinal Wave Inspection Using Immersion Techniques

The reference hole in a secondary standard shall be used for each different
inspection distance. Reject/repair limits shall be established by
immersing both the search unit and secondary standard in the liquid bath in
which the inspection is to be conducted. The following procedure shall be

SECTION 05092A Page 17

used:

a. The longitudinal waves from the search unit shall be directed
toward the face of the secondary standard closest to the reference hole.

b. The search unit shall be positioned for maximum response. The
amplitude of reflection shall be adjusted to 50 percent full-scale.
The top of that indication on the CRT shall be marked with a wax pencil
or by other means. This establishes the standard reference level. A
point at 80 percent of the standard reference level shall be calculated
and marked. This locates the reject/repair point. The above procedure
shall be repeated for each different surface-to-hole distance to
establish reject/repair lines.

c. With the gain at the same setting and primary standard and search
unit in the bath, a maximized reflection from the 1.52 mm 0.060 inch
reference hole in the primary standard shall be obtained. This gain
setting shall be readjusted to obtain a 50-percent full-scale
reflection. The readjusted setting shall be recorded to provide a
basis for recalibration when the secondary standard is unavailable.

2.9.7 Angle Wave System

The sensitivity level shall be a minimum of a mid-screen height, 50-percent
back reflection, with the transducer placed at the first node position from
a plate edge. No other calibration tests are required unless repair of
discontinuity excavation is accomplished by welding. In that case, when
inspection of the weld repair is required, qualification and calibration of
the shear wave equipment shall be accomplished in accordance with Section
05091A ULTRASONIC INSPECTION OF WELDMENTS.

PART 3 EXECUTION

3.1 PREPARATION OF MATERIALS FOR INSPECTION

The inspection surface shall be clean and free of loose scale, dirt, rust,
grease, oil (other than couplant), and paint. Any roughness on the
inspection surface that could interfere with transmission of the ultrasound
into the material shall be ground smooth enough to obtain a back or end
reflection in excess of 40 percent full-scale. Plates shall be inspected
after final heat treatment or processing. Plate identification removed by
grinding or other means shall be restored after inspection.

3.2 INSPECTION PROCEDURE

**
NOTE: The designer shall specify limits closer than
those cited if the application is judged critical.

Inapplicable words, sentences, and paragraphs shall
be deleted when the item mentioned is not to be
furnished under this contract; for example, if clad
plate is not furnished, all reference to clad plate
shall be deleted.

**

Inspection for [laminar types of flaws and] lack of fusion between welded
overlay [or explosion bonded sheet] [and the base metal] shall be made as
detailed below with the search unit coupled to the base plate. The correct

SECTION 05092A Page 18

frequency as defined in paragraph TEST FREQUENCY shall be used. Final
evaluation for acceptance or rejection shall be performed with the
equipment properly calibrated and the gain control set at the reference
level. The reject/repair line shall be used to evaluate the quality of
each item inspected. If a periodic calibration check shows that the
equipment is not operating properly or that the sensitivity of the system
has decreased more than 20 percent or 2 dB from the established sensitivity
level, all items that have been inspected since the previous calibration
shall be reexamined. When adequate penetration, as specified in paragraph
EQUIPMENT QUALIFICATION REQUIREMENTS, cannot be obtained by the proposed
longitudinal wave method, the Contractor shall modify the procedure in
accordance with paragraph CHANGES IN PROCEDURE.

3.2.1 Couplants

**
NOTE: The designer may limit the choice of
couplants if some couplants are considered injurious
to the item to be inspected.

**

The choice of couplant, such as oil or water, is optional with the
Contractor except as follows:

a. The couplant shall be the same as that used for equipment
qualification and calibration.

b. Couplants that may cause corrosion of the reference standards or
the material being tested shall not be used.

c. Oil shall not be used for plate to be installed in systems that
will handle liquid oxygen.

d. Couplants shall have the proper viscosity to overcome surface
roughness or irregularities.

3.2.2 Detection of Laminar Types of Flaws

a. The plates shall be marked off in grid lines with a maximum spacing
of 12 inches between lines, tested along each grid line and also along
a path within one thickness (T) of the plate from each plate edge.

b. The back or end reflection from the far surface of the plate shall
be maintained in excess of 40-percent of full-scale screen height
during the entire inspection to assure adequate ultrasonic penetration.

c. When a complete loss of back or end reflection occurs along any
grid line, the entire area of the square adjacent to that point shall
be inspected. Complete testing of all additional adjacent squares
shall be continued until the extent of the defective area is defined.

3.2.3 Detection of Lack of Bonding Between Base Plate and Cladding

a. The clad area shall be inspected for any lack of bonding between
the cladding and the base metal. The clad area shall be marked off in
grid lines with a maximum spacing of 150 mm 6 inches between lines,
tested along each grid line and also along a path within T of each edge.

b. The inspection shall be made from the base metal side, provided the

SECTION 05092A Page 19

interface between the base plate and overlay can be resolved.

3.2.4 Detection of Lack of Fusion Between Welded Overlay and Base Plate

a. The fusion-welded area shall be inspected for any lack of fusion
between the overlay and the base plate. The fusion-welded area shall
be marked off in grid lines with a maximum spacing of 150 mm 6 inches
between lines, tested along each grid line and also along a path within
T of each edge.

b. The inspection shall be made from the base metal side, provided the
interface between the base plate and overlay can be resolved.

3.2.5 Immersion Techniques for Longitudinal Wave Inspection

This procedure may be used at the Contractor's option unless otherwise
specified. Plates shall be inspected for laminar type of flaws, lack of
bonding between base plate and cladding, or lack of fusion between welded
overlay and the base metal, as appropriate. In addition, provision shall
be made for immersing the plate and mounting the transducer in a fixture so
that its motion along the required grid patterns can be controlled
accurately.

3.3 ACCEPTANCE/REJECTION LIMITS

Discontinuities shall be evaluated only when the ultrasonic equipment is
properly calibrated. If discontinuities are detected, the sound beam shall
be directed to maximize the signal amplitude. To determine the length of a
discontinuity, the search unit shall be moved parallel to the discontinuity
axis in both directions from the position of maximum signal amplitude.
One-half the amplitude (or a 6-dB increase in sensitivity) from a point at
which the discontinuity signal drops rapidly to the baseline shall be
defined as the extremity of the discontinuity. For discontinuities whose
signal amplitudes exceed full screen height, 50-percent full-screen shall
be considered half peak amplitude of the signal. At this point, the
scanning surface shall be marked at the position indicated by the center of
the transducer. This procedure shall be repeated to determine the other
extremity. The length of the discontinuity shall be defined as the
distance between these two marks. The maximum signal amplitude, length,
depth, and position within the inspection zone shall be determined and
reported for discontinuities yielding a signal amplitude equal to or
exceeding the reject/repair line. The minimum recordable length of
discontinuity shall be 13 mm 1/2 inch.

3.3.1 Investigation of Questionable Indications

Any indications considered doubtful shall be brought to the attention of
the Contracting Officer, and the plate shall be repaired or investigated
further as directed. Indications detected within 10 mm 3/8 inch or less of
accessible surfaces shall be investigated further by liquid penetrant as
provided in ASTM E 165, or by magnetic particle methods in accordance with
ASTM E 709, as applicable, to determine if they penetrate the surface.
Failure to locate the flaws by one of these methods shall require further
investigation by the other. For nonmagnetic materials, only dye penetrant
inspection is required. Other questionable defects shall be further
investigated by modifications of the inspection procedure in accordance
with paragraph CHANGES IN PROCEDURE.

SECTION 05092A Page 20

3.3.2 Inspection of Repairs

Repairs shall be reexamined by the same procedure that originally detected
the faults, and shall meet the standards of acceptance for the original
plate. More than two repairs to the same area are to be accepted at the
discretion of the Contracting Officer.

3.3.3 Acceptance Standards

**
NOTE: The extent and diameters of defective areas
depend on the class of service intended for the
plates undergoing inspection. The designer will
indicate the applicable class or classes and the
intended service in the blank space provided for
this purpose. For example: "All plate materials
intended for dynamically loaded structures shall
conform to Class I requirements; those designed for
foundations shall conform to Class III
requirements". Where only one class of service is
required, inapplicable matter in parentheses will be
deleted.

The tolerable extent of lack of bond depends on the
service requirement of the plates and the severity
of forming operations which might increase the size
of the discontinuities judged acceptable.
Reinspection of areas for lack of bond or fusion
shall be specified if the designer believes the
original "safe" areas will extend after cold forming.

**

Plates will be unacceptable if they contain any of the defective areas
detailed below:

a. Laminar types of flaws shall be evaluated on the basis of their
proximity to the plate surfaces. For evaluation, the zonal locations
defined below shall be applied in terms of base plate thickness, T.
The T/4 criteria apply when the flaw is situated within T/4 distance of
their nonoverlaid or base plate surfaces. The T/2 criteria apply to
flaws located in the cross sectional area between T/4 layers of either
overlaid or base plate surface. The T/4 criteria shall apply if the
flaw extends from one zone to the other. Any single or two or more
defects resulting in a reflection that exceeds the reject/repair line
simultaneously with a continuous loss of back reflection from the far
surface shall be cause for rejection, provided the extent of the single
or multiple defects cannot be contained within a circle whose diameter
is subject to the limits listed in TABLE II. Plate materials intended
for [_____] shall conform to class [_____] requirements whereas those
intended for [_____] shall conform to class [_____]. [Other plate
materials shall conform to class [_____] requirements.]

b. Lack of bond criteria shall apply to areas at which the cladding is
overlaid on the base plate by a pressure or forging process. Lack of
bond type flaws include:

(1) Any area that results in an interface back reflection
exceeding the reject/repair line and that cannot be contained
within a circle of 150 mm 6 inch diameter.

SECTION 05092A Page 21

(2) Two or more smaller areas, each of which results in interface
back reflection exceeding the reject/repair line, and which cannot
be contained within a circle of 150 mm 6 inch diameter unless
separated by a distance equal to the maximum dimension of the
larger detective area.

(3) Any area that results in an interface back reflection
exceeding the reject/repair line and that is closer than 50 mm 2
inches or less to any point at which penetrations are to be made
through the cladded thicknesses.

c. Lack of fusion criteria shall apply to areas at which cladding is
overlaid on the base plate by a fusion welding process. Lack of fusion
type flaws include:

(1) Any area that results in an interface back reflection
exceeding the reject/repair line and that cannot be contained
within a circle of 150 mm 6 inch diameter.

(2) Two or more smaller areas, each of which results in an
interface back reflection exceeding the reject/repair line, and
which cannot be contained within a circle of 150 mm 6 inch
diameter unless separated by a dimension equal to, or greater than
the larger defect.

(3) Any in-line inclusions in the overlay, 25 mm 1 inch long or
equal to 1/2 the plate thickness, whichever is greater.

(4) Any area that results in an interface back reflection
exceeding the reject/repair line that is closer than 50 mm 2 inches
 or less to any point at which penetrations are to be made through
the cladded thickness.

3.4 REPAIRS AND REPLACEMENT

**
NOTE: The designer will indicate or specify,
directly or by reference to a suitable publication,
the limiting dimensions for repairable defects.
Where no applicable specifications exist, repairs
will be limited to those areas at which their depth
extends within 3/8 the plate thickness of the
surface.

**

Plates containing defects in excess of the limit specified shall be
replaced on a one-for-one basis or, at the Contractor's option, may be
repaired if such defects are within the limits shown in TABLE I. [When
plates are inspected on a lot basis, each plate in the lot shall be
individually inspected if more than one plate in the representative sample
is found defective.] Repairs shall be reexamined by the same procedure
originally used to detect the faults, and the repairs must conform to the
standards listed in paragraph ACCEPTANCE/REJECTION LIMITS.

SECTION 05092A Page 22

TABLE I. PERCENTAGE OF PLATE AREA ALLOWED FOR REPAIRS

 Plate Class Area Allowed for Repairs
 _____________ __________________________

 I 1.0 pct.
 II 1.5 pct.
 III 2.0 pct.

3.5 REPORTS AND RESULTS

Reports containing the following information shall be submitted to the
Contracting Officer:

a. Identification of each production plate by heat number and plate
number, plate thickness, and the initial and final decibel settings
needed for correlation of the plate back reflection with the standard
reference block reflection as specified in paragraph EQUIPMENT
SENSITIVITY CALIBRATION. Heat number and plate number shall be
permanently recorded on each production plate.

b. Place of plate inspection.

c. Identification and description of the standard reference block.

d. Details of methods, types of waves used, search unit, frequencies,
inspection equipment identification, and calibration data with enough
detail to permit duplication of the inspection later.

e. Locations, dimensions, area (if any) of unacceptable defects and
their repairs. These may be noted on a sketch or marked-up drawing.

f. A record of repaired areas as well as the results of the repaired
area reinspection.

TABLE II. SINGLE AND MULTIPLE AREA REJECTION LIMITS FOR LAMINAR TYPE FLAWS

 No. of Diameter of Minimum Spacing
 _______ ________________ _______________
 Class Criterion Defects Enclosing Circle Between Defects
 _____ _________ _______ ________________ _______________

 I T/4 Single 75 mm or 1/2
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than the maximum
 dimension of the
 larger defect

 T/2 Single 90 mm or 5/8
 plate thickness,
 whichever is
 greater

SECTION 05092A Page 23

TABLE II. SINGLE AND MULTIPLE AREA REJECTION LIMITS FOR LAMINAR TYPE FLAWS

 No. of Diameter of Minimum Spacing
 _______ ________________ _______________
 Class Criterion Defects Enclosing Circle Between Defects
 _____ _________ _______ ________________ _______________
 Multiple Same as single Equal to or greater
 than 7/8 maximum
 dimension of the
 larger defect

 II T/4 Single 90 mm or 5/8
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 3/4 maximum
 dimension of the
 larger defect

 T/2 Single 95 mm or 3/4
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 5/8 maximum
 dimension of the
 larger defect

 III T/4 Single 100 mm or 7/8
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 1/2 maximum
 dimension of the
 larger defect

 T/2 Single 110 mm or
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 3/8 maximum
 dimension of the
 larger defect

SECTION 05092A Page 24

TABLE II. SINGLE AND MULTIPLE AREA REJECTION LIMITS FOR LAMINAR TYPE FLAWS

 No. of Diameter of Minimum Spacing
 _______ ________________ _______________
 Class Criterion Defects Enclosing Circle Between Defects
 _____ _________ _______ ________________ _______________

 I T/4 Single 3 in. or 1/2
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than the maximum
 dimension of the
 larger defect

 T/2 Single 3.5 in. or 5/8
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 7/8 maximum
 dimension of the
 larger defect

 II T/4 Single 3.5 in. or 5/8
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 3/4 maximum
 dimension of the
 larger defect

 T/2 Single 3.75 in. or 3/4
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 5/8 maximum
 dimension of the
 larger defect

 III T/4 Single 4 in. or 7/8
 thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 1/2 maximum
 dimension of the
 larger defect

 T/2 Single 4.25 in. or

SECTION 05092A Page 25

TABLE II. SINGLE AND MULTIPLE AREA REJECTION LIMITS FOR LAMINAR TYPE FLAWS

 No. of Diameter of Minimum Spacing
 _______ ________________ _______________
 Class Criterion Defects Enclosing Circle Between Defects
 _____ _________ _______ ________________ _______________
 plate thickness,
 whichever is
 greater

 Multiple Same as single Equal to or greater
 than 3/8 maximum
 dimension of the
 larger defect

 -- End of Section --

SECTION 05092A Page 26

