

北京时代宏迪科技有限公司
咨询电话：13811265862


- 便携式
- 模块化
- 彩色图像
- 数据储存

OmniScan® MX

R/D Tech® OmniScan MX是Olympus NDT公司最成功的便携式模块相控阵和涡流阵列检测仪，迄今在世界各地有数百台在使用中。OmniScan的系列模块产品包括创新型相控阵和涡流阵列检测模块，以及常规涡流和超声模块。所有这些模块设计的宗旨是要满足无损检测操作中最苛刻的要求。便携式模块化的OmniScan MX仪器具有很高的采集速率和强大的软件功能，可以有效地执行手动和自动检测。

坚固、便携、电池供电

OmniScan可在最苛刻的现场环境下工作。其坚固的聚碳酸酯外壳和橡胶缓冲护套，使其在坠落或受到冲击时避免出现损伤。

OmniScan体积小，重量轻（仅重4.6公斤，合10.1磅），便于携带，无论在户内或户外都能使用。两节锂离子电池可支持OmniScan工作6个小时。

用户界面

高清晰8.4英寸实时显示（60 Hz的A扫描刷新率）以及800x600的SVGA分辨率可使用户在任何光线条件下都能清楚地看到缺陷细节。使用旋转飞梭和功能键可以很容易地浏览和选择功能。对于那些希望使用近似于PC机的界面操作方法的用 户，还可接入鼠标和键盘。

模块化平台

该仪器允许用户在现场根据需要更换不同的检测模块。新模块被接入到仪器后，仪器便会辨别该模块及其所支持的技术，从而自动设定相应的配置和检测环境。

OMNISCAN的接口

OmniScan的接口具有探头ID标识功能，可以识别连接到仪器上的探头型号。

- 设置适当的探头频率，以防止探头损坏。
- 设定涡流阵列探头的C扫描分辨率。
- 加载正确的探头参数。


设置和报告

- 设置的存储同Microsoft® Windows®兼容（可使用CompactFlash®卡导出）。
- 完整的报告设置，包括阅读配置，该配置可以使用HTML页面布局定制。
- 报告生成简便，几秒钟之内即可将采集的数据生成完整的报告。
- 使用HTML脚本模板，可以为操作向导的设置定制屏幕交互式帮助。
- 设置预览。
- 预先定制的设置。

连通性、数据存储和成像

OmniScan®可提供报警输出和标准PC机接口，如：USB接口、SVGA输出接口和以太网接口。它具有内部数据存储能力，并可通过CompactFlash®闪存卡以及任何USB或网络存储来增加存储空间。


典型应用

环焊缝检测

Olympus NDT以OmniScan PA为基础，为石油、天然气工业开发了环焊缝检测系统。该相控阵系统可按照ASME锅炉和压力容器规范第V部分的规定，检测直径范围为48 mm~1524 mm、厚度范围为5 mm~25 mm的管道。半自动检测系统提供了更快的检测速度和更好的检测效果，因此极大地简化了对缺陷指示的判读解析。


压力容器焊缝检测

将时差衍射法 (TOFD) 和脉冲回波法结合在一起，意味着仅用一次扫查即可实现一次完整的检测。与常规光栅扫查或射线检测相比，这种方法大大地节省了检测时间。即时得到的检测结果，使得用户能及时发和处理焊接设备的问题。根据我们在核工业以及石化工业方面的大量经验，该系统具备了焊接检测规范所需要的所有功能。


无需去除漆层的刮痕检测

据发表于2003年11月的《适航性飞行标准信息公告》(FSAW 03-10B)称，在去除机身油漆和密封胶的过程中，会由于使用尖锐的工具而造成沿机身蒙皮的搭接处、对接处以及其它一些区域的损伤。

使用OmniScan，在无需去除漆层的情况下，即可对刮痕进行检测，从而大大地节省了时间。检测通过单次60°到85°横波扇形扫查实现。

OmniScan PA现为波音NTM手册，以及波音737无损检测手册第4部分第53-30-06节（2005年7月版）所引用。


飞机机身的检测

利用OmniScanECA（涡流阵列）可检测到隐藏在多层结构内的腐蚀和裂纹。现在，在5 mm厚的铝材料中可以检测出搭接片厚度10%的材料损失。外壳、紧固件或搭接边缘的表面和近表面的裂纹可以被检测出来。


超声检测

时差衍射 (TOFD) 检测

TOFD技术在一发一收模式中使用两个探头。TOFD探测并记录来自缺陷端部的衍射信号，以便进行缺陷探测和缺陷定量。TOFD数据显示在一个灰度B扫描视图中。TOFD能覆盖大的检测范围，并依据ASME-2235规范进行与振幅无关的尺寸测量。

- 进行全体积检测的单次扫描。
- 不考虑焊缝结构的设置。
- 对各种缺陷非常敏感，且不受缺陷方向影响。


TOFD手动扫描器体积小、重量轻，是一种效率高、成本低、普适性强的焊缝检测解决方案。它适用于包括CentraScan™复合材料生产线上使用的探头和模块在内的所有探头和模块。


用于线性焊缝检测的TOFDA扫描视图一般会显示直通波、底面回波及衍射信号。

时差衍射 (TOFD) 和脉冲回波检测

尽管TOFD是一种非常强大有效的技术，但由于两个检测盲区的存在，其覆盖范围又有局限性。两个盲区的位置在近表面和底面。

Omniscan®UT允许在检测过程中将TOFD技术与常规脉冲回波法相结合。脉冲回波法可覆盖TOFD的盲区，从而可弥补其不足。

- TOFD检测。
- 45°脉冲回波法，用于从焊缝两侧对焊帽进行检测。
- 60°脉冲回波法，用于从焊缝两侧对焊根进行检测。


利用TOFD进行焊缝检测


结合使用TOFD和脉冲回波法进行焊缝检测 (PV-100)

零度检测 (腐蚀和复合材料)

零度检测测量从零件反射回闸门的信号的传播时间和波幅，以便对缺陷进行检测和测量。

- C扫描成像
- 完整A扫描记录和C扫描后处理


HSMT-FLEX扫描器应用于TOFD检测 (PV-100)


利用TOFD进行焊缝检测

超声探头

Olympus NDT提供上千种不同标准频率、晶片直径和连接形式的探头。

- 接触式和水浸式探头
- 双晶探头
- 角度声束探头和楔块
- 可替换延迟线式探头
- 保护面探头
- 垂直入射横波探头


超声软件

全功能C扫描

- 监视每个闸门中的波幅、峰值位置、穿出闸门位置和厚度。
- 对于厚度范围变化较大的零件，使用同前面的闸门同步的自动闸门同步功能。
- A扫描数据存储和C扫描后处理功能。


- 可选用于表面同步的IF闸门、测量闸门或TCG/DAC曲线。
- RF信号上的正闸门或负闸门（每个闸门是独立的）。
- 完全可配置的8个报警器，用于单门或多门中的事件；过滤器，用于一个或多个通道内的可预置事件次数的报警。
- 波幅和厚度C扫描的客户定制彩色调色板。
- 可调256级彩色调色板。
- 双轴机械编码功能，带有与机械运动一致的数据采集同步。
- 可选数据库，便于用户在个人计算机上处理A扫描和/或C扫描。

全功能B扫描

- 便于判读的被检零件截面视图。
- 管道、锅炉和容器的腐蚀区的清晰显示。
- 采集到的厚度值一目了然。
- 编码TOFD功能，用于与波幅无关的缺陷尺寸测量。

全功能A扫描

- A扫描显示的颜色可选。
- 抑制模式。
- 无填充模式。
- 峰值锁定模式（始终保持闸门A中带有最大波幅的信号）。
- 闸门阈值相交（超过闸门阈值的那部分曲线颜色改变）。
- 60 Hz的A扫描刷新率，带有包络覆盖和门内峰值。

逐步校准向导

所有的校准过程均按逐步向导进行。


多个A扫描显示

- 声速校准
- 楔块延迟校准
- TOFD校准
- TCG校准
- 编码器校准

TOFD选项


- B扫描编码数据成像和储存
- 彩色调色板灰色标度，对比度、亮度可调
- 100 MHz A扫描数字化
- TOFD在线和离线校准向导
- 双曲线指针和TOFD定量读数
- 直通波的再次同步


在常规超声和相控阵超声之间实时转换

相控阵检测

相控阵技术

相控阵技术生成的超声波束的参数，如角度、聚焦范围和焦点尺寸等，可以通过软件进行设定。而且，声束可在一个很长的阵列上被多路切换。这些特点为相控阵技术增加了一系列新的应用功能。例如，在扫查工件时，可以不移动探头本身而快速改变声束角度。相控阵还可以代替多个探头以及机械部分。以可以变换角度的声束检测部件可以充分发挥检测性能、优化信噪比，而不用考虑缺陷方向。

使用相控阵技术的优势

相控阵技术具有以下优势：

- 声束角度、聚焦范围和焦点尺寸的软件控制。
- 仅用一个小电子控制的多晶片探头即可实现多角度扫查。
- 对复杂几何形状材料的检测具有更大的灵活性。
- 无运动部件的高速扫查。


为产生一个声束，要在相隔极短的时间以脉冲分别触发不同的晶片。通过精确控制探头晶片之间的延迟，可产生不同角度、聚焦深度和焦点大小的声束。从焦点反射的回波以计算好的时间偏差触到探头的不同晶片上。每个探头晶片所接收到的信号在被叠加以前，都经过了时间偏移的处理。


使用一个多晶片探头进行多角度检测。


检测具有复杂几何形状的材料有更大的灵活性。


使用相控阵探头可进行单线扫查，并可省去双轴扫查中一个轴。


无运动部件的高速扫查。同较宽的单晶片探头相比，相控阵技术由于使用了较小聚焦声束，从而具有更高的灵敏度。

相控阵探头

R/D Tech®标准相控阵探头分为以下三种类型：

- 带外部模块的角度声束探头 (1) (2)
- 带内置模块的角度声束探头 (3)
- 水浸探头 (4)

亦可提供多种配件，如编码器 (5)


相控阵软件

全能A扫描、B扫描和C扫描


B扫描显示
A扫描和C扫描显示

以OmniScan UT的功能为基础所建立的OmniScan PA可提供全能A、B和C扫描显示。

全能扇形扫描

- 实时体积校正显示


扇形扫描显示
实时数据处理

- 高于20 Hz的刷新率（可高达40 Hz）

高级实时数据处理

- 采集数据时，实时数据插值改进了缺陷的空间显示。
- 用户可选的高、低通滤波器提高了A扫描和成像的质量。
- 操作者使用投影功能，可以同时看到垂直显示的A扫描和扇形扫描图像。

校准过程和参数

使用“下一步”和“返回”按钮，所有校准步骤可根据向导菜单的指导逐步进行。


灵敏度校准实例

组向导和聚焦法则向导

- 使用组向导，用户可输入所有有关探头、零件和声束的参数，并一步生成所有聚焦法则，而非每改变一个参数便计算一次聚焦法则。


聚焦法则向导实例

- 逐步向导可防止用户遗漏对某一参数的修改。
- 在线帮助提供参数设置的一般信息。

多组选项

现在已经可以按两种配置管理一个以上的探头：不同的夹角、不同的扫描方式、不同的检测区域以及其它一些参数。

多组检测可采用的配置

- A 使用一个单独的64或更多晶片的相控阵探头，创建两个不同的组：


- B 使用一个单独的64或128晶片的相控阵探头，创建2个不同的组：


- C 使用一个单独的64或128晶片的相控阵探头，创建3个不同的组：


- D 使用两个16或64晶片的相控阵探头，创建2个不同的组：


涡流检测

涡流技术

涡流阵列检测（ECT）是一种用于对金属部件进行无接触检测的技术。在交流电的激励下，探头在被检部件中感应出涡流。任何能使涡流改变的不连续性或材料性能的变化都会被探头检测出来，并被视为潜在的缺陷。

多年来，探头技术和数据处理取得了不断的进步，现在涡流技术被认为是一种快速、简单、准确的技术。这正是航空、汽车、石油化工以及电力生产等工业部门广泛应用涡流技术检测诸如铝、不锈钢、铜、钛、黄铜、铬镍合金，甚至碳钢（只检测表面缺陷）等材料表面或近表面缺陷的原因。

涡流的优点

涡流具有下列优点：

- 是一种快速、简单可靠的检测技术，用于检测导电材料表面缺陷和近表面缺陷。
- 可用于测量材料的电导率。
- 用于非导电涂层的测量。
- 使用高速旋转扫查器和表面探头对孔洞进行检测。

涡流探头

Olympus NDT标准涡流探头有以下各种类型：

- 螺栓孔探头
- 各种不同形状和配置的表面探头
- 低频点或环形探头
- 滑动探头
- 轮式探头
- 电导率探头
- 用于特殊应用的特制探头

根据应用要求可以加工有EDM槽的参考标准试块。


涡流检测使用的探头为铜线圈绕制而成。线圈形状可以变化以更好地满足特定的应用。

a- 在选定的频率下，通过线圈的交流电在线圈周围产生磁场。

b- 当线圈靠近导电材料时，材料中产生感应涡流。

c- 如果导电材料中的缺陷干扰了涡流流通，探头的磁耦合会发生变化，通过测量线圈的阻抗变化可以读取缺陷信号。


表面处理简单，无需去除表面涂层就可以对部件进行检测。这是液体渗透或磁粉检测不具备的优势。


涡流软件

阻抗图和带状图显示


- 用户可选择屏幕持续时间。
- 参考信号覆盖图可保持在屏幕上，便于对信号进行解读。
- 在冻结模式下可对信号进行旋转或做增益调整，而无需始终将探头固定于工件上。
- 缩放和最佳页面显示调整功能。

C扫描表面映射图

- 支持两个编码器输入，可连接多种扫查器。
- 带阻抗图和带状图的实时C扫描成像显示。

多频操作和自动混频能力

- 高达8个频率的操作（1个通道：8个频率；2个通道：4个频率；4个通道：2个频率）
- 自动混频能力


高级实时数据处理

- 三个可被定义为不同形状的报警器，能激活LED、蜂鸣器或TTL输出。
- 高通、低通和专用滤波器（带有IIR和FIR滤波功能）

报警


OmniScan® ECT阻抗图中的报警区域

- 用户可选的整个范围的报警（扇形、长方形、环状）。
- 设置简单、快捷。
- 报警输出的完全控制。

涡流报告

- 报告创建简单快捷。
- HTML报告格式具有很大的灵活性，可通过电子邮件快速传送，并可在任何Web浏览器上观看。
- 预先定义及用户定制的报告


在涡流与涡流阵列之间实时转换

涡流阵列检测

涡流阵列技术

涡流阵列（ECA）技术具有电子驱动同一个探头中多个相邻涡流感应线圈和读取来自这些感应线圈的信息的能力。通过使用多路技术采集数据，可避免不同线圈之间的互感。

OmniScan® ECA检测配置在桥式或发射-接收模式下可支持32个感应线圈（使用外部多路器可支持的感应线圈多达64个）。操作频率范围为20Hz~6MHz，并能选择在同一采集中使用多频。


传感器之间的多路转换技术

涡流阵列的优势

同单通道涡流技术相比，涡流阵列技术具有下列优势：

- 检测时间大幅度降低。
- 单次扫查覆盖更大检测面。
- 减小了机械和自动扫查系统的复杂性。
- 提供检测区域实时图像，便于数据的判读。
- 极好地适用于对几何形状复杂的零件的检测。
- 改进了检测的可靠性和检出率（POD）。


涡流阵列探头可以省掉两轴扫查中的一轴，使涡流设置具有更大的灵活性。

涡流阵列探头

Olympus NDT制造的R/D Tech® ECA探头可适用的应用领域广泛。根据缺陷的不同类型或者被检工件的形状，可以设计不同的探头。标准探头设计可检测如裂纹、点蚀等缺陷，以及多层结构中如裂纹及腐蚀等近表面的缺陷。


探头可以做成不同的形状和尺寸，以更好地适应检测部件的外形。


用于腐蚀检测的发射-接收探头可以探到铝材料中6 mm（0.25英寸）的深度。


用于表面裂纹检测的发射-接收式探头以及一个可选编码器


用于表面裂纹检测的绝对式探头

涡流阵列软件

简单的数据采集和分析显示


- 数据采集的C扫描视图，可以快速有效地检测缺陷。
- 分析模式下的数据选择，允许在阻抗图和带状图中浏览信号。
- 振幅、相位和位置测量。
- 可调彩色调色板。
- 大尺寸阻抗平面图和带状视图，与常规单通道ECT探头检测相适应。

校准向导


对紧固件的检测，采用双频率和双重C扫描显示

- 逐步式方法。
- 一组中的所有通道可以同时校准，每个通道各有自己的增益和旋转。
- 幅值和相位可以根据不同的参考缺陷设定。

报警

- 三个报警输出可将指示灯、蜂鸣器和TTL输出组合到一起。
- 可以在阻抗图中定义不同的报警区形状（扇形、长方形、环形等）。

自动探头标识和配置

- 探头被识别后，C扫描参数和多路器的顺序即可被自动设置。
- 频率范围保护可避免损坏探头。

分析模式下的求差工具

该功能可去除在相邻通道间的提离变化。

高级实时数据处理


- 实时数据插值可以改进缺陷的空间显示。
- 使用两个频率，可生成一个MIX信号，以去除干扰信号（如提离、紧固件信号等）。
- 数据处理中可以选用高通、低通、中值和平均等滤波器。上图给出了搭接边缘处裂纹的检测应用实例，该处厚度有急剧变化。经滤波的数据可以改进检测，特别是对小裂纹而言。


OmniScan的技术规格

OMNISCAN MX的技术规格

外型尺寸 (W x H x D)	321毫米x209毫米x125毫米 (12.6英寸x8.2英寸x5英寸)
重量	4.6公斤 (10.1磅)，包括模块和一个电池
数据存储	
存储装置	CompactFlash®卡，大多数标准USB存储器，通过快速以太网线，或者内部的32 MB DiskOnChip®
数据文件存储容量	160 MB
输入/输出接口	
USB接口	3
扬声器输出	有
麦克风输入	有
视频输出	视频输出 (SVGA)
视频输入	视频输入 (NTSC/PAL制式)
以太网卡	10/100 Mb/s
输入/输出线	
编码器	双轴编码器线 (正交、上、下、或时钟/方向)
数字输入	4个数字输入TTL, 5 V
数字输出	4个数字输出TTL, 5 V, 10 mA
采集开/闭开关	遥控激活采集TTL, 5 V
电源输出线	5 V, 500 mA电源输出线 (短路保护)
报警器	3 TTL, 5 V, 10 mA
模拟输出	2个模拟输出 (12 bits) ±5 V, 10 kΩ
步速输入	5 V TTL步速输入
显示	
显示器尺寸	21 cm (8.4英寸) (对角线)
分辨率	800 x 600像素
颜色数量	1千6百万
类型	TFT LCD
电源	
电池类型	智能锂离子电池
电池数量	1或2个 (电池盒内可容纳两个热插拔电池)
电池供电时间	两节电池最少供电6个小时；正常操作条件下，每节最少3个小时
直流输入电压	15 V ~ 18 V (最小50 W)
环境指标	
工作温度	0°C~40°C; 0°C~35°C, 使用32:128 PA时 (32°F~104°F; 32°F~95°F, 使用32:128 PA时)
储存温度	-20°C~70°C (-4°F~158°F)
相对湿度	0~95%无冷凝。无进风口，防飞溅设计。


超声模块规格

外型尺寸 (W x H x D)	244毫米 x 182毫米 x 57毫米 (9.6英寸 x 7.1英寸 x 2.1英寸)
重量	1公斤 (2.2磅)
接口	LEMO® 00 (2个、4个或8个)
脉冲发生器	
脉冲发生器数量	2个、4个或8个
脉冲输出	50V、100V、200V、300V±10% (脉冲宽度可变)
脉冲宽度	30ns~1000ns±10%可调，分辨率为2.5 ns
下降时间	小于7 ns
脉冲波形	负方波
输出阻抗	小于7 Ω
接收器	
接收器数量	2个、4个或8个
接收器增益范围	0~100 dB, 步距0.1 dB
最大输入信号	20 V p-p (屏幕的128%)
最小灵敏度	200 μV p-p (屏幕的128%)
输入端噪声当量	160 μV p-p (26 μV RMS) (128%)
输入阻抗	50 Ω
输入滤波器 (100%带宽)	中心频率1 MHz (1.5 MHz), 中心频率2 MHz (2.25 MHz), 中心频率5 MHz (4 MHz), 中心频率10 MHz (12 MHz), 中心频率15 MHz, 中心频率20 MHz, 0.25~2.5 MHz, 2~25 MHz BB
系统带宽	0.25~32 MHz (-3 dB)
检波	全波、正半波、负半波
模式	PE (脉冲回波法)、PC (一收一发法)、TT (穿透法)。在PC模式下，脉冲发生器的最多数量为通道数的一半
平滑	数字式
DAC	
点数	16
DAC范围	高达40 dB
最大增益斜率	20 dB/μs
数据采集	
A扫描采集频率	每秒6000个A扫描 (512点A扫描)
最大脉冲频率	单通道12 kHz (C扫描)
数据处理	
实时平均次数	2、4、8、16
闸门	
数量	3个闸门： I (同步)，A和B (测量)
同步	I、A、B相对于主脉冲；A和B相对于闸门I (后同步)
数据存储	
A扫描记录 (TOFD)	每秒6000个A扫描 (512点A扫描) (每秒3 MB传输率)
C扫描数据类型记录	12000 (A1、A2、A3、T1、T2、T3) (3个闸门) 12 kHz (低频腐蚀成像)
数据显示	
刷新率	60 Hz
数据同步	
按时间	1 Hz~12 kHz
按编码器	单轴或双轴，分成1到65536步
报警器	
数量	3个
条件	闸门的任意逻辑组合
信号	闸门A或B的波幅和TOF

涡流模块规格

	涡流阵列	涡流
外型尺寸 (W x H x D)	244毫米 x 182毫米 x 57毫米 (9.6英寸 x 7.1英寸 x 2.1英寸)	
重量	1.2公斤 (2.6磅)	
接口	1个OmniScan®涡流阵列探头接口	无
	1个19针Fischer®涡流探头接口	
	1个BNC接口	
通道数量	32个通道, 带内置多路转换器; 64个通道, 带外置多路转换器	4个通道
探头识别	自动探头识别和设置	
发生器		
发生器数目	1个 (带内置电子参考)	
最大电压	12 Vp-p, 10 Ω	
工作频率	20 Hz~6 MHz	
带宽	8 Hz~5 kHz (单线圈)。同时隙成反比例关系, 并通过仪器在多路模式下设定	
接收器		
接收器数量	1个~4个	
最大输入信号	1 Vp-p	
增益	28~68 dB	
内置多路转换器		
发生器数量	32个 (8个实际时, 4个发生器同时工作; 使用外部多路转换器时, 多达64个)	无
最大电压	12 Vp-p, 50 Ω	
接收器数量	4个差分接收器 (每个8时隙)	
最大输入信号	1 Vp-p	
数据采集		
数字化频率	40 MHz	
采集速率	1 Hz~15 kHz (单线圈中)。速率可由仪器处理能力限制, 或通过多路激发模式的延迟设定所限制。	
A/D分辨率	16 bits	
数据处理		
相位旋转	0°~360°, 步距0.1°	
滤波	FIR低通、FIR高通、FIR带通、FIR带阻 (截止频率可调)、中值滤波器 (在2~200点之间变化)、平均滤波器 (在2~200点之间变化)	
通道处理	混合	
数据存储		
最大文件大小	取决于内存: 180 MB (或者300 MB可选)	
数据同步		
按内部时钟	1 Hz ~ 15 kHz (单线圈)	
按外部步速	有	
按编码器	单轴或双轴	
报警器		
报警数量	3个	
报警区域形状	扇形, 倒置扇形, 框形, 倒置框形和环形	
输出类型	视频、声音以及TTL信号	
模拟输出	1 (X或Y)	

相控阵模块技术规格

(适用于OMNI-M-PA16128)

外型尺寸 (W x H x D)	244毫米 x 182毫米 x 57毫米 (9.6英寸 x 7.1英寸 x 2.1英寸)
重量	1.2公斤 (2.6磅)
接口	1个OmniScan相控阵探头接口; 2个BNC接口 (1个用于脉冲发生器/接收器, 1个用于常规超声接收器) (32:32和32:128型, 无BNC接口)
聚焦法则数目	256个
探头识别	自动探头识别和设置
脉冲发生器/接收器	
孔径	16晶片*
晶片数量	128个晶片
脉冲发生器	
电压	每个晶片80 V
脉冲宽度	从30 ns~500 ns可调, 分辨率为2.5 ns
下降时间	小于10 ns
脉冲形状	负方波
输出阻抗	小于25 Ω
接收器	
增益	0~74dB, 最大输入信号1.32Vp-p
输入阻抗	75 Ω
系统带宽	0.75~18 MHz (-3 dB)
波束形成	
扫查类型	扇形和线性
扫查数量	高达8个
激活晶片数	16*
晶片数	128
发射延时范围	0~10 μs, 2.5 ns增量
接收延时范围	0~10 μs, 2.5 ns增量
数据采集	
数字化频率	100 MHz (10 bits)
最大脉冲速率	高达10 kHz (C扫描)
采集深度	钢中纵波29米, 10 ms带压缩。 钢中纵波0.24米, 81.9 μs不带压缩
数据处理	
采样点数	高达8000
实时平均次数	2、4、8、16
检波	射频、全波、正半波、负半波
滤波	低通 (根据探头频率调节), 数字滤波 (带宽、频率范围)
视频滤波	平滑处理 (根据探头频率范围调节)
数据存储	
A扫描记录 (TOFD)	每秒6000个A扫描 (512点, 8bits A扫描)
C扫描数据类型记录	I、A和B, 最高10 kHz (波幅或TOF)
最大文件大小	取决于内存: 180 MB (或者300 MB可选)
数据显示	
A扫描刷新频率	实时: 60 Hz
体积校正的S扫描	高达40 Hz
数据同步	
按内部时钟	1 Hz~10 kHz
按编码器	单轴或双轴
可编程时间校正增益 (TCG)	
点数	16 (聚焦法则的每个通道一个TCG曲线)
报警器	
报警数量	3个
条件	闸门的任意逻辑组合
模拟输出	2个

* 模式16:16, 16:16M, 16:64M, 同样可提供32:32和32:128

Olympus NDT培训学院

独具特色的Olympus NDT培训学院提供有关相控阵技术与应用的各种综合型培训课程。培训内容包括两天的“相控阵技术入门”课程和两周的“相控阵级别II”的深化课程。这两种课程都为学员提供使用便携式OmniScan®相控阵仪进行实际操作的机会。

目前，培训课程不仅可在与我们合作的培训公司的培训中心讲授，而且还可在全球范围内客户指定的地点讲授。我们还可安排由客户指定内容的相关培训课程。

请到www.olympusndt.com网页查询最新课程安排。

基于PC的分析软件：TOMOVIEW™


OmniScan的数据可以容易地下载到TomoView.

OmniScan数据同基于PC机的R/D Tech®TomoView软件或与免费应用程序TomoVIEWER™兼容。

- A、B、C、D及S(扇形)扫描的离线分析。
- 测量功能、缩放功能和可自定义的彩色调色板。
- 与高级聚焦法则计算器兼容。

教材


Advanced Practical NDT (高级实用无损检测) 丛书，填补了常规超声波检测技术以及相控阵检测技术之间的空白。现有以下三本教材：

- Introduction to Phased Array Ultrasonic Technology Applications (相控阵超声技术应用入门)
这本指南性教材侧重于应用、术语、原理、公式、表格和图形。
目前已发行日语版。
- Automated Ultrasonic Testing for Pipeline Girth Welds (管道环焊缝的自动超声检测)，作者是无损检测专家E.A.Ginzel。这本378页的书概述了环焊缝自动超声检测的原理，并就很多可影响检测结果的参数进行了解释。
- Advances in Phased Array Ultrasonic Technology Applications (相控阵超声技术应用发展近况)。相控阵技术已经进入到很多新的市场和工业领域。在各个工业领域中，这些全新的应用已经将相控阵技术提升到更高的水平：改进的聚焦、完善的定量、更好的检测以及更富有挑战性的应用。这本书是对相控阵技术发展近况的说明。

OLYMPUS NDT INC. 已获ISO 9001及14001质量管理体系认证。

OLYMPUS®

应用与技术支持，请访问supportndt@olympus.com.cn
修理及故障排除，请访问service@olympus.com.cn

北京时代宏迪科技有限公司
咨询电话：13811265862