

HAL
open science

Ultrasonic phased array reconstruction methods for the localization and the characterization of defects in inspection of complex geometry configuration

Alex Fidahoussen, Pierre Calmon, Marc Lambert

► **To cite this version:**

Alex Fidahoussen, Pierre Calmon, Marc Lambert. Ultrasonic phased array reconstruction methods for the localization and the characterization of defects in inspection of complex geometry configuration. AFPAC'08, Jan 2008, Kent, United Kingdom. hal-01104102

HAL Id: hal-01104102

<https://centralesupelec.hal.science/hal-01104102v1>

Submitted on 16 Jan 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ultrasonic phased array reconstruction methods for the localization and the characterization of defects in inspection of complex geometry configuration

Alex Fidahoussen ⁽¹⁾, Pierre Calmon ⁽¹⁾, Marc Lambert ⁽²⁾

⁽¹⁾ CEA, LIST, Centre de Saclay, point courrier 120, F-91191 Gif-sur-Yvette cedex, France ;

⁽²⁾ L2S (CNRS-Supélec), 3 rue Joliot Curie, 91192 Gif-sur-Yvette, France ;

Phased arrays are now widely used in ultrasonic non destructive testing, as they provide improved flexibility and adaptability to complex configurations with comparison to conventional probes. One other advantage of the phased arrays techniques is that they can give a large collection of data. To fully exploit this data, in order to localize and to characterize the defect, imaging and reconstruction methods based on a direct modelling of the inspection are required.

The work presented here aims at developing such reconstruction methods which use the direct models implemented in the CIVA platform. These models allow to consider complex inspection configurations and in particular geometries with irregular surface.

The proposed algorithms are derived from the so called synthetic focusing approach which is classically based on time-of-flight identification, but they also exploit CIVA modelling of the signal echo from a point-like scatterer distributed inside a region of interest used for the reconstruction area.

The adopted approach is generic and can be used with different operating modes of the array: application of electronic delays at emission or/and reception, sectorial scanning (several delay laws are applied to sweep the beam at different refraction angles), independent storage of the signals received by the elements...

In this communication we present the developed algorithms and discuss their performances with application examples on both simulated and experimental data.