Пример технологической карты ультразвуковой дефектоскопии
	ОАО ХХХХ

	
	Технологическая карта ультразвукового контроля № 1 (УЗК)
	Лист 2
Листов 7


	1. Объект контроля – главный циркуляционный контур

	1.1. Контролируемое оборудование
	

	1.2. Предприятие – изготовитель
	

	1.3. Чертеж
	

	1.4. Контролируемый элемент
	

	1.5. Чертеж
	

	1.6. Тип сварного соединения
	

	1.7. Обозначение
	

	1.8. Способ сварки
	

	1.9. Основной металл
	

	1.10. Марка сварочного материала
	

	

	2. Документация, по которой проводится контроль:

	2.1. Методическая
	

	2.2. Нормативная
	

	

	3. Требования к технологии контроля и оценке качества:

	3.1. Объем контроля, %
	

	3.2. Категория сварного соединения
	

	

	4. Тип и размеры контролируемого элемента

	4.1. Тип контролируемого элемента
	

	4.2. Размеры патрубка, шва и толщина основного элемента даны на эскизе контролируемой зоны

	4.2.1. Валик усиления
	
	4.2.2 Ширина околошовной зоны, мм
	

	4.2.3. Размеры контролируемой зоны относительно оси патрубка, мм: 
	вдоль оси
	

	
	поперек оси
	


	Карту разработал:
	Карту проверил:

	
___________________ 
(подпись, дата)
	/_____________/
	
__________________
(подпись, дата)
	/_____________/


	
ОАО ХХХХ

	Отдел дефектоскопии и металловедения
	Технологическая карта ультразвукового контроля № 1 (УЗК)
	Лист 3
Листов 7


	5. Средства контроля

	5.1. Дефектоскоп (тип)
	

	5.2 Преобразователи
	Направления прозвучивания
	Мах. шаг сканирования
	Способы настройки
чувствительности

	
	
	
	АРД*,
дБ
	СО №
	Донный по, мм

	
	1
	2
	3
	4
	5
	6
	
	
	
	

	
	+
	+
	
	
	
	
	
	
	
	

	5.3. Датчик шероховатости и
волнистости поверхности
	

	5.4. Используемая контактная среда
	

	5.5. Вспомогательные материалы
	

	*- разница между опорным сигналом и браковочной чувствительностью по АРД-диагр

	

	6. Схема и параметры контроля

	6.1. Схема контроля. 

	


	Карту разработал:
	Карту проверил:

	
___________________ 
(подпись, дата)
	/_______________/
	
___________________
(подпись, дата)
	/_____________/


	
ОАО ХХХХ

	
	Технологическая карта ультразвукового контроля № 1 (УЗК)
	Лист 4
Листов 7


	6.2. Настройка скорости развертки и глубиномера

	

	

	6.3. Настройка чувствительности

	


	Карту разработал:
	Карту проверил:

	
___________________ 
(подпись, дата)
	/_______________/
	
__________________
(подпись, дата)
	/_____________/


	6.4. Требования к подготовке контролируемого элемента

	- поверхность контролируемого элемента в зоне перемещения ПЭП должна быть очищена от пыли, грязи, окалины, должны быть удалены забоины и неровности,
- шероховатость поверхности должна быть не хуже Rz 40 (Ra 6,3 мкм), волнистость - не более 0,015. Оценка шероховатости и волнистости проводится с помощью датчика ДШВ,
-


	Карту разработал:
	Карту проверил:

	
___________________ 
(подпись, дата)
	/______________/
	
____________________подпись, дата)
	/_____________/


	
ОАО ХХХХ

	Отдел дефектоскопии и металловедения
	Технологическая карта ультразвукового контроля № 1 (УЗК)
	Лист 6
Листов 7


	7. Условия и порядок проведения контроля:

	7.1 Проведение контроля:
	- на месте производства работ,
- при температуре окружающего воздуха и контролируемой поверхности от 5° до 40°С,
- допускаемое время контроля - от 6 до 24 часов

	7.2 Сканирование:
	- контроль проводят контактным способом, перемещая преобразователь по поверхности изделия вручную.
- схема сканирования – возвратно – поступательная в направлении поперек шва с последовательным смещением в крайних точках на шаг сканирования, параметры сканирования для каждого преобразователя – из схемы контроля и таблицы по п.5.2,
- при сканировании вдоль шва осуществлять повороты преобразователя относительно его собственной вертикальной оси на 10-15°,
- при контроле на поперечные трещины сканирование проводить в двух взаимно противоположных направлениях вдоль шва с последовательным смещением в крайних точках на шаг сканирования и с поворотом преобразователя в секторе от 0 до 10° в обе стороны от продольной оси шва,
- перекрытие у границ участков - не менее шага сканирования для каждого преобразователя,
- скорость сканирования - не более 150 мм/с

	

	8. Измерение характеристик несплошностей

	При обнаружении несплошностей с амплитудой эхо-сигнала, равной или большей контрольного уровня определяют (измеряют):

	координаты h, х, L
(измеряют по макс. амплитуде эхо-сигнала)
	глубину залегания несплошности h и расстояние от точки выхода преобразователя до несплошности х определяют по показаниям дефектоскопа при максимальной амплитуде эхо-сигнала от несплошности. Замеряется также место расположения несплошности L вдоль продольной оси шва относительно принятого начала отсчета.

	максимальную амплитуду эхо-сигнала (максимальную эквивалентную площадь)
	максимальную амплитуду эхо-сигнала измеряют по показаниям аттенюатора при заданной высоте на экране дефектоскопа. Измерение максимальной эквивалентной площади проводят по максимальному эхо-сигналу по АРД - диаграммам независимо от направления прозвучивания при котором он получен.

	условную протяженность ∆L
	∆L измеряют как расстояние между крайними положениями преобразователя при перемещении его вдоль несплошности (крайние положения преобразователя – при которых амплитуда эхо-сигнала уменьшается до контрольного уровня). Если несплошность обнаруживается и прямым и однажды отраженным лучами, оценка ∆L - по прямому лучу.


	Карту разработал:
	Карту проверил:

	
___________________ 
(подпись, дата)
	/______________/
	
___________________
(подпись, дата)
	/_____________/


	
ОАО ХХХХ

	Отдел дефектоскопии и металловедения
	Технологическая карта ультразвукового контроля № 1 (УЗК)
	Лист 7
Листов 7


	8. Измерение характеристик несплошностей

	расстояние по поверхности сканирования между двумя соседними несплошностями
	измеряют как кратчайшее расстояние между положениями преобразователя, где амплитуды эхо-сигналов от несплошностей уменьшаются на 6 дБ.

	Дополнительная информация
	несплошности две или более учитываются раздельно, если эхо-сигналы от них при перемещении преобразователя разделены интервалом, где амплитуда уменьшается на 6дБ или более относительно меньшего сигнала. Если это условие не выполняется, то несплошности рассматриваются как одна.

	

	9. Оценка качества

	9.1. Качество сварного соединения соединение считается удовлетворительным, если:

	- поперечные трещины отсутствуют.
- характеристики и количество несплошностей, оцениваемые по указанной в чертеже расчетной высоте 42 мм, удовлетворяют требованиям:
	Расчетная высота, мм
	Эквивалентная площадь
одиночных несплошностей, мм2
	Допускаемое число фиксируемых
одиночных несплошностей на любые 100 мм протяженности сварного соединения

	
	минимально
фиксируемая
	максимально
допускаемая
	

	42
	3,5
	7
	8


- условная протяженность ∆L ≤ 10 мм,
- расстояние по поверхности сканирования между двумя соседними несплошностями не менее условной протяженности несплошности с большим значением этого показателя.

	9.2. Результаты оценки допустимости по п.п. 9.1 и выводы о качестве контролируемого элемента занести в рабочий журнал. При обнаружении несплошностей, которые должны учитываться, составить дефектограмму контролируемого элемента.


	Карту разработал:
	Карту проверил:

	
___________________ 
(подпись, дата)
	/________________/
	
__________________
(подпись, дата)
	/_____________/


