

Non-destructive testing of steel tubes —

Part 7: Automatic full peripheral ultrasonic testing of seamless and welded (except submerged arc welded) steel tubes for the detection of longitudinal imperfections

The European Standard EN 10246-7:1996 has the status of a
British Standard

ICS 23.040.10

Committees responsible for this British Standard

The preparation of this British Standard was entrusted to Technical Committee ISE/73, Steels for pressure purposes, upon which the following bodies were represented:

Associated Offices Technical Committee
 BEAMA Ltd.
 British Compressed Air Society
 British Forging Industry Association
 British Gas plc
 British Steel Industry
 Electricity Supply Industry in England and Wales
 Engineering Equipment and Materials Users' Association
 Lloyd's Register of Shipping
 Power Generation Contractors' Association (BEAMA Ltd.)
 Process Plant Association
 The Welding Institute
 Co-opted members

The following bodies were also represented in the drafting of the standard, through subcommittees and panels:

British Fluid Power Association
 British Gas
 British Stainless Steel Association
 British Welded Steel Tube Association
 Confederation of British Industry
 Electricity Association
 Energy Industries Council
 Seamless Steel Tube Association

This British Standard, having been prepared under the direction of the Engineering Sector Board, was published under the authority of the Standards Board and comes into effect on 15 July 1996

© BSI 02-1999

The following BSI references relate to the work on this standard:
 Committee reference ISE/73
 Draft for comment 91/37479 DC

ISBN 0 580 25876 9

Amendments issued since publication

Amd. No.	Date	Comments

Contents

	Page
Committees responsible	Inside front cover
National foreword	ii
Foreword	2
Text of EN 10246-7	3

National foreword

This British Standard has been prepared by Technical Committee ISE/73 and is the English language version of EN 10246-7:1996, published by the European Committee for Standardization (CEN).

This British Standard contains elements of BS 3889 *Non-destructive testing of pipes and tubes — Part 1:1983 Methods of automatic ultrasonic testing for the detection of imperfections in wrought steel tubes*. A complete list of the Parts of EN 10246 is given in Annex A of this standard. When all relevant Parts have been published, BS 3889-1:1983 will be withdrawn.

A British Standard does not purport to include all the necessary provisions of a contract. Users of British Standards are responsible for their correct application.

Compliance with a British Standard does not of itself confer immunity from legal obligations.

Summary of pages

This document comprises a front cover, an inside front cover, pages i and ii, the EN title page, pages 2 to 9 and a back cover.

This standard has been updated (see copyright date) and may have had amendments incorporated. This will be indicated in the amendment table on the inside front cover.

ICS 23.040.10

Descriptors: Metal tubes, steel tubes, welded tubes, seamless tubes, non-destructive tubes, ultrasonic tests, inspection, leak-tightness

English version

Non-destructive testing of steel tubes — Part 7: Automatic full peripheral ultrasonic testing of seamless and welded (except submerged arc welded) steel tubes for the detection of longitudinal imperfections

Essais non destructifs des tubes en acier —
Partie 7: Contrôle automatique par ultrasons
sur toute la circonférence pour la détection des
imperfections longitudinales des tubes en acier
sans soudure et soudés (sauf à l'arc immergé
sous flux en poudre)

Zerstörungsfreie Prüfung von Stahlrohren —
Teil 7: Automatische Ultraschallprüfung
nahtloser und geschweißter (ausgenommen
unterpulvergeschweißter) Stahlrohre über den
gesamten Rohrumfang zum Nachweis von
Längsfehlern

This European Standard was approved by CEN on 1995-12-28. CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Central Secretariat or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the Central Secretariat has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and United Kingdom.

CEN

European Committee for Standardization
Comité Européen de Normalisation
Europäisches Komitee für Normung

Central Secretariat: rue de Stassart 36, B-1050 Brussels

Foreword

This European Standard has been prepared by Technical Committee ECISS/TC 29, Steel tubes and fittings for steel tubes, the secretariat of which is held by UNI.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by September 1996, and conflicting standards shall be withdrawn at the latest by September 1996.

According to the CEN/CENELEC Internal Regulations, the following countries are bound to implement this European Standard: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and United Kingdom.

Contents

	Page
Foreword	2
1 Scope	3
2 General requirements	3
3 Method of test	3
4 Reference standards	3
5 Dimensions of reference notches	4
6 Equipment calibration and checking	5
7 Acceptance	5
8 Test reporting	6
Annex A (informative) Table of Parts of EN 10246 <i>Non-destructive testing of steel tubes</i>	7
Annex B (normative) Testing of tubes having an outside diameter-to-thickness ratio less than five	8
Annex C (normative) Manual ultrasonic testing of untested ends/suspect areas	8
Figure 1 — Reference notch forms	4
Figure B.1 — Mode transformed compression wave adaptation of shear wave testing	8
Table 1 — Acceptance level designation and corresponding reference notch depth	4
Table 2 — Minimum notch depth categories	4
Table B.1 — Ratios	8

1 Scope

This Part of EN 10246 specifies the requirements for automatic full peripheral ultrasonic shear wave testing of seamless and welded steel tubes, with the exception of submerged arc-weld (SAW) tubes, for the detection of longitudinal imperfections according to six different acceptance levels (see Table 1 and associated notes).

This Part of EN 10246 is applicable to the inspection of tubes with an outside diameter greater than 10 mm, and with an outside diameter-to-thickness ratio equal to or greater than five.

For tubes with an outside diameter-to-thickness ratio less than five, one of the options specified in Annex B shall be used by agreement between purchaser and manufacturer.

European Standard EN 10246 *Non-destructive testing of steel tubes* comprises the Parts shown in Annex A.

2 General requirements

2.1 The ultrasonic inspection covered by this Part of EN 10246 is usually carried out on tubes after completion of all the primary production process operations.

This inspection shall be carried out by suitably trained, qualified and competent NDT personnel approved by the manufacturer.

2.2 The tubes to be tested shall be sufficiently straight to ensure the validity of the test. The surfaces shall be sufficiently free from foreign matter which would interfere with the validity of the test.

3 Method of test

3.1 The tubes shall be tested using an ultrasonic shear wave technique for the detection of predominantly longitudinal imperfections.

3.2 During testing, the tubes and the transducer assembly shall be moved relative to each other so that the whole of the tube surface is scanned. The chosen relative speed of movement during testing shall not vary by more than $\pm 10\%$.

NOTE It is recognized that there may be a short length at both tube ends which cannot be tested. Any untested ends shall be dealt with in accordance with the requirements of the appropriate product standards (see also Annex C).

3.3 During testing, the tubes shall be scanned in two opposing circumferential directions of beam travel, unless otherwise agreed between purchaser and manufacturer.

3.4 The ultrasonic test frequency to be applied shall be in the range of 1 MHz to 15 MHz dependent upon the thickness and surface finish of the tube to be tested.

3.5 The maximum width of each individual transducer, measured parallel to the major axis of the tube, shall be 25 mm.

For U1 and U2 category tubes with an outside diameter equal to or less than 50 mm, the width of any one transducer is normally restricted to a maximum of 12,5 mm (see also **5.3**).

3.6 The equipment shall be capable of classifying tubes as either acceptable or suspect by means of an automatic trigger/alarm combined with a marking and/or sorting system.

3.7 Where manual ultrasonic testing of untested tube ends and/or local suspect areas is required, this shall be carried out in accordance with Annex C.

4 Reference standards

4.1 The reference standards defined in this Part of EN 10246 are convenient standards for the calibration of non-destructive testing equipment. The dimensions of these standards should not be construed as the minimum size of imperfection detectable by such equipment.

4.2 The ultrasonic equipment shall be calibrated using a longitudinal reference notch on the outside and inside surfaces, or the outside surface only of a tubular test piece. The internal notch shall not be used when the tube internal diameter is less than 20 mm, unless otherwise agreed between purchaser and manufacturer.

4.3 The test piece shall have the same specified diameter, thickness, surface finish and heat treated condition as the tube to be tested, and shall have similar acoustic properties (for example velocity, attenuation coefficient, etc).

4.4 The external and internal notches shall be sufficiently separated from the extremities of the test piece and from each other (when both are used), so that clearly distinguishable signal indications are obtained.

4.5 The reference notch or notches shall lie parallel to the major axis of the test piece.

The reference notch or notches shall be of the "N" type except that the "V" type notch may be used at the discretion of the manufacturer when the specified notch depth is less than or equal to 0,5 mm (see Figure 1). In the case of the "N" type notch, the sides shall be nominally parallel and the bottom shall be nominally square to the sides.

Figure 1 — Reference notch forms

4.6 The reference notch shall be formed by machining, spark erosion or other methods.

NOTE It is recognized that the bottom or the bottom corners of the notch may be rounded.

5 Dimensions of reference notches

The dimensions of the reference notches shall be as follows:

5.1 Width, w (see Figure 1). The width of the reference notch shall be 1,0 mm max.

5.2 Depth, d (see Figure 1).

5.2.1 Reference notch depth. The reference notch depth shall be as given in Table 1.

Table 1 — Acceptance level designation and corresponding reference notch depth

Acceptance level	Notch depth in % of the specified thickness (see note 1)
U1 (see note 2)	3
U2 (see note 3)	5
U3	10
U4	12,5
U5	15
U6	20

NOTE 1 The values of notch depth specified in this table are the same, for the corresponding categories, in all European Standards concerning non-destructive testing of steel tubes where reference is made to different acceptance levels. It should, however, be kept in mind that although the reference standards are identical, the various test methods involved can give different test results. Accordingly the acceptance level designation prefix U (ultrasonic) has been adopted to avoid any inferred direct equivalence with other test methods.

NOTE 2 Acceptance level U1 is not applicable to welded tubes.

NOTE 3 For welded tubes, acceptance level U2 can be used as an alternative to or in combination with U3 by agreement between purchaser and manufacturer.

5.2.2 Minimum notch depth

The minimum notch depth is related to the type of tube used for a particular application and is denoted by a sub-category as given in Table 2, unless otherwise agreed between purchaser and manufacturer.

Table 2 — Minimum notch depth categories

Sub-category	Minimum notch depth	Typical tube condition
A	0,1 mm	Cold-finished and machined tubes
B	0,2 mm	
C	0,3 mm	All other conditions
D	0,5 mm	

NOTE 1 The minimum notch depth that can be used is related to specific tube manufacturing methods where the surface finish plays a dominant role in the minimum notch depth that can be adopted for ultrasonic equipment calibration in order to achieve an acceptable signal/noise ratio.

NOTE 2 Sub-categories A and B do not apply to welded tubes.

5.2.3 Maximum notch depth

The maximum notch depth for all acceptance levels and sub-categories shall be 1,5 mm, with exception that in the case of tubes with a thickness in excess of 50 mm, the maximum notch depth, may be extended to 3,0 mm unless otherwise agreed.

5.3 Tolerance on depth

The tolerance on depth shall be $\pm 15\%$ of reference notch depth or $\pm 0,05$ mm, whichever is the larger, with the exception that when the notch depth is less than 0,2 mm, the tolerance on the depth shall be $\pm 0,03$ mm.

5.4 Length

The length of the reference notch or notches shall be at least twice the width of the transducers, with the following exception:

for U1 and U2 category tubes with an outside diameter less than or equal to 50 mm and where the width of any one transducer exceeds 12,5 mm, the length of the reference notch or notches shall not exceed 12,5 mm (at full depth).

5.5 Verification

The reference notch dimensions and shape shall be verified by a suitable technique.

6 Equipment calibration and checking

6.1 The equipment shall be adjusted to consistently produce, (for example, from three consecutive passes of the test piece through the equipment), clearly identifiable signals from both the external and internal reference notches or from the external reference notch when this alone is used (see 4.2). These signals shall be used to set the trigger/alarm level(s) of the equipment.

Where a single trigger/alarm level is used, the transducer(s) shall be adjusted so that the signals from the internal and external reference notches are as near equal as possible and the full amplitude of the lesser of the two signals shall be used to set the trigger/alarm level of the equipment. Where separate trigger/alarm levels are used for internal and external reference notches, the full signal amplitude from each notch shall be used to set the relevant trigger/alarm level of the equipment.

6.2 During calibration, the relative speed of movement between the test piece and the transducer assembly shall be the same as that to be used during the production test, except that semi-dynamic calibration may be used when dynamic calibration is impractical. In this case, any necessary adjustment to sensitivity shall be made to allow for differences in signal magnitude between semi-dynamic and dynamic calibration.

6.3 The calibration of the equipment shall be checked at regular intervals during the production testing of tube of the same specified diameter, thickness and grade, by passing the test piece through the inspection equipment.

The frequency of checking the calibration shall be at least every 4 hours or once every 10 production tubes tested, whichever is the longer time period, but also whenever, there is an equipment operator change-over and at the start and end of the production run.

NOTE In cases where a production testing run is continuous from one shift period to the next, the 4 hour maximum period may be extended by agreement between purchaser and manufacturer.

6.4 The equipment shall be recalibrated if any of the parameters which were used during the initial calibration are changed.

6.5 If on checking during production testing the calibration requirements are not satisfied, even after increasing the test sensitivity by 3 dB to allow for system drift, then all tubes tested since the previous equipment check shall be retested after the equipment has been recalibrated.

Retesting shall not be necessary even after a drop in test sensitivity of more than 3 dB but less than 6 dB since the previous equipment calibration, provided that suitable recordings from individually identifiable tubes are available which permit accurate classification as either suspect or acceptable.

7 Acceptance

7.1 Any tube producing signals lower than the trigger/alarm level shall be deemed to have passed this test.

7.2 Any tube producing signals equal to or greater than the trigger/alarm level shall be designated suspect or, at the manufacturer's option, may be retested as specified above.

7.3 If on retesting no signal is obtained equal to or greater than the trigger/alarm level, the tube shall be deemed to have passed this test.

Tubes giving signals equal to or greater than the trigger/alarm level shall be designated suspect.

7.4 For suspect tubes, one or more of the following actions shall be taken, subject to the requirements of the product standard.

a) The suspect area shall be explored by dressing using an acceptable method. After checking that the remaining thickness is within tolerance, the tube shall be tested as previously specified. If no signals are obtained equal to or greater than the trigger/alarm level, the tube shall be deemed to have passed this test.

The suspect area may be retested by other non-destructive techniques and test methods, by agreement between purchaser and manufacturer to agreed acceptance levels.

- b) The suspect area shall be cropped off. The manufacturer shall ensure to the satisfaction of the purchaser that all the suspect area has been removed.
- c) The tube shall be deemed not to have passed this test.

8 Test reporting

When specified, the manufacturer shall provide the purchaser with, at least, the following information:

- a) reference to this Part of EN 10246;
- b) date of test;
- c) acceptance level and sub-category;
- d) statement of conformity;
- e) product designation by grade and size;
- f) type and details of inspection technique;
- g) description of the reference standard.

Annex A (informative)**Table of Parts of EN 10246 *Non-destructive testing of steel tubes***

Purpose of test	Title of part	Part No.	ISO ref.
Leak tightness	<i>Automatic electromagnetic testing of seamless and welded (except submerged arc-welded) ferromagnetic steel tubes for verification of hydraulic leak-tightness</i>	Part 1	9302
	<i>Automatic eddy current testing of seamless and welded (except submerged arc-welded) austenitic and austenitic-ferritic steel tubes for verification of hydraulic leak-tightness</i>	Part 2	—
Longitudinal and/or transverse imperfections	<i>Automatic eddy current testing of seamless and welded (except submerged arc-welded) steel tubes for the detection of imperfections</i>	Part 3	9304
	<i>Automatic full peripheral magnetic transducer/flux leakage testing of seamless ferromagnetic steel tubes for the detection of transverse imperfections</i>	Part 4	9598
	<i>Automatic full peripheral magnetic transducer/flux leakage testing of seamless and welded (except submerged arc-welded) ferromagnetic steel tubes for the detection of longitudinal imperfections</i>	Part 5	9402
	<i>Automatic full peripheral ultrasonic testing of seamless steel tubes for the detection of transverse imperfections</i>	Part 6	9305
	<i>Automatic full peripheral ultrasonic testing of seamless and welded (except submerged arc-welded) steel tubes for the detection of longitudinal imperfections</i>	Part 7	9303
	<i>Automatic ultrasonic testing of the weld seam of electric resistance and induction welded steel tubes for the detection of longitudinal imperfections</i>	Part 8	9764
	<i>Automatic ultrasonic testing of the weld seam of submerged arc-welded steel tubes for the detection of longitudinal and/or transverse imperfections</i>	Part 9	9765
	<i>Radiographic testing of the weld seam of submerged arc-welded steel tubes for the detection of imperfections</i>	Part 10	12096
Surface imperfections	<i>Liquid penetrant testing of seamless and welded steel tubes for the detection of surface imperfections</i>	Part 11	12095
	<i>Magnetic particle inspection of the tube body of seamless and welded ferromagnetic steel tubes for the detection of surface imperfections</i>	Part 12	13665
Thickness	<i>Automatic full peripheral ultrasonic thickness testing of seamless and welded (except submerged arc-welded) steel tubes</i>	Part 13	10543
Laminar imperfections	<i>Automatic full peripheral ultrasonic testing of seamless and welded (except submerged arc-welded) steel tubes for the detection of laminar imperfections</i>	Part 14	10124
	<i>Automatic ultrasonic testing of strip/plate used in the manufacture of welded steel tubes for the detection of laminar imperfections</i>	Part 15	12094
	<i>Automatic ultrasonic testing of the areas adjacent to the weld seam of welded steel tubes for the detection of laminar imperfections</i>	Part 16	13663
	<i>Ultrasonic testing of the tube ends of seamless and welded steel tubes for the detection of laminar imperfections</i>	Part 17	11496
	<i>Magnetic particle inspection of the tube ends of seamless and welded ferromagnetic steel tubes for the detection of laminar imperfections</i>	Part 18	13664

Annex B (normative)

Testing of tubes having an outside diameter-to-thickness ratio less than five

When the ratio of the outside diameter to the thickness of the tube is less than five, either clause **B.1** or clause **B.2** shall be applied by agreement between purchaser and manufacturer.

B.1 When the ratio of the outside diameter to the thickness of the tube is less than five but greater than or equal to four, the internal notch depth shall be increased in relation to the external notch depth as given in Table B.1.

Table B.1 — Ratios

<u>Tube outside diameter</u> Tube thickness	<u>Internal reference notch depth</u> External reference notch depth
$\geq 5,00$	1,0
$< 5,00 \geq 4,75$	1,6
$< 4,75 \geq 4,50$	1,9
$< 4,50 \geq 4,25$	2,2
$< 4,25 \geq 4,00$	2,5

B.2 When the ratio of the outside diameter to the thickness of the tube is less than five but greater than or equal to three, a mode-transformed compression wave adaption of shear wave testing shall be used, as shown in Figure B.1. In this case, the ratio of internal to external notch depth shall be by agreement between purchaser and manufacturer, but in no circumstances be less than 1,0 or greater than the relevant ratios given in Table B.1.

Annex C (normative)

Manual ultrasonic testing of untested ends/suspect areas

C.1 Untested tube ends

When specified by the relevant product standard, tube end zones which cannot be tested by the automatic ultrasonic equipment shall be subjected to a manual/semi-automatic ultrasonic test around the full periphery of the tube, from the ultimate tube ends and over the length of the original untested zone plus 10 %.

The manual/semi-automatic ultrasonic test shall be carried out so that the whole surface of the untested end is scanned with a 10 % overlap of adjacent scanning paths, with reference to the ultrasonic transducer width used, measured in the direction parallel to the major axis of the tube.

The manual/semi-automatic ultrasonic test shall be carried out using the same ultrasonic shear wave technique, test sensitivity (reference notch depth) and general test parameters, as used during the original automatic test on the main tube length, with the restrictions given in **C.3** below.

C.2 Local suspect areas

Where appropriate, local areas on the tube deemed suspect by the automatic ultrasonic equipment shall be subjected to a manual ultrasonic test using the same ultrasonic shear wave technique, test sensitivity (reference notch depth) and general test parameters, as used during the original automatic test, with the restrictions given in **C.3** below, so that the whole of the local suspect area is scanned.

Key :
 TR = single transceiver transducer or twin separate transmitting and receiving transducers;
 L = compression wave;
 S = shear wave.

Figure B.1 — Mode transformed compression wave adaptation of shear wave testing

C.3 Manual ultrasonic test restrictions

The following restrictions apply to the application of a manual ultrasonic test to untested end zones and/or local suspect areas.

C.3.1 The scanning speed over the tube surface shall not exceed 150 mm/s.

C.3.2 Scanning shall be carried out in both circumferential directions of ultrasonic beam travel.

C.3.3 The nominal ultrasonic test frequency of the transducer used in manual testing shall not vary from that used during the original automatic test by more than ± 1 MHz.

C.3.4 The width of the transducer, measured parallel to the major axis of the tube, used in the manual ultrasonic test shall not exceed that used during the original automatic test.

C.3.5 The ultrasonic angle in steel used during manual ultrasonic testing shall be nominally the same as that used during the original automatic test.

C.3.6 The ultrasonic transducer type to be used during manual ultrasonic testing shall be of the contact, gap-scan or immersion type. Means shall be provided to ensure that the transducer is held at the correct altitude in relation to the tube surface e.g. for contact type transducers, the "wear-face" at the front face of the transducer shall be profiled to the radius of curvature of the tube under test.

BSI — British Standards Institution

BSI is the independent national body responsible for preparing British Standards. It presents the UK view on standards in Europe and at the international level. It is incorporated by Royal Charter.

Revisions

British Standards are updated by amendment or revision. Users of British Standards should make sure that they possess the latest amendments or editions.

It is the constant aim of BSI to improve the quality of our products and services. We would be grateful if anyone finding an inaccuracy or ambiguity while using this British Standard would inform the Secretary of the technical committee responsible, the identity of which can be found on the inside front cover. Tel: 020 8996 9000. Fax: 020 8996 7400.

BSI offers members an individual updating service called PLUS which ensures that subscribers automatically receive the latest editions of standards.

Buying standards

Orders for all BSI, international and foreign standards publications should be addressed to Customer Services. Tel: 020 8996 9001. Fax: 020 8996 7001.

In response to orders for international standards, it is BSI policy to supply the BSI implementation of those that have been published as British Standards, unless otherwise requested.

Information on standards

BSI provides a wide range of information on national, European and international standards through its Library and its Technical Help to Exporters Service. Various BSI electronic information services are also available which give details on all its products and services. Contact the Information Centre. Tel: 020 8996 7111. Fax: 020 8996 7048.

Subscribing members of BSI are kept up to date with standards developments and receive substantial discounts on the purchase price of standards. For details of these and other benefits contact Membership Administration. Tel: 020 8996 7002. Fax: 020 8996 7001.

Copyright

Copyright subsists in all BSI publications. BSI also holds the copyright, in the UK, of the publications of the international standardization bodies. Except as permitted under the Copyright, Designs and Patents Act 1988 no extract may be reproduced, stored in a retrieval system or transmitted in any form or by any means – electronic, photocopying, recording or otherwise – without prior written permission from BSI.

This does not preclude the free use, in the course of implementing the standard, of necessary details such as symbols, and size, type or grade designations. If these details are to be used for any other purpose than implementation then the prior written permission of BSI must be obtained.

If permission is granted, the terms may include royalty payments or a licensing agreement. Details and advice can be obtained from the Copyright Manager. Tel: 020 8996 7070.