DRS Inspection Through Coatings

Dynamic Response Spectroscopy (DRS) is an innovative ultrasonic inspection technique developed by Sonomatic for corrosion mapping through challenging coatings where conventional ultrasonic testing is ineffective. It also maps delaminations in coatings such as composite repairs and corrosion protection tapes.

DRS is deployed on Sonomatic’s range of field proven and customisable topside and subsea inspection tools.
DRS Technique

A custom DRS probe excites the steel with a range of low ultrasonic frequencies that pass easily through challenging coatings. The steel responds, vibrating at natural frequencies related to the local thicknesses. Using advanced algorithms, these frequencies are extracted and used to determine the steel thickness profile. The probe travels over the coating, constructing a map of the underlying steel wall thickness.

Where delamination type flaws exist in the coating, the signals cannot travel into the steel. DRS detects these flaws by loss of response from the steel.

Applications

DRS has been optimised for inspection through a range of coatings, including:

- Composite Repairs
- Intumescent Passive Fire Protection (PFP)
- Corrosion Protection Tapes (CPT)
- Polychloroprene (PCP), e.g. Neoprene®
- Coal Tar Enamel and Coal Tar Epoxy
- Multi-layer Polypropylene
- Injection Moulded Polypropylene (IMPP)
- Polypropylene (PP) and Polyethylene (PE) Shrink Wraps

Application to other coatings is ongoing.

Deployment

DRS is deployed on a range of field proven tools:

- Nautilus – topside and subsea inspection system
 - Diver deployed subsea
 - Diameters from 6” up to flat
- Internal Caisson Tool
 - Inspection of wet and dry regions
- ROV-iT – subsea inspection system
 - ROV deployed
 - Depths to 2000 m (6500 ft)
 - Diameters from 6” to 30”
 - Horizontal and vertical deployment

Sonomatic inspection systems are designed in-house and can be modified to suit project requirements.

DRS Maps

DRS thickness measurement accuracy is typically ±0.5 mm (80% tolerance)

DRS maps are suitable for:

- Identifying flaws in coatings
- Quantifying extent of steel wall loss
- Determining if corrosion growth is active and estimating growth rates
- Input to Fitness for Service assessment, including Level 3 using finite element analysis
- Statistical analysis of limited coverage inspections

QA and HS&E

It is Sonomatic’s ongoing commitment to supply services and products, through the application of technical and engineering excellence, which complement both the customer’s and our own QA and HS&E requirements.

Sonomatic’s commitment to quality is maintained through continuous assessment and review of our Quality Management Systems to BS EN ISO 9001:2008. Sonomatic actively promotes the development, implementation and improvement of our QMS as part of our ongoing drive to enhance customer satisfaction by meeting or exceeding customer requirements. In 2009 Sonomatic achieved UKAS accreditation as an Inspection Body to BS EN ISO/IEC 17020 (UKAS IB4276).