

Conference collection

40th Annual Review of Progress in Quantitative Nondestructive Evaluation

Incorporating the 10th International Conference on
Barkhausen Noise and Micromagnetic Testing

Volume 33A

Baltimore, Maryland, USA

21-26 July 2013

Editors

Dale E. Chimenti

Leonard J. Bond

Donald O. Thompson

Iowa State University, Iowa, USA

All papers have been peer reviewed.

Sponsoring Organizations

American Society for Nondestructive Testing

World Federation of NDE Centers

Stresstech Group and the International Conference on Barkhausen Noise
and Micromagnetic Testing (ICBM) Organizing Committee

International Committee for NDT

National Science Foundation – Industry/University Cooperative Research Centers

Center for Nondestructive Evaluation, Iowa State University

QNDE Programs

Melville, New York, 2014
AIP Proceedings

Volume 1581 33A

To learn more about AIP Proceedings visit <http://proceedings.aip.org>

Editors

Dale E. Chimenti

Leonard J. Bond

Donald O. Thompson

Iowa State University

Center for Nondestructive Evaluation

1915 Scholl Road

115A ASC II

Ames, Iowa 50011-3041

USA

E-mail: chimenti@iastate.edu

bondlj@iastate.edu

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the AIP Publishing LLC for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA: <http://www.copyright.com>. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-1211-8/14/\$30.00

© 2014 AIP Publishing LLC

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Republication of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP Publishing and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using RightsLink. Locate the article online at <http://proceedings.aip.org>, then simply click on the RightsLink icon/“Permissions/Reprints” link found in the article abstract. You may also address requests to: AIP Publishing Office of Rights and Permissions, Suite 1N01, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

ISBN 978-0-7354-1212-5 (Vol. 33A)*[Qtki lpcnRtlpv+](http://www.copyright.com)

ISBN 978-0-7354-1211-8 (Set)*[Qtki lpcnRtlpv+](http://www.copyright.com)

ISSN 0094-243X

Printed in the United States of America

AIP Conference Proceedings, Volume 1581
**40th Annual Review of Progress in Quantitative Nondestructive Evaluation
Incorporating the 10th International Conference on Barkhausen Noise
and Micromagnetic Testing**
Table of Contents

Preface: 40th review of progress in quantitative nondestructive evaluation Leonard J. Bond, Dale E. Chimenti, and Donald O. Thompson	1
---	---

XQNWO G'55C''PART 3

NDE PAST, PRESENT, AND FUTURE

40 years of progress in NDT - History as a guide to the future Mike Farley	5
Nonlinear ultrasonics for material state awareness L. J. Jacobs	13
Through the looking glass: The future for NDE? Leonard J. Bond	21

CHAPTER 1

ELASTIC AND INELASTIC WAVES

Section A. Ultrasonic Phased Arrays

Improved ultrasonic SAFT imaging of flaws in structures with curved surfaces Sohichi Hirose, Seitaro Nishimoto, Taizo Maruyama, and Yasuaki Nagata	36
Study on the ultrasonic inspection method using the full matrix capture for the in service railway wheel Jianping Peng, Li Wang, Yu Zhang, Xiaorong Gao, Zeyong Wang, and Chaoyong Peng	42
Quantitative ultrasonic phased array imaging Brady J. Engle, Lester W. Schmerr Jr., and Alexander Sedov	49
Automatic dynamic depth focusing for NDT Jorge Camacho, Jorge F. Cruza, Carlos Fritsch, and José M. Moreno	57

Inspection design using 2D phased array, TFM and cueMAP software Ailidh McGilp, Jerzy Dziejewicz, Tim Lardner, John Mackersie, and Anthony Gachagan	65
Multi-mode TFM imaging with artifacts filtering using CIVA UT forwards models Ekaterina Iakovleva, Sylvain Chatillon, Philippe Bredif, and Steve Mahaut	72
Using a pulsed array to determine the position of a defect S. J. Hill and S. M. Dixon	80
Matrix phased array (MPA) imaging technology for resistance spot welds Jeong K. Na and Sean T. Gleeson	88
In-situ weld quality inspection with matrix phased array (MPA) ultrasonic technology Sean Gleeson, Gavin Dao, and Jeong K. Na	95
Simulation of the ultrasonic array response from real branched cracks using an efficient finite element method Maria V. Felice, Alexander Velichko, Paul D. Wilcox, Tim J. Barden, and Tony K. Dunhill	100
Matrix phased arrays for the inspection of CFRP-components M. Kreutzbruck, D. Brackrock, G. Brekow, H.-J. Montag, R. Boehm, and B. Illerhaus	108
Ultrasonic measurement models for imaging with phased arrays Lester W. Schmerr Jr., Brady J. Engle, Alexander Sedov, and Xiongbing Li	116
Plane wave imaging using phased array Arno Volker	124
Phased array performance evaluation with photoelastic visualization Robert Ginzler and Gavin Dao	132
Improve spatial resolutions of ultrasonic phased-array inspection using SAFT Xuefei Guan, El Mahjoub Rasselkorde, Jingdan Zhang, S. Kevin Zhou, and Waheed A. Abbasi	140
Imaging of transverse cracks in austenitic welds with RT-SAFT C. Höhne, S. R. Kolkoori, M.-U. Rahman, and J. Prager	148
Evaluation of ultrasonic array imaging algorithms for inspection of a coarse grained material A. Van Pamel, M. J. S. Lowe, and C. R. Brett	156
New customizable phased array UT instrument opens door for furthering research and better industrial implementation Gavin Dao and Robert Ginzler	164

Comparison between beamforming and super resolution imaging algorithms for non-destructive evaluation	171
Chengguang Fan and Bruce W. Drinkwater	
Section B. Guided Ultrasonic Waves	
Long range guided wave defect monitoring in rail track	179
Philip W. Loveday and Craig S. Long	
1-D profiling using highly dispersive guided waves	186
Arno Volker and Tim van Zon	
Lamb mode selection for accurate wall loss estimation via guided wave tomography	193
P. Huthwaite, R. Ribichini, M. J. S. Lowe, and P. Cawley	
Recent developments in guided wave travel time tomography	201
Tim van Zon and Arno Volker	
Corrosion monitoring using high-frequency guided ultrasonic waves	209
Paul Fromme	
Topological imaging of defects by Lamb wave inspection	217
S. Rodriguez, M. Deschamps, M. Castaings, and E. Ducasse	
Guided wave structural health monitoring with an array of novel piezoelectric transducers	224
A. Lesky and C. J. Lissenden	
Block-sparse Lamb wave structural health monitoring using generic scattering models	232
Ross M. Levine and Jennifer E. Michaels	
Prediction of guided wave scattering by defects in rails using numerical modelling	240
Craig S. Long and Philip W. Loveday	
Design of distributed sparse arrays for Lamb wave SHM based upon estimated scattering matrices	248
Xin Chen, Jennifer E. Michaels, and Thomas E. Michaels	
Temperature dependent E and G measurement of materials using ultrasonic guided waves	256
Suresh Periyannan and Krishnan Balasubramaniam	
Resonant phenomena of circumferential Lamb waves by eight transducer elements located evenly on girth and wall thickness measurements	264
Hideo Nishino and Keiichi Morita	

Investigation of guided waves propagation in pipe buried in sand Eli Leinov, Peter Cawley, and Michael J.S. Lowe	271
Ultrasonic guided waves in eccentric annular pipes Roson Kumar Pattanayak, Krishnan Balasubramaniam, and Prabhu Rajagopal	279
Impact damage detection in composite panels using guided ultrasonic waves Bibi Intan Suraya Murat, Pouyan Khalili, and Paul Fromme	286
Intelligent feature selection techniques for pattern classification of Lamb wave signals Mark K. Hinders and Corey A. Miller	294
High temperature ultrasonic transducers for the generation of guided waves for non-destructive evaluation of pipes K. Sinding, C. Searfass, N. Malarich, B. Reinhardt, and B. R. Tittmann	302
Guided wave mode conversions across waveguide transitions: A study using frequency domain finite element method Vamshi Krishna Chillara and Cliff J. Lissenden	308
Guided wave radiation from a point source in the proximity of a pipe bend A. J. Brath, F. Simonetti, P. B. Nagy, and G. Instanes	316
Thermal stability of curved ray tomography for corrosion monitoring C. L. Willey, F. Simonetti, P. B. Nagy, and G. Instanes	324
Guided wave propagation and scattering in pipeworks comprising elbows Marouane El Bakkali, Alain Lhémery, Vahan Baronian, and François Berthelot	332
Numerical design optimization of an EMAT for A0 Lamb wave generation in steel plates Matthias Seher, Peter Huthwaite, Mike Lowe, Peter Nagy, and Peter Cawley	340
Phased array tuning for optimal ultrasonic guided wave mode selection J. H. Bostron, J. L. Rose, and C. A. Moose	348
A study on nondestructive evaluation technique by the use of interface guided waves on shrink fit structure Jaesun Lee, Younho Cho, Jun-Pil Park, Joseph L. Rose, Hyung Huh, Keun-Bae Park, and Dong-Ok Kim	353
Guided wave mode and frequency selection tips Joseph L. Rose and Cliff J. Lissenden	358

Study on guided wave propagation in a water loaded plate with wavenumber analysis techniques Zhenhua Tian and Lingyu Yu	365
Efficient defect detections of elbow pipes using propagation characteristics of guided waves Toshihiro Yamamoto, Takashi Furukawa, and Hideo Nishino	373
Section C. Non-Contact Ultrasound-Lasers	
Application of 3-D FFT in laser ultrasonic NDT technique Lei Yang and I. Charles Ume	380
Effects of branched defect geometry on the propagation of Rayleigh waves F. Hernandez-Valle, A. R. Clough, B. Dutton, and R. S. Edwards	389
Improved laser ultrasonic systems for industry Kenneth R. Yawn, Mark A. Osterkamp, David Kaiser, and Chase Barina	397
Laser-ultrasonic inspection of hybrid laser-arc welded HSLA-65 steel D. Lévesque, G. Rousseau, P. Wanjara, X. Cao, and J.-P. Monchalin	405
Weld quality inspection using laser-EMAT ultrasonic system and C-scan method Lei Yang and I. Charles Ume	412
Fundamental study of microelectronic chip response under laser ultrasonic-interferometric inspection using C-scan method Lei Yang, Jie Gong, and I. Charles Ume	420
Damage detection technique by measuring laser-based mechanical impedance Hyeonseok Lee and Hoon Sohn	429
Laser-induced interface waves at solid/solid interface Han Qingbang and Wang Hao	437
Section D. Non-Contact Ultrasound-EMATs and Air-Coupled	
Study on EMAT configuration for generating SH waves Tatsuya Hiramoto, Kodai Okazaki, and Toshihiko Sugiura	444
Calculation of ultrasonic fields radiated in a ferromagnetic medium by an EMAT of arbitrary bias field driven by a current of arbitrary intensity C. Rouge, A. Lhémy, C. Aristégui, and H. Walaszek	450

Application of gas-coupled laser acoustic detection to gelatins and underwater sensing James N. Caron and Pratima Kunapareddy	458
Feasibility study on ultrasonic lateral displacement measurement for structural health monitoring Iwao Matsuya, Fumiya Matsumoto, and Ikuo Ihara	464
Air-coupled ultrasonic testing of metal adhesively bonded joints using cellular polypropylene transducers Mate Gaal, Jürgen Bartusch, Elmar Dohse, Marc Kreutzbruck, and Jay Amos	471
Section E. Acoustic Emission	
Estimation of thermal cracking stress during spraying of thermal barrier coatings by laser AE method Kaita Ito, Hitoshi Kuriki, Hiroshi Araki, Seiji Kuroda, and Manabu Enoki	479
AE sources of droplet SCC testing in type 304 stainless steel Mitsuharu Shiwa, Hiroyuki Masuda, Hisashi Yamawaki, Kaita Ito, and Manabu Enoki	486
Acoustic emission monitoring of tensile testing of corroded and un-corroded clad aluminum 2024-T3 and characterization of effects of corrosion on AE source events and material tensile properties A. Chukwujekwu Okafor and Shridhar Natarajan	492
Damage evaluation for high temperature CFRP components using acoustic emission monitoring Russell Austin, David Forsyth, Jianguo (Peter) Yu, Mohamed ElBatanouny, and Paul Ziehl	501
Section F. Models for Ultrasonic Wave Propagation and Interaction	
2D stochastic-integral models for characterizing random grain noise in titanium alloys Harold A. Sabbagh, R. Kim Murphy, Elias H. Sabbagh, Matthew Cherry, Adam Pilchak, Jeremy S. Knopp, and Mark P. Blodgett	506
Non-local modeling and simulation of wave propagation and crack growth Adam Martowicz, Massimo Ruzzene, Wieslaw J. Staszewski, and Tadeusz Uhl	513
Improved detection of rough defects for ultrasonic NDE inspections based on finite element modeling of elastic wave scattering J. R. Pettit, A. Walker, and M. J. S. Lowe	521
Paraxial ray-tracing approach for the simulation of ultrasonic inspection of welds Audrey Gardahaut, Karim Jezzine, and Didier Cassereau	529

Multiple scattering of surface waves by cavities in a half-space Haidang Phan, Younho Cho, Taeho Ju, and Jan D. Achenbach	537
Split approach for FEA simulations of very large wave propagation models S. R. Sandeep Kumar, Shivanandan S. Indimath, Krishnan Balasubramaniam, and T. Balasubramanian	542
Simulation for air-coupled ultrasound testing using time-domain BEM Taizo Maruyama, Takahiro Saitoh, and Sohichi Hirose	550
Simulation of ultrasonic surface waves with multi-Gaussian and point source beam models Xinyu Zhao, Lester W. Schmerr Jr., Alexander Sedov, and Xiongbing Li	556
Ultrasound propagation in heterogeneous media: Model study R. A. Roberts	563
Leaky guided waves in generic bars: Numerical prediction and experimental validation by means of ultrasonic underwater testing Matteo Mazzotti, Ivan Bartoli, and Alessandro Marzani	571
A stiffness reduction method for efficient modelling of waves in unbound media using commercially available finite elements packages J. R. Pettit, A. Walker, and M. J. S. Lowe	579
Rough surface reconstruction for ultrasonic NDE simulation Wonjae Choi, Elizabeth A. Skelton, Fan Shi, Michael J. S. Lowe, and Richard V. Craster	587
Modeling the effect of roughness on ultrasonic scattering in 2D and 3D Frederic Cegla and Andrew Jarvis	595
Simulation and analysis on ultrasonic testing for the cement grouting defects of the corrugated pipe Han Qingbang, Chen Ling, and Zhu Changping	602

XQNWO G'55C'/'PART 4

Section G. Non-Linear Ultrasonics

Ultrasonic evaluation of residual stresses in aero engine materials using bulk and Rayleigh surface waves Sebastian Hubel, Alexander Dillhöfer, Hans Rieder, Martin Spies, Joachim Bamberg, Joshua Götz, Roland Hessert, and Christina Preikszas	607
Reflection and diffraction corrections for nonlinear materials characterization by quasi-static pulse measurement Peter B. Nagy, Jianmin Qu, and Laurence J. Jacobs	615

Application of the noncollinear mixing method to an interface of contact	623
P. Blanloeuil, A. J. Croxford, and A. Meziane	
Influence of localized microstructure evolution on second harmonic generation of guided waves	631
Gloria Choi, Yang Liu, Clifford J. Lissenden, and Joseph Rose	
Microstructural characterization in plates using guided wave third harmonic generation	639
Yang Liu, Cliff J. Lissenden, and Joseph L. Rose	
Limitations and improvements for harmonic generation measurements	646
Steven Best, Anthony Croxford, and Simon Neild	
Mixing of two collinear Rayleigh waves in an isotropic nonlinear elastic half-space	654
Merlin B. Morlock, Jin-Yeon Kim, Laurence J. Jacobs, and Jianmin Qu	
A feasibility study for Lamb wave mixing nonlinear technique	662
Dong Jin Lee, Younho Cho, and Weibin Li	
Section H. Microstructure and Damage Characterization: Non-Linear	
Attenuation due to hysteretic damage in the free vibration of a beam	667
Daniel A. Mendelsohn and Claudio Pecorari	
Characterization of annealing in polycrystalline copper using harmonic generation technique	675
R. S. Mini, Krishnan Balasubramaniam, and Parag Ravindran	
Assessment of precipitation in alloy steel using nonlinear Rayleigh surface waves	682
Sebastian Thiele, Kathryn H. Matlack, Jin-Yeon Kim, Jianmin Qu, James J. Wall, and Laurence J. Jacobs	
Rayleigh wave interaction and mode conversion in a delamination	690
Sunil Kishore Chakrapani, Vinay Dayal, and Jamie Dunt	
Non-contact acousto-thermal signatures in as received and fatigue damaged Ti-6Al-4V	697
Shamachary Sathish, John T. Welter, Norm Schehl, and Kumar V. Jata	
Modeling the nonlinear hysteretic response of distributed damage in a 1D resonance experiment	703
C. Pecorari and D. A. Mendelsohn	

Early detection of critical material degradation by means of electromagnetic multi-parametric NDE	
Klaus Szielasko, Ralf Tschuncky, Madalina Rabung, Georg Seiler, Iris Altpeter, Gerd Dobmann, Hans-Georg Herrmann, and Christian Boller	711
Fatigue damage prognosis using affine arithmetic	
Audrey Gbaguidi and Daewon Kim	719
Accurate sizing of closed crack using nonlinear ultrasound of SPACE with high voltage transformer pulser technique	
Tsuyoshi Mihara, Goki Konishi, Yusuke Miura, and Hitoshi Ishida	727
Nonlinear acoustics experimental characterization of microstructure evolution in Inconel 617	
Xiaochu Yao, Yang Liu, and Cliff J. Lissenden	733
Study of aging effects in a Ti-6AL-4V alloy with Widmanstätten and equiaxed microstructures by non-destructive means	
Hector Carreon, Alberto Ruiz, and Bayron Santoveña	739
Characterization of damage evolution in non linear media by means of power law exponent: Modeling and experiments	
S. Idjimarene, M. Scalerandi, and M. Bentahar	746

CHAPTER 2

MATERIALS INSPECTION AND CHARACTERIZATION

Section A. Concrete and Civil Structures

State-of-the-art of non-destructive testing methods and technologies for application to nuclear power plant safety-related concrete structures	
Herbert Wiggenhauser and Dan J. Naus	753
Characterization of flaws in structural steel members using diffuse wave fields	
Andrew Chen and Thomas Schumacher	761
Corrosion detection in steel-reinforced concrete using a spectroscopic technique	
E. J. Garboczi, P. E. Stutzman, S. Wang, N. S. Martys, A. M. Hassan, D. Duthinh, V. Provenzano, S. G. Chou, D. F. Plusquellic, J. T. Surek, S. Kim, R. D. McMichael, and M. D. Stiles	769

Measurement and simulation of millimeter wave scattering cross-sections from steel-reinforced concrete	
A. M. Hassan, N. S. Martys, E. J. Garboczi, R. D. McMichael, M. D. Stiles, D. F. Plusquellic, P. E. Stutzman, S. Wang, V. Provenzano, J. T. Surek, D. R. Novotny, J. B. Coder, M. D. Janezic, and S. Kim	773
Eddy current inspection of corrosion defects for concrete embedded steel members	
G. V. Minesawa and E. Sasaki	781
Microwave NDE method for health-monitoring of concrete structures containing alkali-silica reaction (ASR) gel	
A. Hashemi, S. Hatfield, K. M. Donnell, R. Zoughi, and K. E. Kurtis	787
Nondestructive estimation of depth of surface opening cracks in concrete beams	
Kevin Arne, Chiwon In, Jin-Yeon Kim, Kimberly Kurtis, and Laurence J. Jacobs	793
Monitoring the self-healing process of biomimetic mortar using coda wave interferometry method	
Shukui Liu, Zeynep Basaran, Jinying Zhu, and Raissa Ferron	799
Nondestructive detection and characterization of carbonation in concrete	
Gun Kim, Chi-Won In, Jin-Yeon Kim, Laurence J. Jacobs, and Kimberly E. Kurtis	805
Air-coupled generation and detection of ultrasound in concrete	
Fabian Schempp, Jin-Yeon Kim, and Laurence J. Jacobs	814
Knowledge extraction algorithms dedicated for identification of steel bars in reinforced concrete structures	
P. K. Frankowski, T. Chady, and R. Sikora	822
Feasibility study of prompt gamma neutron activation for NDT measurement of moisture in stone and brick	
R. A. Livingston, M. Al-Sheikhly, C. Grissom, E. Aloiz, and R. Paul	828
Evaluating the integrity of the reinforced concrete structure repaired by epoxy injection using simulated transfer function of impact-echo response	
Chia-Chi Cheng, Chih-peng Yu, Jiunn-Hong Wu, Keng-Tsan Hsu, and Ying-Tsu Ke	836
Inspection technique for above ground storage tank floors using MsS technology	
Alan R. Puchot, Adam C. Cobb, Charles E. Duffer, and Glenn M. Light	844
Non-destructive inspection protocol for reinforced concrete barriers and bridge railings	
Satish R. Chintakunta and Shane D. Boone	852

Effective presentation of impact-echo data for bridge deck NDE	860
T. Oh and J. S. Popovics	
Comparison of synthetic aperture radar and impact-echo imaging for detecting delamination in concrete	866
J. S. Popovics, S. Ham, M. T. Ghasr, and R. Zoughi	
Evaluation of the feasibility for detecting hidden corrosion damage in multi-layer gusset plates using multiple inspection techniques	872
Adam C. Cobb, Charles E. Duffer, and Glenn M. Light	
Feasibility of fatigue crack detection and tracking with a multi-sensor in-situ monitoring system	880
Xiaoliang Zhao, Kevin Qi, Tao Qian, and Gang Mei	
Acoustic emission intensity analysis of corrosion in prestressed concrete piles	888
William Vélez, Fabio Matta, and Paul Ziehl	
Numerical simulations and experimental measurements of steel and ice impacts on concrete for acoustic interrogation of delaminations in bridge decks	895
Brian A. Mazzeo, Anjali N. Patil, Jeffrey M. Klis, Randy C. Hurd, Tadd T. Truscott, and W. Spencer Guthrie	
Estimation of in-situ stresses in concrete members using polarized ultrasonic shear waves	903
Andrew Chen and Thomas Schumacher	
Alkali-silica reaction (ASR) detection in concrete from frequency dependent ultrasonic attenuation	909
Peng Gong, Mark E. Patton, David W. Greve, Joel B. Harley, Chang Liu, and Irving J. Oppenheim	
Ultrasonic investigation of damage progression in concrete	917
Parisa Shokouhi and Anna Lorenz	
Non-destructive evaluation of concrete with ultrasonic C-scan and digital image enhancement techniques	925
A. Chukwujekwu Okafor and Amitabha Dutta	
Section B. Nuclear Components, Applications, and Austenitic Materials	
Experimental determination of the complex stiffness tensor and Euler angles in anisotropic media using ultrasonic waves	934
N. Alaoui-Ismaili, P. Guy, and B. Chassignole	
Array imaging of austenitic welds by measuring weld material map	941
Z. Fan and M. Lowe	

Technique development for field inspection of cracking in seam welded ducts Eric B. Shell, Greg C. Liljestrom, Craig Benson, and Stephen Shanahan	948
Research gaps and technology needs in development of PHM for passive AdvSMR components Ryan M. Meyer, Pradeep Ramuhalli, Jamie B. Coble, Evelyn H. Hirt, Mark R. Mitchell, David W. Wootan, Eric J. Berglin, Leonard J. Bond, and Chuck H. Henagar Jr.	955
Research in nondestructive evaluation techniques for nuclear reactor concrete structures Dwight Clayton and Cyrus Smith	962
Complimentary single technique and multi-physics modeling tools for NDE challenges Nechtan Le Lostec, Nicolas Budyn, Bernard Sartre, and S. W. Glass	970
Thermographic inspection of massive structures Jeremy B. Renshaw, Maria Guimaraes, and David B. Scott	978
Accurate modelling of anisotropic effects in austenitic stainless steel welds O. D. Nowers, D. J. Duxbury, and B. W. Drinkwater	985
Ultrasonic inspection of austenitic stainless steel welds with artificially produced stress corrosion cracks Sandra Dugan and Sabine Wagner	992
Laser-based characterization of nuclear fuel plates James A. Smith, Dave L. Cottle, and Barry H. Rabin	999
Radiation damage characterization in reactor pressure vessel steels with nonlinear ultrasound K. H. Matlack, J.-Y. Kim, J. J. Wall, J. Qu, and L. J. Jacobs	1007
Development and application of modeling tools for sodium fast reactor inspection Florian Le Bourdais, Benoît Marchand, and Vahan Baronian	1014
Development of electromagnetic acoustic transducer (EMAT) phased arrays for SFR inspection Florian Le Bourdais and Benoît Marchand	1022
Recent progress in the NDE of cast ship propulsion components Martin Spies, Hans Rieder, Alexander Dillhöfer, Markus Rauhut, Kai Taeubner, and Peter Kreier	1030
Synergistic smart fuel for microstructure mediated measurements James A. Smith, Dale K. Kotter, Randall A. Ali, and Steven L. Garrett	1038

Welding for testability: An approach aimed at improving the ultrasonic testing of thick-walled austenitic and dissimilar metal welds	
Sabine Wagner, Sandra Dugan, Martin Barth, Frank Schubert, and Bernd Köhler	1045
Virtual ultrasound sources for inspecting nuclear components of coarse-grained structure	
J. Brizuela, P. Katchadjian, C. Desimone, and A. Garcia	1053
Using phase information to enhance speckle noise reduction in the ultrasonic NDE of coarse grain materials	
Timothy Lardner, Minghui Li, and Anthony Gachagan	1061
Section C. Composites Characterization and Inspection	
Ultrasonic inspection of adhesive joints of composite pipelines	
Priscila Duarte de Almeida, João Marcos Alcoforado Rebello, Gabriela Ribeiro Pereira, Sérgio Damasceno Soares, and Roman Fernandez	1069
Inherent acoustic nonlinearity of fiber reinforced composites	
Sunil Kishore Chakrapani, Daniel Barnard, and Vinay Dayal	1077
Curvature shape based impact damage detection in composite laminates	
Kan Feng, Zheng Li, and Xiaojing Gong	1083
Visualization studies of Lamb wave propagation and interactions with anomalies in composite laminates using air-coupled ultrasonics	
V. S. Sasanka Durvasula, Vivek Madhavan, Janardhan Padiyar M, N. V. Giridharan, and Krishnan Balasubramaniam	1091
Ultrasonic time-of-flight shift measurements in carbon composite laminates containing matrix microcracks	
Ajith Subramanian, Vinay Dayal, and Daniel J. Barnard	1098
NDE evidence for the damage arrestment performance of PRSEUS composite cube during high-pressure load test	
Patrick H. Johnston and F. Raymond Parker	1106
Simulation based investigation of hidden delamination damage detection in CFRP composites	
Cara A.C. Leckey and F. Raymond Parker	1114
A study of crack detection in silicon wafer using laser generated Lamb wave	
Min-Kyoo Song, Hyeon Lee, Dong-Seok Yun, and Kyung-Young Jhang	1122
Estimation of material parameters from pulse phase thermography data	
B. Stotter, K. H. Gresslehner, G. Mayr, G. Hendorfer, and J. Sekelja	1126

Detection of in-plane fiber waviness in composite laminates using guided Lamb modes Sunil Kishore Chakrapani, Daniel Barnard, and Vinay Dayal	1134
Design, manufacture and testing of an FBG-instrumented composite wing E. Abouzeida, V. Quinones, Y. Gawayed, P. Soobramaney, G. Flowers, R. J. Black, J. M. Costa, F. Faridian, and B. Moslehi	1141
3D guided wave motion analysis on laminated composites Zhenhua Tian, Cara A. C. Leckey, and Lingyu Yu	1149
A method for compensation of the temperature effect disturbing Lamb waves propagation Łukasz Ambroziński, Przemysław Magda, Tadeusz Stepinski, Tadeusz Uhl, and Krzysztof Dragan	1157
Ultrasonic guided wave transmission through a geometry transition and NDE of composite-to-adhesive bond B. Ren and C. J. Lissenden	1165
Section D. NDE for Additive Manufacturing	
Additive manufacturing: Overview and NDE challenges J. A. Slotwinski	1173
Physical and chemical characterization techniques for metallic powders J. A. Slotwinski, P. E. Stutzman, C. F. Ferraris, S. S. Watson, M. A. Peltz, and E. J. Garboczi	1178
Application of physical and chemical characterization techniques to metallic powders J. A. Slotwinski, S. S. Watson, P. E. Stutzman, C. F. Ferraris, M. A. Peltz, and E. J. Garboczi	1184
Infrared thermography for laser-based powder bed fusion additive manufacturing processes Shawn Moylan, Eric Whintont, Brandon Lane, and John Slotwinski	1191
Porosity of additive manufacturing parts for process monitoring J. A. Slotwinski and E. J. Garboczi	1197
Neutron measurements of stresses in a test artifact produced by laser-based additive manufacturing Thomas Gnäupel-Herold, John Slotwinski, and Shawn Moylan	1205

XQNWOG'55D//PART 3

CHAPTER 3

PROCEEDINGS 10TH ICBM

Section A. Barkhausen and Micro-magnetics (10th ICBM)

Non-destructive measurement and role of surface residual stress monitoring in residual life assessment of a steam turbine blading material	
Gajanana Prabhu-Gaunkar, M. S. Rawat, and C. R. Prasad	1215
Non-destructive testing of biaxial stress state in ferromagnetic materials	
V. L. Vengrinovich, D. A. Vintov, and D. V. Dmitrovich	1222
Insight on the inconsistencies of Barkhausen signal measurements for radiation damage on nuclear reactor steel	
Soraia Pirfo Barroso, Michael E. Fitzpatrick, Ferenc Gillemot, Marta Horváth, Ákos Horváth, and Richard Szekely	1229
Investigation of weldments in Victoria-class submarine pressure-hull using magnetic flux leakage and Barkhausen noise	
A. A. Samimi, V. Babbar, T. W. Krause, and L. Clapham	1237
Auto-calibration principles for two-dimensional residual stress measurements by Barkhausen noise technique	
Ulana Cikalova, Jürgen Schreiber, Susanne Hillmann, and Norbert Meyendorf	1243
Barkhausen discontinuities and hysteresis of ferromagnetics: New stochastic approach	
Valeriy Vengrinovich	1248
Utilization of frequency-domain information of Barkhausen noise signal in quantitative prediction of material properties	
Aki Sorsa, Suvi Santa-aho, Minnamari Vippola, Toivo Lepistö, and Kauko Leiviskä	1256
Monitoring of surface burn after grinding larger bearing rings	
M. Neslušán, A. Mičietová, and M. Čilliková	1264
Improved grinding quality inspection of large bearing components using Barkhausen noise analysis	
Francis M. Kolarits	1272

Analysis of surface integrity of grinded gears using Barkhausen noise analysis and x-ray diffraction	
Lucie Vrkoslavová, Petr Louda, and Jiří Malec	1280
The application of wavelet shrinkage denoising to magnetic Barkhausen noise measurements	
James Thomas	1287
A new Barkhausen noise technique for applications at miniaturized geometries	
Susanne Hillmann and Norbert Meyendorf	1293
Improving the accuracy of case depth measurements in carburized steel using a combination of electromagnetic test methods	
Robert Meyendorf and Daniel Eylon	1299
Case depth verification of hardened samples with Barkhausen noise sweeps	
Suvi Santa-aho, Merja Hakanen, Aki Sorsa, Minnamari Vippola, Kauko Leiviskä, and Toivo Lepistö	1307
Detection system for inclusion defects in hot-rolled steel plates using MFLT with two different magnetizing strengths	
Junichi Yotsuji and Takahiro Koshihara	1315
Magnetic Barkhausen noise for reliable detection of the heat affected zone in welded ship steel plate	
Mohamed M. Blaow and Brian A. Shaw	1320

CHAPTER 4

EDDY CURRENT AND ELECTROMAGNETIC MEASUREMENTS

Section A. Eddy Currents

Statistical algorithms for eddy current signal and noise analysis	
S. Safdarnejad, L. Udpa, S. S. Udpa, C. Buynak, G. Steffes, E. Lindgren, and J. Knopp	1328
Scanning tone burst eddy-current thermography (S-TBET) for NDT of carbon fiber reinforced plastic (CFRP) components	
M. N. Libin, B. W. Maxfield, and Krishnan Balasubramanian	1336
Simulated parametric study based on a representative split D differential eddy current probe	
Ryan D. Mooers, Jeremy S. Knopp, John C. Aldrin, and Shamachary Sathish	1344

A pulsed eddy current probe for inspection of support plates from within Alloy-800 steam generator tubes	
T. W. Krause, V. K. Babbar, and P. R. Underhill	1352
Design and application of hybrid magnetic field-eddy current probe	
Buzz Wincheski, Terryl Wallace, Andy Newman, Paul Leser, and John Simpson	1359
Eddy-current crack detection at frequencies approaching electrical resonance	
Robert R. Hughes and Steve Dixon	1366
Development of eddy current probes based on magnetoresistive sensors arrays	
N. Sergeeva-Chollet, J.-M. Decitre, C. Fermon, M. Pelkner, V. Reimund, and M. Kreutzbruck	1374
Nonlinear eddy current NDE and theory based on vector Preisach model in Rayleigh regime	
Norio Nakagawa	1380
Eddy current system for inspection of train hollow axles	
Tomasz Chady, Grzegorz Psuj, Ryszard Sikora, Jacek Kowalczyk, and Ireneusz Sychalski	1387
Automated inspection of surface breaking cracks using GMR sensor arrays	
Matthias Pelkner, Verena Reimund, Thomas Erthner, Nicolai Panke, and Marc Kreutzbruck	1393
Design of encircling send-receive type pulsed eddy current probe	
Young-Kil Shin	1400
Three dimensional boundary element solutions for eddy current nondestructive evaluation	
Ming Yang, Jiming Song, and Norio Nakagawa	1406
Eddy-current inspection modelling of symmetrical work-pieces using three-dimensional probes based on a mixed numerical/modal formulation	
Anastassios Skarlatos and Christophe Reboud	1413
A fast 3D semi-analytical model for simulating flaw responses provided by a magnetic flux leakage NDT system inspecting ferromagnetic pipes	
Adrien Trillon, François Deneuve, Denis Prémel, Steve Djafa, and Lionel Pichon	1421
Regularization methods to assess the eddy current density inside conductive non-ferromagnetic media	
A. Lopes Ribeiro, H. G. Ramos, D. Pasadas, and T. Rocha	1428
Model-based inverse methods for bolt-holt eddy current (BHEC) inspections	
John C. Aldrin, Harold A. Sabbagh, Elias Sabbagh, R. Kim Murphy, Mark Keiser, David S. Forsyth, and Eric A. Lindgren	1433

Depth sizing of intergranular attack with multi-frequency analysis of eddy current data Jia Lei and Dag Horn	1441
Determination of linear defect depths from eddy currents disturbances Helena Geirinhas Ramos, Tiago Rocha, Dário Pasadas, and Artur Lopes Ribeiro	1448
Characterization of microstructure with low frequency electromagnetic techniques Matthew R. Cherry, Shamachary Sathish, Adam L. Pilchak, Aaron J. Cherry, and Mark P. Blodgett	1456
Section B. Electromagnetic and Magnetic Probes and Measurements	
A clamp fixture with interdigital capacitive sensor for in situ evaluation of wire insulation Robert T. Sheldon and Nicola Bowler	1463
Comparison of two modeling approaches of eddy current industrial non-destructive testing of steel pipes Adrien Trillon, François Deneuve, Christophe Reboud, Fabrice Foucher, Dominique Lesselier, and Lea Maurice	1471
Characterization of a random anisotropic conductivity field with Karhunen-Loeve methods Matthew R. Cherry, Harold S. Sabbagh, Adam L. Pilchak, and Jeremy S. Knopp	1475
A potential drop strain sensor for in-situ power station creep monitoring Joseph Corcoran, Peter Cawley, and Peter B. Nagy	1482
Electromagnetic scattering from a carbon nanotube array embedded in a dielectric slab A. M. Hassan and E. J. Garboczi	1488
Computational modeling of the electromagnetic characteristics of carbon fiber-reinforced polymer composites with different weave structures A. M. Hassan, J. F. Douglas, and E. J. Garboczi	1494
Negative measurement sensitivity values of planar capacitive imaging probes Xiaokang Yin, Guoming Chen, Wei Li, and David Hutchins	1500
Review of progress in magnetic particle inspection David J. Eisenmann, Darrel Enyart, Chester Lo, and Lisa Brasche	1505
Split D differential probe model validation using an impedance analyzer Ryan D. Mooers, Jeremy S. Knopp, John C. Aldrin, and Shamachary Sathish	1511
Reverse engineering of ECT probes for nondestructive evaluation of moving conductors Konstantin Porzig, Matthias Carlstedt, Marek Ziolkowski, Hartmut Brauer, and Hannes Toepfer	1519

Developing and testing of a novel portable ACFM intelligent instrument	
Wei Li, Y. Zhang, G. Chen, C. Zhang, X. Yin, and Tao Liu	1526

Section C. Millimeter and Terahertz (THZ)

3D millimeter wave imaging of vertical cracks and its application for the inspection of HDPE pipes	
Mohammad Tayeb Ghasr, Kuang Ying, and Reza Zoughi	1531
A microwave tomography system using a tunable mirror for beam steering	
A. Tayebi, J. Tang, P. Roy Paladhi, L. Udpa, and S. Udpa	1537
Reconstruction algorithm for limited-angle diffraction tomography for microwave NDE	
P. Roy Paladhi, J. Klaser, A. Tayebi, L. Udpa, and S. Udpa	1544
Progress in quantitative GPR development at CNDE	
David Eisenmann, F. J. Margetan, C.-P. Chiou, Ron Roberts, and Scott Wendt	1552
Integration of microwave and thermographic NDT methods for corrosion detection	
D. Pieper, K. M. Donnell, M. T. Ghasr, and E. C. Kinzel	1560
Influence of terahertz waves on the penetration in thick FRP composite materials	
Kwang-Hee Im, David K. Hsu, Chien-Ping Chiou, Daniel J. Barnard, In-Young Yang, and Je-Woong Park	1568
High power THz sources for nonlinear imaging	
Patrick F. Tekavec and Vladimir G. Kozlov	1576
Non-destructive imaging with compact and portable terahertz systems	
Albert Redo-Sanchez, Norman Laman, Brian Schulkin, and Thomas Tongue	1583
Nondestructive millimeter wave imaging and spectroscopy using dielectric focusing probes	
Jose A. Hejase, Steven S. Shane, Kyoung Y. Park, and Premjeet Chahal	1588

CHAPTER 5

THERMAL, RADIOGRAPHY, METROLOGY AND AUTOMATED SYSTEMS

Section A. Thermal, Thermosonics and Thermography

Characterization of degradation using reflectance spectroscopy	
A. K. Criner, A. J. Cherry, A. T. Cooney, and T. D. Katter	1594

NDT applications of non-contact thermosonics	1603
Zhi Zeng, Ning Tao, Lichun Feng, and Cunlin Zhang	
Thermal history sensors for non-destructive temperature measurements in harsh environments	1609
C. C. Pilgrim, A. L. Heyes, and J. P. Feist	
Analysis of the defect detection capabilities of pulse stimulated thermographic NDE techniques	1617
D. P. Almond and S. G. Pickering	
Influence of the acquisition parameters on the performance of laser-thermography for crack detection in metallic components	1624
Philipp Myrach, Mathias Ziegler, Christiane Maierhofer, and Marc Kreutzbruck	
Thermographic investigation of damage in ceramic matrix composites	1631
Zhong Ouyang, Imelda Smyth, Greg Ojard, Unni Santhosh, Jalees Ahmad, and Yasser Gowayed	
Identification of heat source distribution in vibrothermography	1639
Jyani S. Vaddi and Stephen D. Holland	
Sonic IR crack detection of aircraft turbine engine blades with multi-frequency ultrasound excitations	1644
Ding Zhang, Xiaoyan Han, and Golam Newaz	
Eddy current pulsed thermography for fatigue evaluation of gear	1652
Gui Yun Tian, Aijun Yin, Bin Gao, Jishan Zhang, and Brian Shaw	
Local defect resonance (LDR): A route to highly efficient thermosonic and nonlinear ultrasonic NDT	1663
Igor Solodov	
Thermal characterization of viscoelastic materials using sonothermography	1671
T. Kouadio, A. Meziane, C. Pradere, C. Bacon, J.-C. Batsale, and C. Biateau	
Section B. NDE for Measurements, Characterization and Metrology	
Quantification of residual stress from photonic signatures of fused silica	1679
K. Elliott Cramer, Maurice Hayward, and William T. Yost	
XQNWO G'55D''PART 4	
High accuracy wall thickness loss monitoring	1687
Attila Gajdacs and Frederic Cegla	
Ultrasonic estimation of the contact angle of a sessile droplet	1695
R. Quintero and F. Simonetti	

Time-delay estimation via cross third-order cumulant method used in liquid viscosity measurement	1703
Shiyuan Zhou, Yao Xu, Dingguo Xiao, and Chunguang Xu	
Towards real time diagnostics of Hybrid Welding Laser/GMAW	1709
T. R. McJunkin, D. C. Kunerth, C. I. Nichol, E. Todorov, and S. Levesque	
Acquisition and analysis of angle-beam wavefield data	1716
Alexander J. Dawson, Jennifer E. Michaels, Ross M. Levine, Xin Chen, and Thomas E. Michaels	
E 127 reference standards	1724
Mark F. A. Warchol and Lyudmila V. Warchol	
Static characterization of a soft elastomeric capacitor for non destructive evaluation applications	1729
Hussam Saleem, Simon Laflamme, Huanhuan Zhang, Randall Geiger, Michael Kessler, and Krishna Rajan	
RF moisture sensor for a high pressure gasket material	1737
G. Bogdanov, J. Wiggins, K. Bertagnolli, and R. Ludwig	
Generation of low-frequency components in ultrasonic waves penetrating the interface between contacting solids	1745
H. Tanaka, T. Okamoto, K. Kurihara, and T. Sugiura	
Ultrasonic multi-skip tomography for pipe inspection	1750
Arno Volker and Tim van Zon	
Development of an ultrasonic pulse-echo (UPE) technique for aircraft icing studies	1757
Yang Liu, Wen-Li Chen, Leonard J. Bond, and Hui Hu	
Ultrasonic assessment of in-plane modulus of CMC materials using a contact approach	1765
R. T. Ko, J. L. Blackshire, and M. Y. Chen	
Ultrasonic near-surface contact imaging of foam-based hybrid composite materials	1772
R. T. Ko, J. L. Blackshire, and M. Y. Chen	
Section C. Radiography	
Metrology, applications and methods with high energy CT systems	1778
N. Uhlmann, V. Volland, M. Salamon, S. Hebele, M. Boehnel, N. Reims, M. Schmitt, S. Kasperl, and R. Hanke	

Spectral characterization of storage phosphor imaging plates A. Deresch, M. Jechow, and C. Gollwitzer	1786
Regularization approach for tomosynthesis X-ray inspection Konstantinos Tigkos, Ulf Hassler, Wolfgang Holub, Norbert Woerlein, and Markus Rehak	1793
X-ray tomography of large objects with limited measurement angle Mikko Vepsäläinen, Markku Markkanen, and Pauli Sundberg	1800
Experimental investigation of iterative reconstruction techniques for high resolution mammography Valery L. Vengrinovich, Sergei A. Zolotarev, and Vladimir N. Linev	1808
A benchmark concept for simulation in radiographic testing U. Ewert, A. Deresch, C. Bellon, and G.-R. Jaenisch	1816
X-ray source considerations in operation of digital detector arrays Terrence Jensen and Scott Wendt	1824
Feasibility study for measurement of insulation compaction in the cryogenic rocket fuel storage tanks at Kennedy Space Center by fast/thermal neutron techniques R. A. Livingston, J. S. Schweitzer, A. M. Parsons, and E. E. Arens	1832
Implementation of automated 3D defect detection for low signal-to noise features in NDE data R. Grandin and J. Gray	1840
Sparse signal reconstruction from polychromatic X-ray CT measurements via mass attenuation discretization Renliang Gu and Aleksandar Dogandžić	1848
Constrained TV-minimization image reconstruction for industrial CT system Buxin Chen, Min Yang, Zheng Zhang, Junguo Bian, Xiao Han, Emil Sidky, and Xiaochuan Pan	1856
Simulation of computed radiography with imaging plate detectors D. Tisseur, M. Costin, F. Mathy, and A. Schumm	1861
Section D. Automation, Robotics and New Sensors Systems	
Ultrasonic detection technology based on joint robot on composite component with complex surface Juan Hao, Chunguang Xu, and Lan Zhang	1868

Remotely deployable aerial inspection using tactile sensors	
C. N. MacLeod, J. Cao, S. G. Pierce, J. C. Sullivan, A. G. Pipe, G. Dobie, and R. Summan	1873
An automated miniature robotic vehicle inspection system	
Gordon Dobie, Rahul Summan, Charles MacLeod, Gareth Pierce, and Walter Galbraith	1881
Robotic inspection of fiber reinforced composites using phased array UT	
Jeffrey T. Stetson and Walter De Odorico	1889
Passive wireless ultrasonic transducer systems	
C. H. Zhong, A. J. Croxford, and P. D. Wilcox	1896

CHAPTER 6

SIGNAL PROCESSING, USE OF GPU'S AND PROBABILITY OF DETECTION (POD)

Section A. Signal Processing

3D assisted defect recognition for the ultrasonic waveform inspection of titanium components	
Andrew F. Ferro and Patrick J. Howard	1904
Improving the reliability of automated non-destructive inspection	
N. Brierley, T. Tippetts, and P. Cawley	1912
Progress on the development of automated data analysis algorithms and software for ultrasonic inspection of composites	
John C. Aldrin, Chris Coughlin, David S. Forsyth, and John T. Welter	1920
Quantitative multi-modal NDT data analysis	
René Heideklang and Parisa Shokouhi	1928
Feature extraction for ultrasonic sensor based defect detection in ceramic components	
Manasa Kesharaju and Romesh Nagarajah	1933
Image de-noising via spectral distribution similarity analysis for ultrasonic non-destructive evaluation	
B. Xiao, M. Li, R. Gongzhang, R. L. O'Leary, and A. Gachagan	1941
Robust frequency diversity based algorithm for clutter noise reduction of ultrasonic signals using multiple sub-spectrum phase coherence	
R. Gongzhang, M. Li, B. Xiao, T. Lardner, and A. Gachagan	1948

Signal processing techniques for recovering input waveforms in dispersive Lamb wave propagation
Hyunjo Jeong 1956

Artifact reduction in industrial computed tomography via data fusion
Michael Schrapp, Matthias Goldammer, and Jürgen Stephan 1961

Section B. Models and Signal Processing with Use of GPU's

CUDA memory limitation in finite element optimization to reconstruct cracks
Sivamayam Sivasuthan, Victor U. Karthik, and S. Ratnajeevan H. Hoole 1967

A new architecture for fast ultrasound imaging
J. F. Cruza, J. Camacho, J. M. Moreno, and L. Medina 1975

Implementation of a GPU accelerated total focusing reconstruction method within CIVA software
Gilles Rougeron, Jason Lambert, Ekaterina Iakovleva, Lionel Lacassagne, and Nicolas Dominguez 1983

Parallel implementation of the genetic algorithm on NVIDIA GPU architecture for synthesis and inversion
Victor U. Karthik, Sivamayam Sivasuthan, and Samuel Ratnajeevan H. Hoole 1991

A fast ultrasonic simulation tool based on massively parallel implementations
Jason Lambert, Gilles Rougeron, Lionel Lacassagne, and Sylvain Chatillon 1999

High speed finite element simulations on the graphics card
P. Huthwaite and M. J. S. Lowe 2007

Software optimization for electrical conductivity imaging in polycrystalline diamond cutters
G. Bogdanov, J. Wiggins, K. Bertagnolli, and R. Ludwig 2015

Section C. Probability of Detection

Quantile POD for hit-miss data
Yew-Meng Koh and William Q. Meeker 2023

POD evaluation using simulation: A phased array UT case on a complex geometry part
Nicolas Dominguez, Frederic Reverdy, and Frederic Jenson 2031

Influence of sample characteristics on probability of detection curves
P. E. Charles Annis 2039

Bayesian planning of hit-miss inspection tests Yew-Meng Koh and William Q. Meeker	2047
Curve fitting for probability of detection data: A 4 – parameter generalization Floyd W. Spencer	2055
Risk assessment of turbine rotor failure using probabilistic ultrasonic non-destructive evaluations Xuefei Guan, Jingdan Zhang, S. Kevin Zhou, El Mahjoub Rasselkorde, and Waheed A. Abbasi	2063
Assessing the reliability of nondestructive evaluation methods for damage characterization John C. Aldrin, Charles Annis, Harold A. Sabbagh, Jeremy S. Knopp, and Eric A. Lindgren	2071
NDE reliability and probability of detection (POD) evolution and paradigm shift Surendra Singh	2079

CHAPTER 7

BENCHMARKS AND EDUCATION

Section A. Benchmark Problems

2013 eddy current benchmark problem: Solution via a coupled integral approach Roberto Miorelli, Christophe Reboud, and Theodoros Theodoulidis	2086
Results of the 2013 UT modeling benchmark obtained with models implemented in CIVA Gwénaél Toullelan, Raphaële Raillon, Sylvain Chatillon, and Sébastien Lonne	2093
A proposed benchmark for simulation in radiographic testing G.-R. Jaenisch, A. Deresch, C. Bellon, A. Schumm, and P. Guerin	2101
Towards an eddy current benchmark on ferromagnetic materials Javier I. Etcheverry, Gustavo A. Sánchez, and Daniel H. Ziella	2107
Eddy currents benchmark analysis with COMSOL Javier I. Etcheverry and Daniel H. Ziella	2113

Section B. Education

Iowa State University’s undergraduate minor, online graduate certificate and resource center in NDE Nicola Bowler, Brian F. Larson, and Joseph N. Gray	2119
--	------

A web-based tutorial for ultrasonic attenuation measurement	
Frank J. Margetan, Dan Barnard, David Orman, Alex Feygin, and Brittney Pavel	2127

CHAPTER 8

Donald O. Thompson: A remembrance	
J. D. Achenbach, G. Alers, Lester W. Schmerr Jr., and Leonard J. Bond	2135

Attendees List	2151
-----------------------	------

Author Index

Subject Index