


What's New In version 3.8

02/02/2015, release 3.8.2


STAY UP-TO-DATE!!


Sonatest always recommends to upgrade your instruments & software to the latest release

- 3.8 is the latest merged milestone version for the three Sonatest VEO,
 PRISMA & UTStudio advanced products.
- You will have access to the new features and functionalities to maximize your investment and inspection productivity.
- You will benefit from the latest interface enhancements and other bug fixes for a better user experience.
- At your next calibration in one of Sonatest Accredited Service Centers, you
 will get the new generation of advanced product calibration certification.
 With this new development, 3.8 software will now be required to proceed to
 a calibration service work on both VEO and PRISMA instruments.


New Features & Functionalities references in this document


Instrument Conventional UT enhancement


Instrument TOFD enhancement


Instrument Phased Array enhancement


UTStudio software enhancement


CSV EXPORT (embedded new option)

A-Scan, B-Scan, B-Log,
 C-Scan, L-Scan, S-Scan...


- Onboard function to export information of a selected view to a CSV file (this is a data format that is compatible with spreadsheets like Excel)
- Quickly generate useful raw data (amplitude, thicknesses) that can be easily transferred to your customer or colleagues
- Very useful feature to optimize workflow when raw data are required for advanced or customized solutions


GPIO connector

 VEO and PRISMA GPIO outputs can now be customized.


Pin#	Signal Name	Description	
1 (red dot)	vcc	Power 5 V, 300 mA max.	GPIO (general purpose in/out) connector pinout 8 7 6 5
2	Output 1	Customized by user (see note 1 below)	
3	Output 2	Customized by user (see note 1 below)	
4	Output 3	Customized by user (see note 1 below)	
5	Output 4	Customized by user (see note 1 below)	
6	Input 1	Cannot be customized (see note 2 below)	
7	Input 2	Cannot be customized (see note 2 below)	2 3
8 (center pin)	GND	Power return – Ground	


2D Scan Previous Index

 When scanning using a manually indexed scanplan, the user can now go back to a previous index to «renew » a faulty scan pass


S/L-Scan: New PA View Aspect Ratio


«Trigger at PRF» new encoded scanning mode

- Mode where the UT scan pulses are done at the PRF rate
- The resulting envelop between two grid points is recorded for the next grid point result
- Available when doing:
 - ONE UT mono-scan
 - Encoding Setup = Scan Axis Only
 - Signal Rectification = Full
 - Averaging = Disabled
- Featuring on VEO & PRISMA
- Good match with SEWP!


Single Element WheelProbe (SEWP)

- The Single Element WheelProbe uses Sonatest Ltd rubber technology for near-dry ultrasonic coupling.
- Using a single element 15 mm immersion probe, the Single Element WheelProbe is designed to operate between 1 MHz and 10 MHz and is available with a low pressure 38 mm tyre (shown) and a higher 11 pressure 25 mm tyre.


Weld Overlay is now displayed in bright blue


The Weld
Overlay
color is
now
different
than the
view grid

vs.
light gray


Collapse / Expand menu function

 Click MENU short key to collapse or expand the menu sub-tabs

 Ease the direct access to specific functions
 & parameters

 Enhance the learning process & understanding of the UI tab sub-structure


- Reference A-Scan (A-Log) saved into
 - configuration file (.UTCFG)
 - or export into a CSV file
- Featuring on VEO, PRISMA & UTStudio

Reference A-SCAN


List of Prisma & VEO new features & functionalities since 3.5.9

- Support the new generation of Sonatest Accredited Service Center calibration equipment
- GPIO connector: Implemented ability to configure Outputs behavior (PRF-synchronized signals available)
- Provide full compatibility and example configurations for new WheelProbe features
- Encoder: Create new "Trigger at PRF" parameter for single encoder mono-element scans.
 - New encoding mode where elements pulse at the PRF speed instead of pulsing at each encoder resolution step.
 - The envelope of all pulses between 2 encoder grid steps is recorded.
 - It requires specific settings to enable this feature: only one UT mono channel (no multi-scan), no averaging selected and full UT signal rectification applied.
 - Be aware that this mode consumes more battery power.
- Encoder: "Previous Index" button added when using Manual index encoding
- Config: Added warning if the encoder precision is too sensitive for fast encoding speeds.
- Config: Added warning if multiple PA probes are configured on the same connector pins.
- View: Weld overlay now has a different color than view grids.
- View: Added ability to save envelope as a Reference A-Scan.
- S-Scan/L-Scan: Add view option for Stretching aspect ratio to take all available space.
- UI: Show buffer size warning when buffer almost full
- UI: Gate and Extractor key pad function now reselect previous gate/extractor, fixes #6466
- UI: Pressing MENU key now collapses or expands menu items.
- Mono-Element Scan: Improve gain linearity at high gain levels
- TCG: Improve "Add TCG at Gate" behavior in Manual TCG wizard, allow adjusting signal inside tolerance.
- View: Rulers now have a smaller granularity.
- Media Browser: show file list in Save Dialog
- Added "Integrators Package" software enabled option (export CSV)
- Various stability & performance optimizations / fixes


UTStudio optimizes your workflow!


List of UTStudio new features & functionalities since 3.5.9


- Encoder: Create new "Trigger at PRF" parameter for single encoder mono-element scans.
- Config: Added warning if the encoder precision is too sensitive for fast encoding speeds.
- View: Weld overlay now has a different color than view grids.
- View: Added ability to save Reference A-Scans.
- UI: Gate key (G) now reselect previous gate, fixes #6466
- View: Rulers now have a smaller granularity.
- Various stability & performance optimizations / fixes


PROTECT YOUR INVESTMENT

ALWAYS BE UP TO DATE
BENEFIT FROM LATEST IMPROVEMENTS
MAXIMIZE CAPABILITIES & PRODUCTIVITY