

Ultrasound testing machines for CFRP components of the new Airbus A350XWB

Dr. Edgar Zaus, *intelligeNDT Systems & Services GmbH*
 Paul-Gossen-Str. 100, 91052 Erlangen, edgar.zaus@intelligendt.de
 Matthieu Libert, Dr. Oliver Bullinger, Axel Beck, Reinhard Spiegel, *Airbus*
 Rainer Meier, Bernd Gohlke, *intelligeNDT*

DGZfP-Jahrestagung
 Erfurt, 12.5.2010

intelligeNDT Systems & Services GmbH

An Airbus takes-off or lands every 2,5 Seconds ...

Passengers

Airbus facts: (End March 2010)
 9546 Orders
 6120 Deliveries
 3426 a/c backlog
 317 Customers
 ~ 17.000 Flights per day

intelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
 E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.2

All rights are reserved, see liability notice.

A350 XWB – Global market coverage

A350 XWB – Firm sales status end March 2010

25 Countries – 3 Alliances – 5 Leasing companies

An Intelligent Airframe by design

- Titanium
 - High load frames
 - Door surroundings
 - Landing gear
 - Pylons
 - No corrosion tasks

- CFRP
 - Wings
 - Centre wing box and keel beam
 - Tail cone (Section 19)
 - Skin panels
 - Frames, stringers and doublers
 - Doors (Passenger & Cargo)
 - No corrosion & fatigue tasks

November 2009 Shaping efficiency - CSML - Ref. VixiD08020303 - Issue 1

IntelligeNDT Systems & Services GmbH

Titel der Präsentation - Titel der Veranstaltung - Vortragender - Datum - Eigentum AREVA NP GmbH - NUR INTERN VERWENDEN - © AREVA NP - p.5

All rights are reserved, see liability notice.

Examples for part spectrum (1)

Center wing box part

Keel beam

T-stringer

Lower wing cover

IntelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.6

All rights are reserved, see liability notice.

Examples for part spectrum (2)

Fuselage Side Shell

Barrel S19

Ω-stringer

In total more than 30 different parts with different stringers (T & Ω)

intelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.7

All rights are reserved, see liability notice.

Boundary Conditions

Spectrum of components (selected properties)

- ▶ skin curvatures as low as 300 mm
- ▶ spherical shaped skins
- ▶ T- and Ω-stringer to be tested
- ▶ different CFRP materials
- ▶ skin thickness 2 - 50 mm
- ▶ part length up to 33 m
- ▶ ramps up to 1:10

Testing performance

- ▶ 6x6 mm defects
- ▶ porosity evaluation
- ▶ measuring of wall thickness

Productivity

Operating and maintenance convenience

Costs

...

intelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.8

All rights are reserved, see liability notice.

Harmonization & Standardization as a key mission from Airbus

Standardization of Manipulator

Reduction of the total manipulator types to a minimum of 3 based on the components and their inspection scope

Standardization of Probes: Skin

Line array probes

- ▶ 32 elements
- ▶ water delay line
- ▶ pre-wetting jets

element pitch 1 mm
special design for
edge inspection

element pitch 1 mm
for strongly curved
components

element pitch 2 mm
for slightly curved
components

IntelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.11

All rights are reserved, see liability notice.

Standardization of Probes: T-Stringers

Stringer web

- Line array probes**
- ▶ plastics delay line
 - ▶ element pitch 2 mm

- ▶ 48 elements
- ▶ shorter delay line
for web of T-stringers
up to height 96 mm
up to thickness 18 mm

- ▶ 56 elements
- ▶ longer delay line
for web of T-stringers
up to height 112 mm
up to thickness 25 mm

Stringer radii

Phased array probes

- ▶ water delay line
for foot of T-stringer of
radius 5 mm

IntelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.12

All rights are reserved, see liability notice.

Standardization of Probes: Ω -Stringers

Probes designed for a special geometry of Ω -stringers

Stringer top & sides

Line array probes

- ▶ plastics delay line
- ▶ element pitch 2 mm

▶ 19 elements

▶ 27 elements

Stringer radii

Phased array probes

- ▶ water delay line

IntelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.13

All rights are reserved, see liability notice.

Summary

The relationships between Airbus and its partners for the A350XWB-project were a step for future projects... Harmonization & Standardization are keys on this way and means for Airbus :

- ▶ **Flexibility** → The relationships between Airbus and its partners for the A350XWB-project are setting a step for future projects.
→ Same parts can be inspected on different sites
→ Results of inspections are fully comparable
- ▶ **Logistic** → Most spare- and maintenance parts fits for all machines
→ Maintenance procedures follows standardization
- ▶ **Economy** → Cost cutting for new machines by harmonization
→ Developed tools & Software will be used for 9+ machines
- ▶ **Multi-Project-Management**
→ Standards for Critical Design Reviews, project-management, acceptance procedures etc.
supports multi-project-management for A350XWB

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.14

All rights are reserved, see liability notice.

Commissioning experience

Status spring 2010

- ▶ First machines in service at customer
- ▶ Other machines in installation phase near completion

1st machine very complex (inspection of skin, stringer web & stringer radii)

→ Kind of reference machine

- ▶ Mechanical fine-tuning of sensor system
- ▶ Interaction control – scanning technique
- ▶ Inspection software

Customer gets “series approved” inspection technology with so far surpassing inspection quality

From machine to machine further increase of commissioning efficiency by

- ▶ Mature technology
- ▶ Approved software
- ▶ Learning effect of commissioning personnel

IntelligeNDT Systems & Services GmbH

Ultrasound testing machines for CFRP components of the new Airbus A350XWB
E. Zaus - 12.5.2010 - Eigentum AREVA NP GmbH - © AREVA NP - p.15

All rights are reserved, see liability notice.

