
Technical
Specifications

Emerald
Compact, Industrial Phased Array UT & TFM system

Rugged casing designed
for IP65

UT LEMO
connectors

Heavy-duty bumpers
allow for stackable

configurations

IPEX connector
(2 IPEX or ZPAC with splitter
module)

eddyfi.com/emerald

EXPERIENCE THE EMERALD DIFFERENCE
FOR AN INSPECTION ADVANTAGE

Emerald is a compact, phased array ultrasonic (PAUT) system that offers extreme
performance. It is designed to handle the most challenging inspections conditions

found in, power generation, in-service railway, manufacturing, and aerospace.

Integration and Scalability

Emerald’s I/O management is designed to simplify its integration
in multi-instrument configurations. Encoder and critical I/O signals
can be daisy chained between the instruments to simplify cabling
requirements (no need for encoder splitters). Each Emerald unit can
support up to three encoders, 12 inputs and nine outputs signals.

While each instrument can fire two parallel apertures up to 32
elements on any number of PAUT probes, one UltraVision session
can connect multiple Emerald units simultaneously making the
perfect solution for complex, multi-probe high speed inspections.

Powered by UltraVision Software

UltraVision is a complete PAUT and FMC/TFM inspection package
that manages the entire inspection process including probe design
(acoustic beam simulation), inspection technique development
and validation, high-speed data acquisition, advanced data
analysis and comprehensive reporting.

When working with FMC and PWI data, UltraVision offers the
most complete set of reconstruction algorithms. Emerald enables
access to an UltraVision advanced license when connected to a
computer with UltraVision.

Unleash the Power of Phased Array

Designed with industry leading phased array ultrasound testing
(PAUT), total focusing method (TFM) imaging capabilities and time-
of-flight-diffraction (TOFD), Emerald delivers fast performance
and intelligent results. Featuring exceptional signal quality, it can
achieve high amplification without signal distortion.

With real-time multi-TFM processing onboard and offline, combined
with full matrix capture (FMC) and plane wave imaging (PWI) data
acquisition features, the Emerald phased array system can produce
faster and more detailed inspection results than ever before.

Benefits

	x Full matrix capture (FMC) up to 128 elements

	x Real-time high-speed multi-TFM onboard processing

	x 64 channel code compliant PAUT

	x Parallel firing and processing PA channels

	x Time-of-flight-diffraction

	x Multi-channel raw FMC encoded data saving

	x High dynamic analog signal amplification range

eddyfi.com/emerald

EXTREME PERFORMANCE FOR THE MOST
CHALLENGING INSPECTIONS

Emerald delivers fast performance and intelligent results.
Featuring exceptional signal quality, it can achieve

high amplification, without signal distortion.

	x Multiple firing modes for more detail: FMC or PWI can be
used to acquire data.

	x Onboard real-time, multi-TFM processing for faster results:
With an onboard processing capability of up to 1M+ points per
TFM frame and up to eight simultaneous TFM reconstructions,
Emerald offers the most versatile and powerful TFM imaging
capability in its class. Onboard processing delivers faster and
more efficient TFM reconstructions. Save data on an external
device for later offline reconstruction.

	x Advanced focusing techniques: Sectorial total focusing
(STF) combines the advantages of the industry accepted
sectorial view presentation with the focusing capabilities
of TFM. Live FMC or PWI data is reconstructed generating
sectorial sweep with all angles focused in each point along
the sound path. The summed A-scan signals are available for
each angle, similar to PAUT.

	x Superior signal quality: With double stage analog
amplification circuits and 16-bit resolution digitizing, Emerald
can deliver high amplification without signal distortion.

	x Bipolar pulsers: Penetrate through thick components; bipolar
pulsers can deliver up to 40% more acoustic energy for the
same gain settings.

	x Multi-channel raw FMC encoded data saving: Data
recording up to 128-element apertures and two 64 element
DMA (dual matrix array) probes.

	x Two dedicated UT channels: Up to eight additional
conventional channels or four TOFD pairs with the probe
splitter module.

	x Compact, rugged & scalable: With an IP65 designed
enclosure, Emerald can work in almost any industrial
environment without external protection. Multiple
instruments connected in parallel to the same UltraVision
session offer almost limitless capability for complex
inspection configurations.

	x Fast, industrial-grade data throughput: Emerald uses a
high-speed five Gigabit per second ethernet link for data
transfer with cables up to 100 meters (300 feet) long.

INSTRUMENT

Dimensions (W × H × D) 294 × 162 × 373 mm (11.5 × 6.4 × 14.7 in)

Air intake No

Voltage 100 to 240 VAC

Frequency 50 or 60 Hz

Instrument calibration Compliant with ISO 18563-1 / ISO 22232-1

ENVIRONMENTAL

IP rating Designed for IP65

Operating temperature -10C to 45C (14F to 113F)

Storage temperature range -40C to 70C (-40F to 158F)

I/O

PA connector
1x IPEX type (2x IPEX or 2x ZPAC with splitter
module)

UT connectors
4 x LEMO 00 (8 additional LEMO 00 with
splitter module)

Data connectivity Ethernet 5 GBit/second

Encoder interfaces 3 quadrature-type

I/O capability 12 inputs, 9 outputs

Automated probe detection Yes (with Zetec probe ID chip)

Automated scanner
detection

Yes (with Zetec probe ID chip)

I/O and encoder daisy chaining for multi-instrument configurations

PULSERS

Channel configuration 64/128 PR

Maximum applied voltage
(50 Ω load)

PA: 150Vpp (Bipolar) / 75V (Unipolar) UT: 200V

Maximum PRF ≤ 30 kHz

Max focal laws 2048

ACQUISITION

Acquisition A-Scan/Peak/Conditional data recording

Acquisition triggered on Free running, encoder position, external signal

Digitizing range 800%

Max data file size Limited by hard drive

FMC/TFM

Maximum number of
reconstruction channels

128

Firing modes FMC, PWI, Sparse

TFM frame size (on board) 1M points

TFM frame size (off line) Unlimited

Simultaneous FMC channels 2

Maximum simultaneous
TFM frames (on board)

2 (up to 1M points per frame) 8 (up to 256k
points per frame)

RECEIVERS

Gain
Up to 124 dB (0.1 dB step), 76 dB Analog / 48
dB Digital

Input impedance 50 Ω

Bandwidth (-3 dB) PA: 0.5 to 18 MHz, UT: 0.5 to 22.5 MHz

Data compression 1, 2, 4, 8, 16

Amplitude resolution 14-bit elementary A-Scan, 16-bit PA

Max number of samples 16k

Max A-scan range 65k samples

Measurement gates
6 + 1 synchronization gate (peak, crossing,
auto-crossing, homing)

Parallel PA channels
processing

Up to 2 channels

Rectification Digital

Filtering Analog / Digital (FIR)

Digitizing frequency 100 MHz

TCG dynamic range 40 dB

SPECIFICATIONS

20
22

-0
7

The information in this document is accurate as of its publication. Actual products may differ from those presented
herein. © 2022 Eddyfi Canada, Inc. Eddyfi Technologies, Eddyfi, Zetec, Emerald, UltraVision and their associated logos are
trademarks or registered trademarks of Eddyfi Technologies (wholly owned subsidiary of Eddyfi Canada, Inc.) in Canada and/
or other countries. Eddyfi Technologies reserves the right to change product offerings and specifications without notice..

www.eddyfi.com sales@eddyfi.com

