
 

 

DESARROLLO Y PROCEDIMIENTOS PARA LA UTILIZACIÓN DE 

TÉCNICAS DE ENSAYOS NO DESTRUCTIVOS CON ULTRASONIDO PARA 

INSPECCIÓN DE TUBERÍAS 
 

 

 

 
 

 

 
 

 

 

 
 

 

 
 

 

 
 

 

 

 
LIZETH PAOLA BARRERA SUÁREZ 

MARTHA MARCELA CORONEL PICÓN 

 
 

 

 
 

 

 

 
 

 

 
 

 

 
 

 

UNIVERSIDAD PONTIFICIA BOLIVARIANA 

FACULTAD DE INGENIERÍA ELECTRONICA 
BUCARAMANGA 

2011 


 

 

DESARROLLO Y PROCEDIMIENTOS PARA LA UTILIZACIÓN DE 

TÉCNICAS DE ENSAYOS NO DESTRUCTIVOS CON ULTRASONIDO PARA 

INSPECCIÓN DE TUBERÍAS 
 

 

 

 
 

 

 
 

 

 

 
 

LIZETH PAOLA BARRERA SUÁREZ 

MARTHA MARCELA CORONEL PICÓN 
 

 

 
 

 

Monografía para optar al título de 

Especialista en Control e Instrumentación Industrial 
 

 

 
 

 

 
 

 

 

Director 
Raquel Díaz Ramírez 

Esp. En Control e Instrumentación Industrial 

 
 

 

 
 

 

UNIVERSIDAD PONTIFICIA BOLIVARIANA 

FACULTAD DE INGENIERÍA ELECTRONICA 
BUCARAMANGA 

2011


 

 

 

 

 

 

A Dios y a la virgen,  por esta oportunidad. 

 

A mis padres, por estar siempre allí cuando los necesito. 

 

A mi hermano por la idea del proyecto y su asesoría. 

 

A Marce, compañera de monografía y de trasnocho, 

 

A mis amigos de la especialización, por la compañía  y los buenos 

momentos durante este camino. 

 

 

Lizeth Paola Barrera Suárez 


 

 

 

 
A Dios por guiarme, por darme fortaleza y por brindarme la oportunidad de alcanzar éste logro. 

 
A mis padres: 

Elba, por ser incondicional conmigo, por tu gran amor, confianza, total entrega, y por ser mi gran amiga 
y confidente. Ramiro, por tu gran amor y valioso apoyo. Mi abuela Lucia, por consentirme tanto y por 

todas sus oraciones en cada momento. 
 

A mi hermana Rossio, por su apoyo, por contagiarme de su buena energía y por ser mi mayor ejemplo e 
impulsadora para alcanzar todo lo que deseo. A mi niña María Fernanda, por su amor y por ser mi calma 

en los momentos difíciles. 
 

A mi abuela Nohemí y a mis hermanas Ibeth y Andrea por todo su amor y apoyo. 
 

A mi cuñado Bladimir, por todo su apoyo y cariño, y por  darme una luz en el camino que me llevó a 
alcanzar éste triunfo. 

 
A mi compañera Lizeth, por todo su apoyo y colaboración durante todo éste tiempo. 

  
A mi amiga Lidia por apoyarme tanto y por ser mi amiga y confidente. Y a todos mis compañeros de 

especialización por su ayuda y por todos los buenos momentos que compartimos. 
 

A mis primos, primas, tías, tíos, y a toda mi familia por su buena energía que me impulsó en cada 
momento de esta etapa. 

 
Y a Gerson Barrera por su apoyo, valiosa colaboración, y por todos sus chistes. 

 

 


 

 

 

 

 
 

AGRADECIMIENTOS 

 

 
 

A la ingeniera  Raquel Díaz Ramírez quien por su dedicación y asesoría hizo 

posible  la elaboración y entrega oportuna de este proyecto. 
 

A los ingenieros Raúl Restrepo y Juan Carlos Mantilla por su apoyo para  

obtener resultados satisfactorios en el tiempo estipulado.  

 
Agradecemos a la facultad de ingeniería electrónica de la UPB , especialmente 

a los docentes de la especialización en control e instrumentación industrial por 

sus enseñanzas y aportes. 
 


 

 

CONTENIDO 

 

INTRODUCCIÓN .................................................................................... 1 

1. ENSAYOS NO DESTRUCTIVOS. ............................................................ 2 

1.1 INSPECCIÓN VISUAL ..................................................................... 2 

1.2 RADIOGRAFÍA INDUSTRIAL ............................................................ 3 

1.3 CORRIENTES INDUCIDAS ............................................................... 3 

1.4 ULTRASONIDO.............................................................................. 3 

1.5 LÍQUIDOS PENETRANTES ............................................................... 4 

1.6 PARTÍCULAS MAGNÉTICAS ............................................................. 4 

1.7 GUÍA PARA LA SELECCIÓN DE ENSAYOS NO DESTRUCTIVOS (END) ...... 4 

2. FUNDAMENTOS DE ENSAYOS NO DESTRUCTIVOS CON ULTRASONIDO ....... 7 

2.1 ¿QUÉ ES EL ULTRASONIDO? ........................................................... 7 

2.2  VENTAJAS Y DESVENTAJAS DE LOS ENSAYOS NO DESTRUCTIVOS POR 
ULTRASONIDO ................................................................................... 7 

2.3 GENERALIDADES DE LOS MÉTODOS Y TÉCNICAS DE LOS ENSAYOS NO 

DESTRUCTIVOS POR ULTRASONIDO ...................................................... 8 

2.3.1 Ensayo Ultrasónico Por Pulso-Eco ............................................. 11 

2.3.2 Ensayo Ultrasónico Por Transmisión .......................................... 11 

2.3.3 Ensayo Ultrasónico Por Resonancia ........................................... 12 

2.3.4 Ensayo Ultrasónico Por Contacto .............................................. 12 

2.3.5 Ensayo Ultrasónico Por Inmersión ............................................. 13 

2.4  CARACTERÍSTICAS DE LAS ONDAS ULTRASONICAS ......................... 13 

2.4.1 Amplitud .............................................................................. 14 

2.4.2 Ciclo .................................................................................... 14 

2.4.3 Longitud de onda ................................................................... 15 

2.4.4 Periodo  y Frecuencia ............................................................. 15 

2.4.5 Velocidad de propagación ........................................................ 15 

2.4.6 Resolución ............................................................................ 16 

2.4.7 Sensibilidad .......................................................................... 16 

2.4.8 Atenuación ........................................................................... 17 

2.4.9 Frecuencia del transductor ...................................................... 17 

2.4.10 Reflexión y transmisión del sonido .......................................... 17 

2.4.11 Impedancia acústica ............................................................. 17 

2.4.12  Haz Ultrasónico ................................................................... 18 


 

 

2.4.12.1 Zona Muerta .................................................................. 18 

2.4.12.2  Zona Cercana ............................................................... 19 

2.4.12.3  zona lejana ................................................................... 19 

2.5  MODOS DE ONDAS ULTRASÓNICAS .............................................. 19 

2.5.1 Ondas longitudinales .............................................................. 20 

2.5.2 Ondas transversales ............................................................... 20 

2.5.3 Ondas superficiales. ............................................................... 21 

2.5.4 Ondas Lamb ......................................................................... 22 

2.6 PROPAGACIÓN DEL HAZ ULTRASÓNICO  A TRAVES DE DOS MATERIALES
 ..................................................................................................... 22 

2.6.1 Refracción de Interfase y Conversión de Modo ............................ 23 

2.6.1.1 Ley de Snell y ángulos críticos: ........................................... 24 

3. EQUIPO ULTRASÓNICO..................................................................... 26 

3.1 CIRCUITOS DEL EQUIPO ULTRASÓNICO ......................................... 26 

3.1.1 Circuito de reloj o sincronizador. .............................................. 26 

3.1.2 Circuito transmisor (emisor). ................................................... 27 

3.1.3 Circuito generador de barrido. ................................................. 27 

3.1.4 Circuito receptor. ................................................................... 27 

3.1.5 Tubo de rayos catódicos.......................................................... 30 

3.2 CONTROLES DEL EQUIPO ULTRASÓNICO ESTANDAR ........................ 33 

3.3 PALPADORES .............................................................................. 35 

3.3.1 Clasificación del Transductor. ................................................... 36 

3.3.1.1 Transductor piezoeléctrico. ................................................ 36 

3.3.1.2 Transductor electroestrictivo. ............................................. 38 

3.3.1.3 Transductor EMAT. ........................................................... 39 

3.3.1.4 Transductor aéreo. ........................................................... 40 

3.3.2 Capacidad o características de un palpador. ............................... 40 

3.3.2.1 Sensibilidad. .................................................................... 41 

3.3.2.1 Resolución. ..................................................................... 41 

3.3.3 Tipos de palpadores. .............................................................. 41 

3.3.3.1 Palpadores por contacto directo. ......................................... 41 

3.3.3.2 Palpadores de inmersión. ................................................... 44 

3.3.3.3 Palpadores de escobilla (paintbrush).................................... 47 

3.3.4 Acoplantes: .......................................................................... 47 


 

 

3.5 CALIBRACIÓN DEL EQUIPO ULTRASONICO ...................................... 52 

3.5.1 Comprobación de la linealidad del equipo. .................................. 52 

3.5.1.1 Linealidad Horizontal. ........................................................ 56 

3.5.1.2 Linealidad vertical. ........................................................... 57 

3.5.1.3 Linealidad del control de amplitud. ...................................... 59 

3.5.2 Sensibilidad. ......................................................................... 60 

3.5.3 Curva de Amplitud-Distancia (CAD). ......................................... 61 

3.5.3.1 Evaluación de discontinuidades. ............................................ 62 

3.5.4 Caracterización de los palpadores. ............................................ 62 

3.5.4.1 Caracterización de palpadores normales. .............................. 62 

3.5.4.2 Caracterización de palpadores angulares. ............................. 65 

3.5.5 Bloques de referencia. ............................................................ 72 

3.5.5.1 Bloque SDH. .................................................................... 72 

3.5.5.2 Bloque 10W. .................................................................... 73 

3.5.5.3 Bloque de acero 25x150x250. ............................................ 73 

3.5.5.4 Bloque IIW V1. ................................................................ 74 

3.5.5.5 Bloque IIW V2. ................................................................ 75 

3.5.5.6 Bloques ASTM. ................................................................. 75 

3.5.5.7 Otros tipos de bloques. ..................................................... 76 

4. MÉTODOS Y TÉCNICAS DE ENSAYOS NO DESTRUCTIVOS POR 
ULTRASONIDOS .................................................................................. 78 

4.1 MÉTODOS DE ENSAYO ................................................................. 78 

4.1.1 Método De Pulso-Eco .............................................................. 78 

4.1.2 Método de resonancia ............................................................. 82 

4.1.3 Método de transmisión ........................................................... 84 

4.1.3.1 Método de transmisión directa: ........................................... 85 

4.1.3.2 Método  de transmisión con reflexión ................................... 86 

4.1.3.3 Método  de transmisión con conducción: .............................. 86 

4.2 TÉCNICAS DE ENSAYO ................................................................. 87 

4.2.1 Técnica de contacto: .............................................................. 88 

4.2.2 Técnica de inmersión .............................................................. 88 

4.2.2.1 Ensayo con haz normal ..................................................... 90 

4.2.2.2 Ensayo con haz angular ..................................................... 91 

4.2.3 Técnicas por amplitud y difracción del haz ultrasónico .................. 91 


 

 

4.2.3.1 Técnica por Difracción en el Tiempo de Vuelo (TOFD) ............. 92 

4.2.3.2 Técnica de Comparación de Amplitudes (ACT) ....................... 94 

4.2.3.3 Técnica Diferencial de Distancia-Amplitud (ADDT) .................. 94 

4.3 COMPARACIÓN DE TÉCNICAS Y MÉTODOS DE ENSAYO ..................... 95 

5. NORMATIVIDAD EN ENSAYOS NO DESTRUCTIVOS POR ULTRASONIDOS .. 97 

5.1 NORMALIZACIÓN  Y ESTANDARIZACIÓN ......................................... 97 

5.1.1 Principales organismos reguladores de normas en ensayos no 
destructivos. ................................................................................. 97 

5.1.1.1 ASTM. (Sociedad Americana para Ensayos y Materiales). ........ 97 

5.1.1.2 API. (Instituto Americano de Petróleos)................................ 98 

5.1.1.3 ASNT. (Sociedad Americana para Ensayos no Destructivos) ..... 98 

5.1.1.4  ICONTEC (Instituto Colombiano de Normas Técnicas y  

Certificación). ............................................................................. 99 

5.1.1.5  SIC (Superintendencia de industria y comercio) ................... 99 

5.2 SÍNTESIS DE LAS PRINCIPALES NORMAS EN END EMPLEANDO 

ULTRASONIDO ............................................................................... 100 

5.2.1 ASTM E213  (Procedimiento para Examen Ultrasónico de Tuberías de 

producción) ................................................................................ 100 

5.2.2 NTC 2120 Guía Para La Inspección de Soldadura Mediante Ensayos 
No Destructivos ........................................................................... 101 

5.2.3 API RP 5UE: Práctica Recomendada para evaluación ultrasónica de 

imperfecciones en tubería ............................................................. 102 

5.2.3.1  PROPÓSITO .................................................................. 102 

5.2.3.2  APLICABILIDAD............................................................. 102 

5.2.3.3  CERTIFICACIÓN DEL PERSONAL PARA ENSAYOS NO 

DESTRUCTIVOS. ....................................................................... 103 

5.2.3.4   DESCRIPCIÓN DE LAS TÉCNICAS DE EVALUACIÓN ACT y ADDT

 .............................................................................................. 103 

5.2.3.5  CRITERIOS GENERALES DE INSPECCIÓN: ......................... 109 

5.2.3.6   ESTANDARIZACIÓN ...................................................... 112 

5.2.3.7   PROCEDIMIENTOS DE INSPECCIÓN ................................. 112 

6. CONCLUSIONES ............................................................................ 115 

BIBLIOGRAFÍA .................................................................................. 118 

ANEXOS .......................................................................................... 121 

A. FUNDAMENTOS DE TUBERIAS ....................................................... 121 


 

 

LISTA DE FIGURAS 

 

 
Figura 1. Frecuencias del sonido .............................................................. 9 
Figura 2. Palpador-Tranductor ................................................................. 9 
Figura 3. Ensayo ultrasónico por pulso eco .............................................. 10 
Figura 4. Ensayo ultrasónico por transmisión. .......................................... 11 
Figura 5. Ensayo ultrasónico por resonancia. ........................................... 12 
Figura 6. Ensayo ultrasónico por contacto ............................................... 12 
Figura 7. Ensayo por inmersión ............................................................. 13 
Figura 8. Tren de ondas ....................................................................... 14 
Figura 9. Amplitud de una onda ............................................................. 14 
Figura 10. Ciclo de una onda. ................................................................ 14 
Figura 11. Longitud de onda ................................................................. 15 
Figura 12. Resolución en END por ultrasonido. ......................................... 16 
Figura 13. Haz ultrasónico .................................................................... 18 
Figura 14. Zona muerta del haz ultrasónico ............................................. 19 
Figura 15. Ondas longitudinales ............................................................. 20 
Figura 16. Ondas transversales ............................................................. 21 
Figura 17. Ondas superficiales ............................................................... 21 
Figura 18. Ondas Lamb a) simétrica y b) asimétrica .................................. 22 
Figura 19. Ángulo de incidencia ............................................................. 23 
Figura 20. Conversión de Modo del Haz Incidente. .................................... 24 
Figura 21. Ángulos incidentes ................................................................ 25 
Figura 22. Diagrama de bloques de un equipo ultrasónico tradicional ........... 26 
Figura 23. Circuito de Amplificación ........................................................ 28 
Figura 24. Circuito Receptor o Amplificador ............................................. 29 
Figura 25. Zona muerta del haz ultrasónico ............................................. 30 
Figura 26. Componentes del tubo de rayos catódicos – TRC ....................... 31 
Figura 27. Ajuste en la intensidad del haz de electrones ............................ 32 
Figura 28. Equipo ultrasónico ................................................................ 33 
Figura 29. Elementos de un palpador ...................................................... 36 
Figura 30. Izquierda Cristal de cuarzo, Derecha: Efecto piezoeléctrico .......... 37 
Figura 31. Cristal de cuarzo corte en X ................................................... 37 
Figura 32. Representación esquemática del proceso de polarización par 

cerámicas piezoeléctricas. .................................................................... 38 
Figura 33. Comparación entre un transductor piezoeléctrico y uno  EMAT ..... 39 
Figura 34. Palpador de cristal único ........................................................ 42 
Figura 35. Palpador doble cristal ............................................................ 43 
Figura 36. Palpador de haz angulado ...................................................... 43 
Figura 37. Palpadores de inmersión. Izq. palpador plano, Der. palpador 

focalizado .......................................................................................... 44 
Figura 38. Aumento en sensibilidad para discontinuidades pequeñas ........... 45 
Figura 39. Izquierda focalización a un punto, Derecha focalización a una línea
 ........................................................................................................ 45 
Figura 40. Focalización superficies curvas ................................................ 46 


 

 

Figura 41. a. Placa electroestrictiva cóncava; b. Lente convergente ............. 46 
Figura 42. Palpador de escobilla............................................................. 47 
Figura 43. Acoplante ............................................................................ 48 
Figura 44. Representación de datos tipo A-Scan ....................................... 50 
Figura 45. Presentación de datos tipo B-Scan........................................... 51 
Figura 46. Presentación de datos tipo C-Scan .......................................... 52 
Figura 47. Calibración en recorrido con bloque V1..................................... 54 
Figura 48. Calibración en recorrido con el bloque V2 ................................. 55 
Figura 49. Diagrama superficie-amplitud ................................................. 59 
Figura 50. Curva de Corrección Amplitud-Distancia ................................... 62 
Figura 51. Perfil del haz ultrasónico para palpador normal .......................... 63 
Figura 52. Alineación del haz en palpadores normales ............................... 64 
Figura 53. Representación gráfica del palpador ........................................ 65 
Figura 54. Punto de salida del haz .......................................................... 66 
Figura 55. Posición nominal y posición real del haz ................................... 66 
Figura 56. Bloque de referencia V1 ......................................................... 66 
Figura 57. Determinación máxima amplitud del eco .................................. 67 
Figura 58. Marcación punto exacto de la salida del haz .............................. 67 
Figura 59. Perfil en el plano vertical ....................................................... 69 
Figura 60. Bloque SDH ......................................................................... 73 
Figura 61. Bloque 10W ......................................................................... 73 
Figura 62. Bloque de Acero ................................................................... 74 
Figura 63. Bloque IIW V1 ..................................................................... 74 
Figura 64. Bloque IIW V2 ..................................................................... 75 
Figura 65. Bloque ASTM E-127 .............................................................. 76 
Figura 66. Bloque especial para inspección de piezas forjadas .................... 76 
Figura 67. Bloque escalonado ................................................................ 77 
Figura 68. Discontinuidades artificiales a crear en un estándar de referencia 

según API 5L ...................................................................................... 77 
Figura 69. Elemento sin defectos ........................................................... 78 
Figura 70. Representación Pulso-Eco ...................................................... 79 
Figura 71. Variabilidad del eco de fondo .................................................. 80 
Figura 72. Ecos posibles de reflexión ...................................................... 81 
Figura 73. Posición y dimensión de una discontinuidad por el método de pulso-
eco ................................................................................................... 82 
Figura 74. Eco de resonancia................................................................. 83 
Figura 75. Relación espesor-longitud de onda .......................................... 83 
Figura 76. Método de transmisión .......................................................... 84 
Figura 77. Método de transmisión directa ................................................ 85 
Figura 78. Método de transmisión con reflexión ........................................ 86 
Figura 79. Método de transmisión con conducción .................................... 87 
Figura 80. Técnica de ensayo ................................................................ 87 
Figura 81. Técnica de Inmersión ............................................................ 88 
Figura 82. Tanque de Inmersión ............................................................ 89 
Figura 83. Ensayo de haz normal y angular ............................................. 90 
Figura 84. Ecos de Inmersión ................................................................ 90 


 

 

Figura 85. Técnica TOFD....................................................................... 92 
Figura 86. Comparación TOFD-Pulso Eco ................................................. 93 
Figura 87. TOFD representación de datos Tipo-B ...................................... 94 
Figura 88. Técnica Diferencial de Distancia-Amplitud (ADDT) ...................... 95 
Figura 89. Ecos de discontinuidades ..................................................... 101 
Figura 90. Técnica ADDT .................................................................... 104 
Figura 91. Caída de Amplitud .............................................................. 105 
Figura 92. Ancho de compuerta entre ecos ............................................ 107 
Figura 93. Resultado de inspección ADDT .............................................. 108 
Figura 94. Cuña Angular con Haz radial................................................. 111 
Figura 95. Principales fallas en tubería .................................................. 123 
 

 


 

 

LISTA DE TABLAS 

 

 
 

Tabla 1. Guía para la selección de ensayos no destructivos (END) ................. 5 
Tabla 2. Niveles de amplificación ........................................................... 28 
Tabla 3. Controles del equipo ultrasónico y principales características .......... 33 
Tabla 4. Características de los materiales usados en la construcción de 

transductores en los palpadores ............................................................ 39 
Tabla 5. Tolerancias de amplitudes por ganancia ...................................... 59 
Tabla 6. Comparación de técnicas y métodos de ensayo ............................ 96 
 

 

 


 

 

GLOSARIO 

 

 
Acoplante: sustancia líquida que se usa entre la cara del palpador y la 

superficie del objeto que se inspecciona, para permitir la transmisión del 

ultrasonido a través de la interfase creada por el palpador y el material de 

prueba. 
 

Ancho de banda: corresponde a un rango de frecuencias transmitidas o 

recibidas. Asociadas ya sea con un rango ancho o angosto. 
 

Atenuación: es la pérdida gradual de energía del sonido al viajar por el 

material. 

 
Calibración: es establecer con exactitud la correspondencia entre las 

indicaciones de un instrumento de medida y los valores de la magnitud que se 

mide con él. 
 

Capilaridad: es una propiedad de los líquidos que le confiere la capacidad de 

ascender o bajar por un tubo estrecho, gracias a las fuerzas de atracción entre 
sus moléculas y la pared interior del tubo (fuerzas de adhesión). 

 

Cero acústico: es el  punto exacto en el tiempo cuando el sonido entra a la 

parte que se inspecciona. 
 

Cero eléctrico: es el punto exacto en el tiempo en el que se pulsa el 

transmisor. Asociado con la imagen del pulso inicial en pantalla. 
 

Ciclo: Un término que se usa para describir el desplazamiento de la partícula. 

Un ciclo es igual a dos desplazamientos completos en direcciones opuestas 
 

Circuito del Reloj: es el que provee los intervalos base de tiempo para cada 

uno de los otros circuitos que conforman el equipo ultrasónico.  

 
Compresión: la aglomeración de partículas en una onda ultrasónica. Contrario 

a rarefacción. 

 
Compuerta Electrónica: define o Delinea la porción de la imagen del barrido 

que se desea investigar. 

 
Control de amortiguar ("Damping"): Provee control para las vibraciones 

indeseables del transductor. 

 

Control de Corrección Amplitud-Distancia (DAC): Provee compensación 
electrónica para la atenuación. 

 


 

 

Control de Ganancia (Gain): Provee cambios calibrados para la indicación de 

amplitud. 

 
Control de Rango: provee compensación entre la velocidad del material y el 

espesor relativo para la imagen de barrido distancia-tiempo. 

 

Control de retardo "delay": es un control que sirve para cambiar 
simultáneamente las indicaciones horizontales en el barrido (sweep) del TRC 

(línea base de tiempo) mientras se mantiene la relación constante de tiempo-

distancia. 
 

Conversión de Modo: El cambio de una onda de un modo a otro. 

Generalmente asociado con el cambio de ondas longitudinales a transversales. 

 
Cristal o elemento: El elemento piezoeléctrico en la unidad de inspección o 

probador (palpador). 

 
Cuarzo: es un material cristalino que tiene propiedades piezoeléctricas. 

 

Curva de Corrección Amplitud-Distancia: un Método Gráfico que toma en 
cuenta la atenuación del material. Los porcentajes de esta curva se usan muy 

frecuentemente como criterio para aceptar o rechazar. 

 

Decibel (dB): Una unidad de medida asociada con la intensidad del sonido o 
presión acústica. 

 

Defectología: es detectar, ubicar y evaluar la presencia de defectos. 
 

Densidad: relación entre la masa y el volumen de una sustancia o cuerpo: 

 
Difracción: Dispersión de un rayo de luz cuando es interceptado por un 

obstáculo, como otro rayo, un cuerpo opaco o una abertura estrecha 

 

Discontinuidad: Una interrupción en la continuidad de un material. 
 

Divergencia del Haz: es la divergencia del ultrasonido de su eje central. Es 

un efecto característico de la zona lejana. 
 

Elasticidad: La habilidad de un material a deformarse bajo esfuerzos y 

regresar a sus dimensiones originales al eliminar estos. 
 

Electroestricción: cambios de dimensiones que exhibe ciertos materiales 

cuando se aplica un campo eléctrico externo. Este efecto es debido a la fuerte 

polarización que sobre el material ejerce el campo externo. 
 


 

 

Epoxi: es un tipo de resina sintética, dura y resistente, utilizada en la 

fabricación de plásticos, pegamentos, etc. 

 
Ferroeléctrico: Un material polarizado espontáneamente que cambiará su 

dirección de polarización cuando se le aplica un campo eléctrico. 

 

Frecuencia: es el número de ciclos completos en el movimiento de una onda 
por unidad de tiempo, generalmente un segundo. Se abrevia Hz (ciclos por 

segundo), KHz (mil ciclos por segundo), MHz (un millón de ciclos por segundo). 

 
Frecuencia de repetición de pulsos: Provee control para el número de 

veces que el transductor es pulsado eléctricamente por unidad de tiempo. 

 

Frecuencia Resonante: Una frecuencia específica a la cual el material vibrara 
en simetría con la fuerza que se la aplica. 

 

Generador de Barrido: provee la información Recibida al TRC. 
 

Grafica Tipo-A: es un tipo de presentación grafica que provee información de 

amplitud y distancia-tiempo. 
 

Grafica Tipo-B: es un tipo de presentación grafica donde los datos de la pieza 

inspeccionada se muestran como una vista de su sección transversal (vista 

lateral). 
 

Grafica Tipo-C: es un tipo de presentación en que los datos de la pieza  

inspeccionada se muestran en un plano (vista superior). 
 

Goniómetro: instrumento que sirve para medir ángulos. 

 
Imagen de Barrido: la representación en el TRC. Es la línea horizontal en la 

porción de abajo de la pantalla, a la que nos referimos como línea base-

tiempo. 

 
Impedancia Acústica Especifica: es una unidad que se utiliza para medir la 

cantidad de resistencia ofrecida por el material a la propagación del sonido. Es 

el producto de la velocidad del material por su densidad. 
 

Incidencia Angular: es el ángulo en que el ultrasonido se introduce en la 

interfase, no perpendicular o normal. 
 

Incidencia Normal o Vertical: cuando el ultrasonido choca contra la 

superficie a un ángulo de 90 grados. 

 
Indicación: es la imagen con la que se muestra una discontinuidad, equivale 

a la señal luminosa en la pantalla. 


 

 

 

Indicación guía: el primer punto en el tiempo donde la indicación rompe el 

barrido horizontal. Opuesto a la indicación de arrastre (trailing edge). 
 

Indicaciones No Genuinas (falsas): indicaciones creadas por tamaños 

grandes de grano, cambios bruscos en la estructura metalúrgica, etc. 

Comúnmente las llamamos ruido. 
 

Índice del Haz: el centro exacto del haz ultrasónico al salir del bloque o cuña 

de lucita. 
 

Impedancia acústica: es la resistencia que opone un medio a las ondas que 

se propagan sobre él. Resistencia del medio a la vibración acústica de las 

partículas. 
 

Interferómetro: es un instrumento que emplea la interferencia de las ondas 

de luz para medir con gran precisión longitudes de onda de la luz misma. 
 

Linealidad: una relación constante exhibida entre las indicaciones asociadas 

con la porción horizontal y vertical del despliegue de la imagen en la pantalla. 
 

Longitud de Onda: la distancia (comúnmente medida en pulgadas) que una 

onda de sonido viaja al hacer un ciclo completo. 

 
Material de relleno: es un material que se usa en la construcción del 

palpador con el propósito de eliminar la vibración prolongada o indeseada del 

cristal transductor. 
 

Múltiplos: Indicaciones repetitivas en el TRC que corresponden a la superficie 

opuesta o de fondo de la pieza. 
 

Nivel de Sensibilidad de Referencia: el grado de sensibilidad, designado 

generalmente por un ajuste de ganancia en dB. La sensibilidad establecida a 

un reflector de referencia. 
 

Onda (ultrasonido): una vibración en las partículas del material que 

transfiere energía progresivamente de un punto a otro dentro de este. 
 

Ondas de Lamb (laminares): un modo de onda ultrasónica para 

inspeccionar láminas o tubos muy delgados. 
 

Onda longitudinal o de compresión: un modo de onda ultrasónica en la 

cual la vibración de las partículas es paralela a la dirección de propagación.  

 


 

 

Ondas superficiales o de Rayleigh: un modo de onda ultrasónica en que el 

sonido viaja en la superficie de la parte y cuyo movimiento vibracional de la 

partícula es elíptico. 
 

Palpador: Dispositivo electroacústico usado para transmitir, recibir o 

transmitir y recibir la energía ultrasónica. Generalmente consiste de una placa 

de datos, conector, cable coaxial, carcasa o cubierta y uno o varios elementos 
piezoeléctricos (transductor) y cara de desgaste. 

 

Palpador con elemento doble: Un palpador que tiene separados los 
elementos para enviar y recibir con el propósito de incrementar la resolución 

cerca de la superficie. 

 

Palpador de Angulo Normal: es un palpador que se usa para propagar el 
ultrasonido perpendicularmente a la superficie de inspección, o muy cerca de 

incidencia normal. 

 
Palpador de escobilla: Un palpador capaz de inspeccionar grandes áreas 

superficiales debido a usar múltiples cristales. 

 
Palpador de haz Angulado: es un palpador construido de tal manera que el 

sonido se propaga en una orientación no perpendicular a la superficie del 

objeto. 

 
Pantalla-media horizontal: Un punto a medio camino entre el extremo 

izquierdo y el derecho del barrido horizontal del TRC. 

 
Perfil del Haz: es la configuración real del haz ultrasónico. Algunos códices o 

procedimientos requieren que el perfil del haz del transductor se verifique 

durante la calibración. Esta información se usa para determinar la longitud, 
altura, etc., de una discontinuidad. 

 

Periodo: Tiempo que tarda la onda ultrasónica en completar un ciclo. 

 
Pico o maximizar: el punto más alto de una indicación. También se refiere a 

la manipulación del palpador para maximizar la amplitud de la indicación 

desplegada. 
 

Piezoeléctrico: es la habilidad de ciertos materiales para convertir energía 

eléctrica en energía mecánica y viceversa. 
 

Placas de Deflexión: Un dispositivo localizado en el TRC para dirigir la 

corriente de electrones. Se asocian con la posición horizontal y vertical de la 

imagen en el TRC. (También llamadas laminillas de deflexión) 
 

Polarización: la condición de tener un potencial eléctrico. 


 

 

 

Primer Angulo Critico: el ángulo de incidencia que se requiere para refractar 

la onda longitudinal 90 grados; ponerla paralela a la superficie. 
 

Propagación: El avance de una onda a través de un material. 

 

Propiedades Acústicas: son las características ultrasónicas del material, 
como son la velocidad (rapidez con que el sonido viaja en el material) y la 

atenuación (pérdida de energía). 

 
Pseudocolor: también llamado falso color, consiste en asignar colores a 

valores de gris de una imagen monocromática siguiendo algún criterio en 

específico. 

 
Pulso-Eco: método de Ensayo Ultrasónico que usa el sonido reflejado como 

medio de recaudar información. 

 
Pulso Inicial (eco inicial): La indicación mostrada al extremo izquierdo de la 

pantalla que corresponde al cero eléctrico. No se debe usar para calibraciones. 

 
Punto de Curie: la temperatura en la cual se verán influenciadas las cargas 

positivas y negativas (dominios) del material. Calentando un material 

polarizado por encima de su punto de curie perderá toda su polarización (se 

desmagnetiza) 
 

Radiación Lateral (Lobular): es la radiación que se genera en los extremos 

laterales del palpador. 
 

radio-frecuencia: Un término usado para identificar forma de onda positiva y 

negativa de un pulso eléctrico. 
 

Rarefacción: el alejamiento entre sí de las partículas en una onda ultrasónica. 

Lo opuesto a compresión. 

 
Receptor: recoge las señales de ultrasonido que regresan. 

 

Rectificar: El proceso de eliminar el medio ciclo negativo de un pulso 
eléctrico. 

 

Reflector Finito: una superficie reflectiva que es más pequeña que la sección 
transversal del haz ultrasónico. 

 

Reflector Infinito: una superficie reflectiva que es mayor en tamaño que la 

sección transversal del haz ultrasónico. 
 


 

 

Reflector de Referencia: Una discontinuidad producida artificialmente para 

comparar la reflectividad de una discontinuidad a un criterio de aceptar / 

rechazar en base a la amplitud de la indicación. Los reflectores de referencia se 
maquinan comúnmente en un material de prueba representativo y pueden ser 

agujeros perforados lateralmente, agujeros con fondo plano, ranuras en V, en 

U o cuadradas, o en cualquier otra forma que se requiera.(Llamados también 

orificio mecanizado) 
 

Reflexión: El cambio en dirección de una onda ultrasónica al golpear una 

superficie. 
 

Reflexión de Fondo: es una indicación en la pantalla que corresponde al eco 

de la superficie opuesta al palpador en la parte que se examina. 

 
Refracción: El doblamiento o cambio de dirección de una onda ultrasónica al 

pasar por la interfase entre dos materiales con propiedades acústicas 

diferentes. 
 

Resolución: La habilidad del sistema de prueba con ultrasonido para distinguir 

entre reflectores que se encuentran muy cerca uno del otro dentro del 
material. 

 

Resolución cerca de la Superficie: la habilidad del sistema ultrasónico para 

desplegar reflectores que se encuentran cerca de la superficie de la pieza que 
se inspecciona. 

 

Segundo Angulo Crítico: el ángulo de incidencia requerido para refractar la 
onda transversal en 90 grados (paralela a la superficie de entrada). 

 

Sensibilidad: la habilidad del sistema para detectar reflectores pequeños.  
 

Transductor: Un dispositivo usado para convertir una forma de energía en 

otra. 

 
Transmisión directa (de lado a lado): Un método de ensayo en que la 

energía ultrasónica es transmitida con un palpador y recibida por otro en el 

lado opuesto. 
 

Transmisor: provee los pulsos eléctricos al transductor. 

 
Transversal (onda cortante): Un modo ultrasónico en el que la vibración de 

la partícula es perpendicular a la velocidad de propagación. 

 

Tubo de Rayos Catódicos (TRC): Un dispositivo para la imagen. Una 
corriente de electrones se proyecta a la cara del tubo, creando imágenes para 

la inspección visual. 


 

 

 

Ultrasonido: son vibraciones mecánicas que tienen un rango de frecuencias 

por encima del sonido audible. 
 

Velocidad: la rapidez con que el sonido viaja a través del material. 

 

Velocidad longitudinal: la rapidez con que el sonido viaja a través de 
determinad material, La velocidad del sonido varía dependiendo del medio a 

través del cual viajen las ondas sonoras.  

 
Volumétrico: un método dé Ensayos No Destructivos que revela 

discontinuidades en el volumen total del material (discontinuidades internas) 

 

Zapata o cuña solida: pieza que puede ser fija o móvil y va acoplada entre el 
palpador y la pieza a examinar. Para determinados ángulos permite obtener 

ondas longitudinales o transversales. 

 
Zona Cercana: el área del haz de ultrasonido que se localiza entre la Zona 

Muerta y la Zona Lejana. Se caracteriza por tener intensidades ultrasónicas 

(presiones acústicas) irregulares. 
 

Zona Lejana: el área de un haz de ultrasonido que empieza al terminar la 

zona cercana y se extiende hasta el punto de atenuación del ultrasonido. 

 
Zona Muerta: el área del material directamente bajo el palpador donde la 

detección de discontinuidades es imposible. 

 
 

 

 
*Fuente: Tomado de  [1] [2] 

 

 


 

 

OBJETIVOS 

 

 
 

 

 

OBJETIVO GENERAL 
 

 

 Revisar, analizar y sintetizar los procedimientos, normativas y el desarrollo 
del uso de ensayos no destructivos por ultrasonido aplicados a la inspección 

de tuberías. 

 

 
 

OBJETIVOS ESPECÍFICOS 

 
 

 Identificar las Normativas y terminología utilizadas en los END por 

ultrasonido. 
 

 Documentar los principios de funcionamiento y  procedimientos utilizados 

en las diferentes técnicas de END por ultrasonido aplicados a las tuberías. 

 
 Documentar los fundamentos teórico-técnicos necesarios para la calibración 

de un instrumento para END por ultrasonido. 


 

 

JUSTIFICACIÓN 

 

 
 

Las grandes compañías, en sus procesos de producción, depende de la 

confiabilidad, donde, “La Confiabilidad operacional se define como una serie de 

procesos de mejora continua, que incorporan en forma sistemática, avanzadas 
herramientas de diagnóstico, metodologías de análisis y nuevas tecnologías, 

para optimizar la gestión, planeación, ejecución y control de la producción 

industrial” [3] 
 

Actualmente para implementar la confiabilidad en las operaciones en las 

empresas se desarrollan programas de mantenimiento predictivo e inspección 

de materiales, como los ensayos no destructivos, cuya finalidad es detectar 
defectos o fisuras  de los materiales en servicio, antes de que estos puedan 

producir fallas.  

 
Una de las técnicas de ensayos no destructivos  más utilizada en la industria es 

el ultrasonido. Este método de control de calidad posee un alto grado de 

precisión, menores costos, gran poder de penetración en los materiales 
evaluados, permite la inspección de grandes y pequeños espesores, posee gran 

sensibilidad, permite detectar discontinuidades extremadamente pequeñas; 

además proporciona gran exactitud para determinar la posición, tamaño, 

orientación y forma de dichas discontinuidades en el material bajo prueba. 
 

Teniendo en cuenta las anteriores características el ensayo no destructivo ideal 

para el diagnostico y detección de posibles fallas en tuberías metálicas es el 
ultrasonido. 

 

Esta investigación, estudia las diferentes técnicas que se utilizan en los END 
por ultrasonidos en la inspección de tuberías; esto, teniendo en cuenta que 

actualmente en Colombia se desarrollan este tipo de prácticas, con el fin de 

predecir las fallas que puedan ocurrir en diferentes tipos de tuberías; por lo 

que es importante como profesionales de ingeniería  e instrumentación, 
conocer y estudiar los procedimientos que involucran los ensayos no 

destructivos por ultrasonido como técnica de mantenimiento predictivo.  

 
Adicionalmente, se espera que los resultados de esta investigación sean un 

punto de partida para aprovechar las ventajas y propiedades que los ensayos 

no destructivos ofrecen para seguir con otros proyectos en la universidad que 
profundicen la línea de inspección y mantenimiento predictivo. 

 


 

 

RESUMEN GENERAL DE TRABAJO DE GRADO 

   

 
TITULO:   Desarrollo y Procedimientos para la Utilización de 

Técnicas de Ensayos No Destructivos con Ultrasonido 

para Inspección de Tuberías  

      
AUTOR(ES): 

  
Lizeth Paola Barrera Suárez  

Martha Marcela Coronel Picón  

     
FACULTAD:   Facultad de Ingeniería Electrónica  

      

DIRECTOR(A):   Raquel Díaz Ramírez  

      
 

RESUMEN 

 
El ultrasonido es uno de los métodos de ensayos no destructivos más utilizados 

actualmente. Por medio de él se puede realizar inspecciones que permiten 

comprobar la idoneidad interna de un material. Dentro de sus aplicaciones se 
encuentran; medición de espesores en materiales, examinar materiales por 

discontinuidades, inspección de soldaduras, inspección de Tuberías, entre 

otros. 

 
Para llevar a cabo una inspección por ultrasonido, se requiere de un equipo 

ultrasónico, el cual, está compuesto por varios elementos dentro de los cuales 

se destaca el palpador, pues éste equivale a los ojos del equipo. Además, su 
aplicación como método de inspección no destructiva, puede realizarse 

utilizando diferentes métodos y técnicas, que permiten adaptarse a los 

diferentes materiales, ambientes y condiciones de trabajo. 
 

Dado que en la Facultad de Ingenierías de la Universidad Pontificia Bolivariana 

de Bucaramanga, y en especial en la Especialización de Control e 

Instrumentación Industrial, no se cuenta con información acerca del 
ultrasonido como método de ensayo no destructivo, se vio la necesidad de 

realizar una revisión bibliográfica que permitiera recopilar información 

pertinente acerca de este tema. 
 

El resultado final como trabajo de monografía, corresponde a un documento 

donde se describen los principios de funcionamiento y los procedimientos 
utilizados por el ultrasonido como método de inspección no destructiva, su 

aplicación a la inspección de tuberías y las normas que lo rigen.   

 

PALABRAS CLAVES: Ensayo no destructivo, ultrasonido, frecuencia, palpador, 
transductor, discontinuidad, pulso-eco, resonancia, transmisión, normatividad  

 


 

 

ABSTRACT 

   

 
TITLE:   Development and Procedures for the Use of Non 

Destructive Ultrasonic Testing Techniques in Pipe 

Inspection. 

      
AUTHORS: 

  
Lizeth Paola Barrera Suárez  

Martha Marcela Coronel Picón  

     
FACULTY:   Electronic Engineering 

      

DIRECTOR:   Raquel Díaz Ramírez  

      
 

 

DESCRIPTION 
 

Ultrasonic techniques are one of the most used non destructive testing 

techniques. This is a way to carry out inspections that allow confirmation of the 
internal suitability of materials. Among their uses some can be mentioned: 

measuring the width of materials, examining materials of discontinuity, 

welding inspecting, inspecting pipes, etc. 

 
To carry out ultrasonic inspections, ultrasonic equipment is necessary. This is 

made up of different elements, among which the transducer, considered as the 

eyes of the set, can be highlighted. In addition, this procedure can be done 
through different methods and techniques that facilitate their usage in different 

materials, setting, and work conditions.  

 
In view of the fact that the faculty of Engineering at Universidad Pontificia 

Bolivariana in Bucaramanga and specially in the Especialización en Control e 

Instrumentación Industrial (Especialization in Industrial instrumentation and 

control), does not have relevant information about non destructive ultrasonic 
testing method, it was necessary to carry out a literature review to collect 

information about the issue.  

 
The final result in this project is a document that describes the principles of the 

functioning and procedures used in ultrasonic techniques as a non destructive 

testing method, its application in pipelines testing and its rules..   
 

 

KEY WORDS: Non Destructive Testing, Ultrasonic Testing, frequency, 

transducer, discontinuities, Pulse-Echo, resonance, transmitter, regulations.  


1 

 

 

INTRODUCCIÓN 

 
 

 

 

Durante años la industria en general ha trabajado de la mano con los avances 
tecnológicos, de manera que estos le permitan mejorar sus procesos y brindar 

mayor protección a los recursos tanto humanos como materiales, 

permitiéndole  hacer de sus empresas negocios productivos. Uno de los 
factores de mayor importancia para las empresas es el análisis de fallas, ya 

que su predicción y prevención permitirá garantizar la seguridad, el 

funcionamiento y uso eficiente de los componentes y/o máquinas a lo largo de 

su vida útil. 
 

Para ayudar en las tareas antes mencionadas, se desarrollaron los ensayos no 

destructivos (END1), como una alternativa que permite realizar la inspección  
sin afectar la utilidad del proceso. En la actualidad, existen diferentes métodos 

de ensayos no destructivos, pero en esta ocasión se pretende resaltar el uso 

del ultrasonido como END; ya que se presenta como uno de los métodos de 
control de calidad y evaluación de materiales más utilizados en la industria 

actual, así como uno de los métodos más empleados en la inspección de 

tuberías. 

 
La presente monografía busca estudiar y brindar una documentación apropiada 

para el uso del ultrasonido como método de ensayo no destructivo. Donde se 

describe los principios básicos de funcionamiento y las diferentes técnicas 
utilizadas para su aplicación en la inspección de tuberías. 

 

 
 

 

 

 

                                       
1 END: Ensayos  No Destructivos 


2 

 

1. ENSAYOS NO DESTRUCTIVOS. 

 

 
Los ensayos no destructivos son un conjunto de métodos que se aplican para 

determinar la calidad de los materiales con el fin de  detectar defectos internos 

o externos mediante procedimientos que no perjudican físicamente al producto 
inspeccionado considerándose así una herramienta fundamental en el campo 

industrial. 

 

Dentro de los diferentes ensayos no destructivos que se utilizan están:  
 

 Inspección visual. 

 Radiografía. 
 Corrientes inducidas. 

 Ultrasonido. 

 Líquidos penetrantes.  
 Partículas magnéticas. 

 

El propósito de la utilización de los ensayos no destructivos es analizar la 

defectología, caracterizarla y luego evaluarla, para esto se definen los criterios 
de aceptación o rechazo en cada aplicación específica. Los defectos pueden ser 

inherentes cuando son originados en el proceso de producción inicial, de 

proceso cuando se causan en servicio o cuando surgen debido al uso del 
producto. 

 

Entre los métodos de inspección superficial cuya función principal es detectar y 
evaluar las discontinuidades abiertas y cercanas a la superficie de los 

materiales, se encuentra la inspección visual, los líquidos penetrantes, las 

partículas magnéticas y las corrientes inducidas. 

 
Entre los  métodos de inspección volumétrica los cuales se emplean para 

verificar la idoneidad interna de los materiales y comprobar el grado de 

integridad de un material en su espesor,  se utiliza la radiografía y el 
ultrasonido. 

 

1.1 INSPECCIÓN VISUAL 
 

La inspección visual y óptica es aquella que utiliza la energía de la porción 

visible del espectro electromagnético. Los cambios en las propiedades de la 
luz, después de entrar en contacto con el objeto inspeccionado, pueden ser 

detectados por el ojo humano o por un sistema de inspección visual.[4] 

 
La inspección visual es el método de ensayo no destructivo que está presente 

en todo el ciclo de vida del material. Consiste en  revisar la calidad de las  

superficies, revelando defectos de superficie durante la manufactura y  
posteriormente en la operación. Su objetivo es detectar y examinar una gran  

variedad de fallas superficiales tales como: abrasión, daños mecánicos, 


3 

 

procesos  de fabricación, corrosión, contaminación, acabado y discontinuidades 

en uniones,  como soldaduras, sellados, conexiones soldadas etc. [5] 

 
 

1.2 RADIOGRAFÍA INDUSTRIAL [5] 

 

La inspección por radiografía industrial es un procedimiento de inspección no 

destructivo, diseñado para detectar discontinuidades macroscópicas y 

variaciones en la estructura  interna o configuración física en una amplia 

variedad de materiales.  

 

El principio físico de este método se basa en la interacción entre la materia y la 

radiación electromagnética, la energía de los rayos X o gamma es absorbida o 

atenuada al atravesar el material, esta atenuación es proporcional a la 

densidad,  espesor y configuración del material inspeccionado.  La radiación 

ionizante que logra traspasar el material puede ser registrada por  medio de la 

impresión en una película radiográfica, que posteriormente se somete a un 

proceso de revelado para obtener la imagen del área inspeccionada.  

  

1.3 CORRIENTES INDUCIDAS  [6] 

 

El ensayo por corrientes inducidas se basa en la medida de los cambios de 
impedancia inducidos en un material conductor eléctrico. Consiste en hacer 

pasar una corriente alterna por un solenoide, la cual genera un campo 

magnético. Al colocar la pieza a inspeccionar en dirección perpendicular al 
campo magnético creado por el solenoide, se generan corrientes inducidas 

(Corrientes de Eddy) circulares en la pieza. Las corrientes eléctricas inducidas 

van a producir un campo magnético (secundario), que se va a oponer al campo 

magnético del solenoide (primario) y modificará la impedancia de la bobina. La 
consiguiente variación de la corriente eléctrica que circula por la bobina es el 

parámetro que se mide y registra. Los defectos existentes en la pieza 

interrumpen las corrientes de Eddy, lo que provoca que el campo magnético 
producido por dichas corrientes sea menor.  

 

1.4 ULTRASONIDO 
 

El ensayo no destructivo por ultrasonidos se basa en el uso de una onda 

sonora de alta frecuencia, que se transmite a través de un medio físico, para la 
detección de discontinuidades internas y superficiales o para medir el espesor 

de paredes. [6] 

 
En los próximos capítulos se profundizará en ese método de ensayo no 

destructivo. 

 


4 

 

1.5 LÍQUIDOS PENETRANTES  
 

El ensayo de líquidos penetrantes es un método no destructivo para la 
localización de discontinuidades superficiales, basado en la acción de 

capilaridad de los líquidos2. El líquido se aplica a la superficie del artículo, y se 

da suficiente tiempo para que penetre en las discontinuidades superficiales, 
luego se procede a limpiar la superficie de este liquido y se aplica un revelador 

(talco o un material mineralizado) que absorbe el líquido sobrante que ha 

penetrado en las discontinuidades y lo trae a la superficie, amplificando la 

información  de la discontinuidad. 
 

1.6 PARTÍCULAS MAGNÉTICAS [5] 

 
La inspección por Partículas Magnéticas es un ensayo no destructivo que 

permite detectar discontinuidades superficiales y subsuperficiales en materiales  

ferromagnéticos.   
 

El principio del método es la formación de distorsiones del campo magnético o 

de  polos cuando se genera o se induce un campo magnético en un material 

ferromagnético; es decir, cuando la pieza presenta  una zona en la que existen 
discontinuidades perpendiculares a las líneas del campo magnético, éste se 

deforma o produce polos. Las distorsiones o polos atraen a las partículas 

magnéticas, que fueron aplicadas en forma de polvo o suspensión en la 
superficie sujeta a inspección y que por acumulación revelan las 

discontinuidades que se observan visualmente de manera directa o bajo luz 

ultravioleta 
 

1.7 GUÍA PARA LA SELECCIÓN DE ENSAYOS NO DESTRUCTIVOS (END) 

 
En la tabla 1. Se muestra una guía para la selección de ensayos no 

destructivos (END) modificada por los autores, en la cual, se especifica las 

aplicaciones ventajas, desventajas y equipo utilizado en cada uno de los 
métodos de ensayos no destructivos, basado en el apéndice A de las normas 

técnicas colombianas NTC 2120 Guía Para La Inspección de Soldadura 

Mediante Ensayos No Destructivos. [7] 
 

                                       
2 La capilaridad es una propiedad de los líquidos que le confiere la capacidad de ascender o bajar por un tubo 

estrecho, gracias a las fuerzas de atracción entre sus moléculas y la pared interior del tubo (fuerzas de 

adhesión).  


5 

 

Tabla 1. Guía para la selección de ensayos no destructivos (END) 

Guía para la selección de ensayos no destructivos (END) 

Equipo necesario Aplicaciones Ventajas Limitaciones 

Visual 
Lupas, realzador del color, 
proyectores, reglas, 
micrómetros, comparadores, 
ópticos. Fuente de luz. 

Soldadura con discontinuidad 
en la superficie, sellos, 
abrasión, daños mecánicos, 
corrosión,  acabados. 

Económica, conveniente, 
requiere poco entrenamiento  
y equipo para muchas 
aplicaciones. 

Se limita sólo a condiciones externas 
o superficiales. Se limita a la agudeza 
visual del observador o inspector. 

Líquido penetrante 
Líquido penetrante tinturado o 
fluorescente, reveladores, 
limpiadores (solventes, 
emulsionantes, entro otros). 
Dispositivo adecuado de 
limpieza. Fuente de luz 
ultravioleta si se usa tintura  
fluorescente. 

Discontinuidades de 
soldadura en la superficie 
(grietas y porosidades). 
inspección en procesos de 
fabricación, inspección de 
principalmente de metales,   
elementos de máquinas y 
componentes aeronáuticos 

Equipo portátil económico. 
Resultados de inspección 
convenientes. Los resultados 
se interpretan fácilmente. No 
requiere  electricidad excepto 
para fuentes de luz. 

Películas superficiales 
(recubrimientos, óxido, manchas 
ocultas del metal o defectos 
rechazables ocultos). Filtración por 
porosidad disimula señales. Las partes 
deben limpiar antes y después de la 
inspección. No  proporciona  registros 
permanentes  

Partículas magnéticas 
Puntas de prueba, yugos, 
bobinas adecuadas para 
inducir magnetismo en la 
soldadura. Fuente de energía 
(eléctrica). Polvos magnéticos 
(algunas aplicaciones 
requieren de instalaciones 
especiales y luz ultravioleta) 

Discontinuidades 
superficiales y 
subsuperficiales en 
materiales ferromagnéticos. 
Este tipo de aplicación es el 
más adecuado para fisuras 

Económica. Equipo de 
inspección portátil. A 
diferencia de los líquidos 
penetrantes, las partículas 
magnéticas pueden detectar 
algunas discontinuidades que 
están ligeramente por debajo 
de la superficie. 

Sólo aplicable a materiales 
ferromagnéticos. Las partes  se deben 
limpiar antes  y después de la 
inspección. Recubrimientos gruesos  
ocultan discontinuidades rechazables. 
Requiere el uso de electricidad. Sólo 
detectan discontinuidades 
perpendiculares al campo. 

Radiografía Industrial 
Fuentes de rayos gama, 
proyectores de cámaras de 
rayos gama,  blindaje de 
plomo, equipo de 
procesamiento de películas, 
visores de películas, 
instalaciones de exposición, 
equipo para el monitoreo de la 
radiación. Fuentes de rayos X 
(máquinas), fuentes de 
alimentación eléctrica. 

Discontinuidades 
macroscópicas y variaciones 
en la estructura interna de 
materiales. Soldaduras que 
tienen discontinuidades 
voluminosas tales como 
porosidad, penetración, 
corrosión, etc.  Aplicaciones 
para evaluar requisitos 
dimensionales  (el espesor) 

Capacidad de inspección 
superficial y subsuperficial. 
Ayudan a la caracterización 
de las discontinuidades. 
Proporciona un registro 
permanente para futuras 
consultas. Permite 
determinar el tipo, tamaño y 
ubicación de la 
discontinuidad con  
exactitud. 

Elevado costo inicial de los equipos de 
rayos X y gama. Generalmente no se 
considera portátil. La red implica un 
peligro potencial para el personal. La 
pieza de inspección debe tener acceso 
al menos por dos lados. 

Ultrasonido 

Un instrumento de pulso y eco 
capaz de excitar un material 
piezoeléctrico y generar 
energía ultrasónica dentro de 
la soldadura y una pantalla de 
tubo catódico capaz de 
mostrar las magnitudes de la 
energía de sonido recibido. 
Estándares de calibración, 
elementos para el 
acoplamiento de líquidos. 

Medición de espesores, 
detección de zonas de 
corrosión, detección de 
defectos en piezas que han 
sido fundidas, forjadas, o 
soldadas. Sencillo y fácil de 
aplicar como método de 
inspección para el control de 
calidad. Este método también 
se puede usar 
para verificar el espesor. 

Ultrasensible a las 
discontinuidades planas. Los 
resultados de ensayo se 
saben inmediatamente. 
Equipo portátil. 
La mayoría de los detectores 
ultrasónicos de fallas no 
requieren salida de 
alimentación eléctrica. Alta 
capacidad de penetración 
(superficiales y 
subsuperficiales.) 

Las condiciones de la superficie deben 
ser adecuadas para acoplar el 
transductor, limitada por la 
geometría, estructura interna, 
espesor y acabado superficial de los 
materiales sujetos a inspección. Se 
requieren elementos para el 
acoplamiento de líquidos. Las partes 
pequeñas o delgadas son difíciles de 
inspeccionar por este método. Se 
requieren patrones de referencia.  

Corrientes inducidas 
Capaz de inducir campos 
electro-magnéticos dentro de 
una soldadura y de detectar 
las corrientes eléctricas 
resultantes (parásitas) 
inducidas con una sonda o 
detector. 

Discontinuidades expuestas a 
la superficie (grietas, 
porosidad, fusión 
incompleta). Contenido de 
aleaciones,   variaciones en el 
tratamiento térmico 

Equipo  portátil y 
automatizable, para lograr un 
ensayo relativamente 
económico y de alta 
velocidad. Inspecciona las 
soldaduras recubiertas.  

Profundidad de inspección 
relativamente baja. Muchas variables 
de ensayo y material 
pueden afectar la señal del ensayo. 

* Adaptado de [7].


6 

 

En la Tabla 1, se observa que, en el campo de los ensayos no destructivos, el 

ultrasonido es uno de los métodos de inspección de mayor aplicación en la 

actualidad ya que ofrece una ventaja significativa  frente a otras técnicas que 
solo inspeccionan la superficie de los materiales; e inclusive sobre la 

radiografía dado que el ultrasonido penetra a grandes profundidades sobre el 

material, es portable y ofrece mayor seguridad para los operarios. En los 

siguientes capítulos se desarrollarán los principios de funcionamiento y  
procedimientos utilizados en los diferentes métodos y técnicas de END por 

ultrasonido. 


7 

 

2. FUNDAMENTOS DE ENSAYOS NO DESTRUCTIVOS CON ULTRASONIDO 

 

 
2.1 ¿QUÉ ES EL ULTRASONIDO? 

 

Las ondas ultrasónicas son ondas mecánicas que consisten en oscilaciones o 

vibraciones de las partículas atómicas o moleculares de un material respecto a 
su posición de equilibrio.[8] 

 

Las características del ultrasonido son muy similares a las del sonido audible, 
se pueden propagar en cualquier medio elástico, que puede ser solido o 

líquido. La  principal diferencia entre las dos es la frecuencia más elevada 

presente en el ultrasonido. Mientras el sonido audible tiene frecuencias entre 

16Hz y 20 KHz, la frecuencia del ultrasonido usado en ensayos ultrasónicos 
está en el rango de 200KHz a 25 MHz frecuencias que el oído humano no 

puede detectar. 

 
El ultrasonido es energía mecánica, el principio de funcionamiento consiste en 

utilizar la energía vibracional a través de un medio teniendo en cuenta que 

cualquier objeto en su camino causará una reflexión. 
 

De esta forma los ensayos no destructivos con ultrasonido pueden efectuarse  

en cualquier material que permita el paso del ultrasonido a través de él. 

Existen gran variedad de materiales metálicos para su aplicación como 
fundiciones, forjaduras, tuberías, soldaduras etc. Al los cuales se les puede 

recaudar una cantidad considerable de información de la parte examinada, 

como espesor, discontinuidades y en algunos casos según sea la tecnología del 
instrumento utilizado es posible correlacionar las propiedades acústicas del 

material con sus propiedades mecánicas, tales como la dureza y la resistencia 

a la tensión.  
 

 

2.2  VENTAJAS Y DESVENTAJAS DE LOS ENSAYOS NO DESTRUCTIVOS 

POR ULTRASONIDO [7] 
 

A continuación se presentan los principales beneficios de la utilización de la 

inspección por ultrasonido, en comparación con otros métodos de inspección 
no destructiva de partes metálicas: 

 

1. El mayor poder de penetración permite detectar discontinuidades 
profundas. 

2. Alta sensibilidad que permite detectar pequeñísimas discontinuidades 

3. La mayor exactitud en la determinación de la posición de 

discontinuidades Internas, estimación del tamaño y caracterización de la 
orientación, la forma y la naturaleza de éstas. 

4. Sólo se requiere una superficie de acceso. 


8 

 

5. El funcionamiento es electrónico, con lo cual se proveen señales casi 

instantáneas de discontinuidades. Esto hace que el método sea 

adecuado para interpretación inmediata, automatización, exploración 
rápida, monitoreo en la línea de producción y control del proceso. Con 

algunos sistemas, se puede hacer un registro permanente de los 

resultados de inspección para futura referencia. 

6. La capacidad de exploración permite inspeccionar un volumen de metal 
que se extiende desde la superficie frontal, hasta la superficie trasera de 

la soldadura.  

7. El instrumento ultrasónico es portátil. 
8. Es seguro, no compromete la seguridad y salud al operario comparado 

con los riesgos de la radiografía industrial. 

 

 
Algunas consideraciones a tener en cuenta para mediciones útiles en la  

inspección por ultrasonido son: 

 
1. El funcionamiento manual hace necesario que los técnicos 

experimentados posean conocimientos de operación del instrumento. 

2. Se requiere un vasto conocimiento para el desarrollo de procedimientos 
de inspección. 

3. Son difíciles de inspeccionar las secciones del material que son ásperas, 

de formas irregulares, muy pequeñas, delgadas o heterogéneas. 

4. Puede que no sean detectables las discontinuidades que hay en una 
capa poco profunda, inmediatamente debajo de la superficie. 

5. Se requieren elementos de acoplamiento para proporcionar una 

transferencia efectiva de la energía de onda ultrasónica, entre las 
unidades de barrido y las partes que se inspeccionan. 

6. Se requieren patrones o bloques de referencia para calibrar el equipo.3 

 
 

2.3 GENERALIDADES DE LOS MÉTODOS Y TÉCNICAS DE LOS ENSAYOS 

NO DESTRUCTIVOS POR ULTRASONIDO 

 
A través de los siglos, el hombre ha intentado utilizar el sonido para evaluar la  

robustez y calidad de materiales, golpeando las piezas mediante algún 

instrumento, y escuchando las diferencias de tono que puedan evidenciar la  
presencia de discontinuidades internas. Esta forma de ensayo se considera 

como la  precursora de lo que conocemos hoy en día, como ultrasonido[9].  

 
En la década de 1940 el Dr. Floyd Firestone desarrolló un instrumento que, por 

medio de trenes de pulsos sonoros de alta frecuencia, determinaba la 

profundidad y el tamaño relativo de fallas pequeñas, facilitando inspeccionar 

piezas de gran espesor o piezas donde solo era posible el acceso a una sola 

                                       
3 Temática estudiada en el transcurso del documento. 


9 

 

superficie de la misma.  De esta forma el ensayo ultrasónico utiliza el sonido 

como medio para comprobar el material y detectar discontinuidades dentro del 

mismo, en la Figura 1, se observa que el ultrasonido posee frecuencias más 
elevadas  que las detectadas por el oído humano. 

 

Figura 1. Frecuencias del sonido 

 
*Fuente: Tomado de [10]. 

 

Para generar el sonido de alta frecuencia en el material a examinar se utiliza 

un elemento transductor compuesto de un material piezoeléctrico 
(generalmente cristales), el cual tiene la habilidad de convertir energía 

eléctrica en energía mecánica y viceversa.  

 

Esta acción se basa en el efecto piezoeléctrico, el cual tiene la característica de 
que al someter el transductor con energía eléctrica se produce una reacción de 

expansión y comprensión del cristal que permite que éste presente vibraciones 

originando el ultrasonido.  
 

En la Figura 2 se observa un palpador que es la pieza que tiene contacto con el 

material a evaluar, el transductor (material piezoeléctrico) es el componente 
fundamental del palpador. 

 

Figura 2. Palpador-Tranductor 

 
Fuente: Adaptado de [8] 

 


10 

 

Al acoplar un transductor (por medio del palpador) a la parte que se está 

examinando, las vibraciones del cristal se transfieren  al elemento examinado 

como un haz de propagación de energía ultrasónica (Eco Inicial), tal como se 
observa en la Figura 3. Si existe alguna discontinuidad  en el camino del haz, 

se refleja la energía del sonido de vuelta al transductor (Eco de la 

discontinuidad) y se despliega eventualmente como una indicación en un 

osciloscopio o pantalla para el usuario. 
 

El sonido de frecuencia elevada es reflejado al llegar a la superficie opuesta del 

material y recibido nuevamente por el transductor. Esta característica hace 
posible la medición de espesores y  posiciones de discontinuidades en las 

tuberías o materiales evaluados. 

 

Figura 3. Ensayo ultrasónico por pulso eco 

 
*Fuente: Adaptado de[11] 

 
 

Existentes diferentes métodos de detección de discontinuidades para la 

realización de ensayos no destructivos por ultrasonido al igual que diferentes 
técnicas para el acoplamiento del transductor en la prueba, ente ellos 

tenemos: 

 

 Ensayo ultrasónico por pulso-eco. 
 Ensayo ultrasónico por transmisión.  

 Ensayo ultrasónico por resonancia. 

 Ensayo ultrasónico por contacto. 
 Ensayo ultrasónico por inmersión. 

A continuación se describen las generalidades de los mismos y en capítulos 
posteriores se profundizará en los procedimientos más utilizados para 

inspección de tuberías. 

 
 

 

 


11 

 

2.3.1 Ensayo Ultrasónico Por Pulso-Eco 

 

Un método de ensayo ultrasónico muy común, es la técnica pulso-eco, 
visualizada en la Figura 3. En el cual la energía del sonido reflejada y recibida 

se convierte nuevamente en energía eléctrica por el elemento piezoeléctrico 

del transductor y cuya indicación se observa en el TRC (tubos de rayos 

catódicos) o en otro dispositivo para visualización de los registros. 
 

 

2.3.2 Ensayo Ultrasónico Por Transmisión 
 

Otro tipo de ensayo ultrasónico es el ensayo por transmisión, en donde se 

utilizan dos transductores. Uno es el transmisor de sonido de alta frecuencia y 

otro es el receptor (ver Figura 4).  
 

Una limitación de este método es que no ofrece información de profundidad. 

Solo puede detectar la presencia de discontinuidades que reducen la 
propagación del sonido que llega en el receptor. Cuando no hay 

discontinuidades, la señal recibida tendrá la máxima amplitud o muy cercana a 

la de emisión. En los próximos capítulos se analizarán las diferentes 
aplicaciones de este método. 

 

Figura 4. Ensayo ultrasónico por transmisión. 

 
*Fuente: Adaptado de [12] 
 


12 

 

2.3.3 Ensayo Ultrasónico Por Resonancia 

 

Utiliza un haz continuo de ondas ultrasónicas, enviadas por la vibración  del 
transductor (ver Figura 5). Se varía la frecuencia hasta hallar la frecuencia de 

resonancia propia del espesor del objeto a inspeccionar. Cuando esto sucede, 

el material vibra en resonancia con el oscilador y esto implica un incremento 

en la energía recibida por el transductor. Este incremento de energía puede ser 
medido por un osciloscopio. La resonancia ocurre cuando el espesor del 

material es un múltiplo de la mitad de la longitud de onda; esta propiedad se 

utiliza para evaluar espesores y corrosión; generalmente en láminas delgadas.  
 

Figura 5. Ensayo ultrasónico por resonancia. 

 
*Fuente: Adaptado de [12] 

 
 

2.3.4 Ensayo Ultrasónico Por Contacto 

 
En la técnica de contacto el palpador o transductor se desliza sobre la 

superficie de la pieza una vez que ésta se ha recubierto de una capa delgada y 

uniforme de un medio de acoplamiento adecuado. La técnica se usa en casi la 
totalidad de ensayos manuales, donde el operador realiza el ensayo 

desplazando manualmente el palpador. Ver Figura 6. Ensayo ultrasónico por 

contacto. 

En la mayoría de los ensayos de contacto con las tuberías, la frecuencia 
utilizada oscila entre 1MHz y 5MHz. 

 

Figura 6. Ensayo ultrasónico por contacto 

 
*Fuente: Autores. 


13 

 

2.3.5 Ensayo Ultrasónico Por Inmersión 

 

La inspección con frecuencias superiores a los 10 Mhz  se realiza generalmente 
en la forma de ensayo por inmersión. La parte que se va a inspeccionar se 

sumerge en un líquido, generalmente agua tratada, y se usa una cantidad 

controlada y predeterminada de agua como acoplante (ver Figura 7). Esto 

eliminará cualquier contacto entre la parte a evaluar y el transductor. Una 
ventaja del ensayo por inmersión es el aumento  en la sensibilidad4 provista 

por usar un transductor de frecuencias muy elevadas. 

 
Figura 7. Ensayo por inmersión 

 
*Fuente: Autores 

 

 

 
2.4  CARACTERÍSTICAS DE LAS ONDAS ULTRASONICAS 

 

El éxito de una inspección por ultrasonido dependerá de cómo el sonido 
interactúa con el material que se está probando, en este documento, se hará 

énfasis en la evaluación de tuberías, para esto es importante analizar la 

frecuencia del ultrasonido a utilizar, ya que interviene directamente en la 
resolución, sensibilidad y atenuación de las señales obtenidas en las pruebas y 

por ende en el análisis posterior de estos datos. 

 

Para definir algunas de las propiedades generales de las ondas por ultrasonido 
se utilizará el ejemplo referido en la Figura 8; que representa la propagación 

de ondas a lo largo de una cuerda tensada horizontalmente y fija en un punto 

A. Si se inducen oscilaciones completas en el punto libre B de manera que se 
desplace a los puntos B’ y B’’ periódicamente, se generará un tren de ondas 

que se propaga a lo largo de la cuerda. 

 

                                       
4 La sensibilidad en este caso es la habilidad para detectar discontinuidades pequeñas.  


14 

 

Figura 8. Tren de ondas 

 
*Fuente: Tomado de  [12] 

 

El análisis de figura anterior sugiere algunos parámetros útiles mediante los 
cuales se pueden definir las ondas de ultrasonido: 

 

2.4.1 Amplitud: En la Figura 9, el eje x represente el tiempo y el eje S el 
desplazamiento de las ondas, se observa que, en los puntos P, Q y R el 

desplazamiento desde la posición de equilibrio es máximo. El valor de 

desplazamiento máximo se denomina amplitud A de la onda.   

 
Figura 9. Amplitud de una onda 

 
*Fuente: Tomado de [12] 
 

 

2.4.2 Ciclo: Las partículas se desplazan, primero en una dirección y luego en 
la dirección opuesta. Dos desplazamientos hacen un ciclo completo. (Ver Figura 

10).  

 

Figura 10. Ciclo de una onda. 

 
*Fuente: Tomado de [12] 


15 

 

2.4.3 Longitud de onda: En Figura 11. Los puntos L, M, N y O  corresponden 

a aquellos puntos a lo largo de la cuerda que, en un instante dado, están en la 

misma condición de oscilación (mismo desplazamiento y el mismo sentido del 
movimiento), por lo que se dice que esos puntos están en coincidencia de fase. 

La longitud de onda λ es la distancia entre dos puntos consecutivos que están 

en coincidencia de fase, es decir que es la distancia  que la onda avanza al 

completar un ciclo. 
 

Es importante dejar claro que, no son las partículas las que se mueven a 

través del material, sino que, la energía vibracional se transfiere de una 
partícula a otra (a la más cercana).  

 

Figura 11. Longitud de onda 

 
*Fuente: Tomado de [12] 

 
2.4.4 Periodo  y Frecuencia: El periodo T es el tiempo requerido por la onda 

para completar un ciclo. Por lo que, la  frecuencia f de una onda puede 

definirse, respecto a su periodo, como: 

 
 

                
 

 
              (1) 

 

De manera que la frecuencia es el número de ciclos completos por unidad de 

tiempo; su unidad estándar para es el hertz (Hz) (un hertz equivale a un ciclo 
por segundo).  

 

Así, si se usa un transductor de 5 MHz para la inspección, significa que las 

vibraciones de una partícula están ocurriendo a razón de 5 millones de ciclos 
por segundo.  

 

2.4.5 Velocidad de propagación: La relación que existe entre frecuencia y 
longitud de onda depende de la velocidad longitudinal del material que se 

inspecciona. La Velocidad longitudinal es la rapidez con que el sonido viaja a 

través del material.  
 


16 

 

Se considera que la velocidad longitudinal es constante para un material dado 

y solo puede alterarse si se cambia el modo de la energía vibracional. 

Matemáticamente, se expresa la relación de la siguiente manera: 
 

                  (2) 

Donde:                                                  
                         

                             

 

2.4.6 Resolución: En la ecuación anterior la frecuencia es la variable que 
puede controlarse en la inspección. Esto puede lograrse usando un transductor 

que genere una frecuencia diferente. A medida que la frecuencia se reduce, la 

longitud de onda aumenta, dando mayor penetración del material, pero con 
una pérdida de resolución. La resolución es la habilidad para distinguir 

indicaciones producidas en un TRC (u otro tipo de dispositivo de visualización 

para el usuario) por discontinuidades que se encuentran muy cerca una de 

otra. A mayor frecuencia mejor resolución. 
 

En la Figura 12 se observa en la parte izquierda una resolución pobre, los ecos 

son anchos y se sobreponen. La imagen derecha posee una buena resolución, 
los ecos son angostos y están separados. 

 

Figura 12. Resolución en END por ultrasonido. 

 
Fuente: Autores. 

 
 

2.4.7 Sensibilidad: La sensibilidad es la habilidad para detectar 

discontinuidades pequeñas. A medida que la frecuencia aumenta, la longitud 
de onda disminuye. Proveyendo menos poder de penetración, pero 

aumentando la resolución y la sensibilidad. El tamaño mínimo para detectar 

una discontinuidad se considera es un medio de la longitud de onda 

 


17 

 

    
 

 
         (3) 

 
                                    

 

2.4.8 Atenuación: la atenuación de la vibración de las partículas dentro del 

material es otra característica importante del ultrasonido. La atenuación es la 
disminución de la energía mecánica del haz del sonido al estar pasando por el 

material. La atenuación aumenta con cosas tales como el tamaño del material 

o aumentando la distancia que el sonido viaja. Esta condición crea un 

esparcimiento (divergencia) del haz.  
 

2.4.9 Frecuencia del transductor: La frecuencia del transductor está 

determinada por el cristal piezoeléctrico. Entre más grueso sea el cristal, la 
frecuencia es menor (es complicado hacer vibrar el cristal) y viceversa. Las 

frecuencias exceden muy raramente los 10 MHz en la mayoría de ensayos no 

destructivos por contacto, porque a medida que la frecuencia aumenta, el 
espesor del cristal disminuye, haciéndolo demasiado frágil, Sin embargo hay 

que recordar que a mayor frecuencia mejor resolución es por esto que en 

muchas aplicaciones no es utilizada la técnica de contacto sino el ensayo no 

destructivo por inmersión ya que puede superar los 10 MHz. 
 

 

2.4.10 Reflexión y transmisión del sonido: 
 

La característica de reflexión ultrasónica es la que permite la detección de 

discontinuidades. A medida que las ondas de ultrasonido avanzan a través de 
un material, éstas serán reflejadas por cualquier cosa que ofrezca oposición o 

impedancia a su propagación. 

La cantidad de sonido reflejado puede usarse para evaluar el tamaño de 

reflector (discontinuidad). 
El tiempo que tarde el ultrasonido en viajar al reflector  y regresar al 

transductor puede utilizase para determinar la distancia a éste. 

 
2.4.11 Impedancia acústica: 

 

La unidad usada para considerar la resistencia de un material al paso de 
ultrasonido es la impedancia acústica específica. Se expresa como el producto 

de la densidad del material por la velocidad del material. 

 

          (4) 

 
                      

                        
                         


18 

 

2.4.12  Haz Ultrasónico 

 

Cuando se acopla un transductor a la superficie de un metal a evaluar, se 
generará un flujo de ondas llamado haz de energía ultrasónica dentro de la 

pieza. A medida que se propague el ultrasonido, formara tres áreas 

características que corresponden a (ver Figura 13): 

 
 Zona muerta (dead zone) 

 La zona cercana o de fresnel (near zone o fresnel zone) 

 La zona lejana o fraunhoffer (far zone) 

 

 
Figura 13. Haz ultrasónico 

 

 
 
*Fuente: Adaptado de [13] 

 

 

 
2.4.12.1 Zona Muerta: La zona muerta es un área directamente debajo de la 

superficie donde se acopla el transductor (Figura 14); en la cual no es posible 

tomar un valor de medición. La profundidad de la zona muerta corresponde al 
tiempo de duración del pulso de excitación al transductor. Esto significa que 

una porción pequeña del material directamente bajo el transductor no se 

puede inspeccionar adecuadamente cuando se utiliza un transductor de ángulo 
recto.  

 

La profundidad de esta zona se estima algunas veces por la posición del eco 

inicial desplegado en la pantalla, tal como se observa en la siguiente figura. 
 


19 

 

Figura 14. Zona muerta del haz ultrasónico 

 
           Fuente: Tomado de[14]  

 

 
2.4.12.2  Zona Cercana: la zona cercana del haz ultrasónico se caracteriza 

por tener áreas de intensidad acústica desiguales y se encuentra directamente 

después de la zona muerta y se extiende hasta  el punto donde las 

intensidades acústicas convergen uniformemente  hasta  alcanza su punto 
máximo.  

 

2.4.12.3  zona lejana: la zona lejana es la porción del haz ultrasónico que se 
extiende más allá de la zona cercana y continúa hasta que el sonido se atenúa. 

Esta área tiene una caída en las intensidades de sonido  sobre la longitud total 

debido a las características de atenuación del material que se inspecciona. Esto 
permite una respuesta de amplitud predecible de una discontinuidad y su 

profundidad. 

 

 

2.5  MODOS DE ONDAS ULTRASÓNICAS  
 

 

La dirección de propagación de una onda ultrasónica y la dirección de vibración 
de las partículas en el interior del medio son independientes entre sí. Este 

hecho permite identificar los diferentes tipos de ondas dependiendo del modo 

de oscilación de las partículas. 

 
Existen cuatro tipos o modos de onda que se pueden utilizar en los ensayos no 

destructivos por ultrasonido: 

 
 Ondas longitudinales o de compresión 

 Ondas transversales o de corte (Shear) 

 Ondas Rayleigh o superficiales 
 Ondas Lamb o laminares. 


20 

 

Las más utilizadas son las ondas longitudinales y las transversales ya que son 

las que permiten la propagación del haz en dirección a las discontinuidades. 

 
2.5.1 Ondas longitudinales 

 

En las ondas longitudinales la dirección de vibración de las partículas es 

paralela a la dirección de la propagación de onda. 
 

Figura 15. Ondas longitudinales 

 
*Fuente: Autores. 
 

Si un transductor se acopla a la tubería de prueba con una incidencia normal 

tal como se observa en la Figura 15, la onda ultrasónica generada se 

propagará en Angulo recto con respecto a la superficie del artículo. Este 
arreglo entre transductor-pieza de prueba causará vibraciones en las partículas 

en una dirección paralela a la dirección de propagación de la onda. 

 
Las ondas longitudinales se pueden propagar en sólidos, líquidos y gases y 

permiten utilizarse para la medición de espesores, también  se caracterizan por 

ser de mayor velocidad de propagación que las transversales. 

 
 

2.5.2 Ondas transversales 

 
En las ondas transversales la dirección de vibración de las partículas es 

perpendicular al sentido en el que viaja la onda. Las ondas transversales son 

generadas al acoplar un transductor con un material de prueba a un ángulo 
diferente al de incidencia normal. Cambiando este ángulo de incidencia, las 

ondas transversales pueden propagarse a ángulos que no son perpendiculares 

con la superficie de prueba. Los ángulos comunes más utilizados con de 45°, 

60° y 70° (ver Figura 16). 
 


21 

 

Figura 16. Ondas transversales 

 
*Fuente: Autores. 

 

La velocidad de una onda transversal es aproximadamente la mitad de una 
onda longitudinal, lo que permite que la sensibilidad y la atenuación aumenten. 

Las ondas transversales  se utilizan para detectar discontinuidades que no 

están orientadas de forma paralela a la superficie de prueba y solo pueden ser 
utilizadas en elementos sólidos a excepción de líquidos de alta viscosidad. 

 

 
2.5.3 Ondas superficiales. 

 

Las ondas superficiales se generan cuando se utiliza un ángulo de incidencia 

excesivo; esto ocasiona que las ondas se propaguen a lo largo de la superficie 
del artículo de prueba con un movimiento elíptico de la partícula. 

 

Las ondas superficiales o Rayleigh se concentran en la superficie del elemento 
de prueba, por lo tanto son muy sensibles a las discontinuidades superficiales; 

sin embargo poseen la limitación de ser fácilmente atenuadas por acoplantes, 

pintura o suciedad de la superficie del elemento de prueba (ver Figura 17). 
 

Figura 17. Ondas superficiales 

 
Fuente: Autores. 

 
 

 


22 

 

2.5.4 Ondas Lamb 

 

Las ondas Lamb pueden generarse con un transductor similar en ángulo de 
incidencia al usado para generar ondas transversales. Se caracterizan por 

viajar a través de medios que tienen de espesor  menos de tres longitudes de 

onda, por lo tanto la onda se propagará por todo el espesor destacándose su 

utilización en inspección de láminas y tubos delgados. 
 

Las ondas Lamb están conformadas por ondas longitudinales y transversales 

mezcladas en zig-zag en las cuales algunas de las partículas oscilan en una 
dirección de 90° a la superficie y otras en ángulos diferentes. Además, tienen 

dos componentes: uno simétrico y otro asimétrico, en donde las partículas de 

la zona central oscilan transversalmente (forma asimétrica) y 

longitudinalmente (forma simétrica) (ver Figura 18) 
 

 

Figura 18. Ondas Lamb a) simétrica y b) asimétrica  

 
*Fuente: Tomado de [15] 

 

2.6 PROPAGACIÓN DEL HAZ ULTRASÓNICO  A TRAVES DE DOS 
MATERIALES 

 

Cuando un haz ultrasónico alcanza la interfase (separación) entre dos 
materiales con propiedades acústicas diferentes (impedancia acústica), pueden 

ocurrir cuatro fenómenos posibles (ver Figura 19): 

 

 Reflexión: parte del haz cambia de dirección en el mismo material. 

 Transmisión: parte del haz se transmite al segundo material. 

 Refracción: el haz transmitido cambia de dirección en el segundo 

material. 

 Conversión de modo: parte del haz transmitido se convierte en ondas 

transversales. 


23 

 

En secciones anteriores se han descrito algunas de estas características, a 

continuación se define los principios de refracción y conversión  de modo de 

onda presentes en una interfase de materiales. 
 

 

2.6.1 Refracción de Interfase y Conversión de Modo 

 
El fenómeno de refracción aparece cuando un haz ultrasónico encuentra la 

superficie S de separación entre dos materiales (interfase) formando un 

determinado ángulo con la perpendicular a la superficie. Este ángulo i que 
forman el haz y la normal a la superficie S se llama ángulo de incidencia. 

 

 

Figura 19. Ángulo de incidencia 

 
*Fuente: Tomado de [12] 

 

 
En la figura anterior se observa que, cuando el haz primario que procede de A 

alcanza el punto de incidencia O, crea 4 haces en cuatro direcciones distintas: 

 
• dos de ellos permanecen en el medio A (rayos reflejados). 

• y los otros dos penetran en el medio B (rayos refractados) 

 

La refracción implica no sólo la subdivisión del haz sino también la conversión 
parcial del modo o del tipo de vibración del haz incidente. En la siguiente 

figura, se observa que los haces reflejados del haz incidente longitudinal (I), se 

componen de una vibración longitudinal (L) y de otra vibración transversal  
(T), experimentando una conversión del modo de vibración respecto del haz 

incidente. De igual manera ocurre con los haces refractados. 


24 

 

Figura 20. Conversión de Modo del Haz Incidente. 

 
*Fuente: Tomado de [12] 
 

Para determinar la cantidad de reflectividad presente en una interfase, es 

necesario conocer la impedancia acústica de los materiales es decir, la relación 

de velocidad longitudinal y densidad de cada material. Por ejemplo, una 
interfase de acero-aire produce una reflectividad muy elevada. La razón es que 

el valor de velocidad longitudinal del acero es mucho mayor que la del aire 

produciendo que el sonido viaje más rápido en el acero. 
 

Si el haz  incidente es normal a la interfaz, La siguiente formula es utilizada 

para determinar cuanta reflectividad es causada por la interfase de materiales: 
 

 

   
        

        
           ( 5) 

 
                                      
                                      

                                  

 

 

2.6.1.1 Ley de Snell y ángulos críticos:  
 

Una aplicación  utilizada para determinar el ángulo incidente o de refracción del 
ultrasonido es la ley de Snell, para la cual debe cumplirse que     (ángulo de 

incidencia i igual al ángulo de reflexión α) 
 


25 

 

Figura 21. Ángulos incidentes 

 
*Fuente: Tomado de [12] 

 

Para calcular los ángulos de refracción para ondas longitudinales o 
transversales la ley de snell establece: 

 

 Ángulo de refracción para la onda transversal T’ : 

    

     
 

  

  
     (6) 

 

 Ángulo de refracción para la onda longitudinal L’ : 

 

    

     
 

  

  
       (7) 

                                   
                                           
                                       
                                       
                                       

 

Así mismo de las anteriores ecuaciones se puede establecer el ángulo de 

incidencia para los trasnsductores en las pruebas no destructivas por 

ultrasonido según sea el tipo de onda que quiera refractar ya sea superficial o 

transversal, a estos ángulos de incidencia se les llama ángulos críticos. El 
primer ángulo crítico es el ángulo de incidencia requerido para refractar una 

onda longitudinal 90 grados (enviar el haz a la superficie). El segundo ángulo 

crítico es el ángulo de incidencia requerido para refracta una onda transversal 
90° Celsius. 


26 

 

3. EQUIPO ULTRASÓNICO 

 

 
Un equipo ultrasónico se puede describir como la combinación de componentes 

electrónicos que proveen una función específica o combinación de funciones 

que son vitales a la hora de realizar un examen con ultrasonido. Con el avance 

de la tecnología el equipo de ultrasonido ha sufrido cambios, pero su principio 
básico de funcionamiento sigue siendo el mismo. Sus principales funciones 

consisten en proveer los mecanismos necesarios para proporcionar la señal 

eléctrica que el transductor emisor transforma en ondas de sonido, recibir y 
amplificar la señal eléctrica del transductor receptor y finalmente presentar en 

pantalla las dos señales, es decir la emitida y la recibida. 

 

En un equipo de ultrasonido tradicional se identifican cinco etapas básicas; el 
circuito de reloj (sincronizador), circuito transmisor (emisor) o pulsador, 

circuito generador del barrido, circuito receptor o amplificador y circuito de 

tubo de rayos catódicos (TRC5). La Figura 22. Muestra un diagrama de los 
componentes de un equipo ultrasónico tradicional.  

 

Figura 22. Diagrama de bloques de un equipo ultrasónico tradicional 

 
*Fuente: Tomado de [12]. 

 

 

3.1 CIRCUITOS DEL EQUIPO ULTRASÓNICO 

 
 

3.1.1 Circuito de reloj o sincronizador. Emite pulsos a una determinada 

frecuencia que sirven de tiempo base para los demás circuitos dentro del 

instrumento, y  además, provee energía eléctrica tanto para el transmisor 

                                       
5  TRC: Tubo de Rayos Catódicos 


27 

 

(emisor) como para el generador de barrido. La frecuencia también conocida 

como tasa de repetición, corresponde al número de pulsos en una unidad de 

tiempo, y varía de acuerdo al control de frecuencia de repetición de pulsos. 
 

 

3.1.2 Circuito transmisor (emisor). Cuando el transmisor recibe el pulso del 

sincronizador, envía un pulso de alto voltaje (aprox. 600 voltios) de corta 
duración al elemento piezoeléctrico (cristal) en el transductor y por otro lado al 

receptor.  El transductor al ser excitado se deforma y posteriormente vuelve a 

su posición de reposo con oscilaciones libres amortiguadas, estas oscilaciones 
a su vez generan un grupo de ondas ultrasónicas en el medio acoplado al 

palpador. Este medio acoplado se conoce como “acoplante”, y es un material 

que favorece la transmisión de las ondas ultrasónicas generadas por el 

palpador al material que se esté inspeccionando. 
 

 

3.1.3 Circuito generador de barrido. Éste circuito envía un voltaje al tubo 
de rayos catódicos, el cual, causa el pulso inicial y la imagen de barrido. El 

voltaje enviado es una señal diente de sierra de voltaje, que al aplicarlo a las 

placas horizontales del TRC, desvía el haz de electrones de izquierda a derecha 
a velocidad constante definiendo así el eje de tiempos. El comienzo del pulso 

inicial se conoce como cero eléctrico y se distingue del cero acústico, ya que se 

tiene un retraso de tiempo entre el desplegado del pulso inicial y la entrada del 

ultrasonido a la pieza a ensayar; Este retraso también es conocido como 
tiempo de retardo entre el cero eléctrico y el cero acústico. Una manera de 

compensar el retardo en el tiempo con el que el haz penetra la pieza, es 

retardando el barrido respecto del tiempo de transmisión. Este ajuste de 
retardo afecta la posición de la señal que se visualiza en pantalla, pero no su 

forma. (Ver linealidad horizontal en Calibración del equipo ultrasónico) 

 
 

3.1.4 Circuito receptor. En él se encuentra un amplificador que consta de 

una serie de atenuadores los cuales ajustan el nivel de amplificación; además, 

posee un circuito detector que rectifica e integra las señales amplificadas. Las 
señales que entran secuencialmente en el receptor corresponden al pulso que 

es enviado por el transmisor y al pulso suministrado por el transductor en la 

recepción (voltaje relativamente bajo creado en el momento que el elemento 
piezoeléctrico en el transductor convierte la energía mecánica recibida a 

energía eléctrica), estas señales son procesadas, es decir, son amplificadas, 

filtradas y rectificadas y luego enviadas a las placas de deflexión vertical del 
TRC para desplegar la señal en pantalla; es así como se origina la primera 

indicación o eco de fondo.  

 

 


28 

 

Figura 23. Circuito de Amplificación 

 

 
*Fuente: Tomado de [12]. 

 

 
Para comprender el proceso de amplificación realizado en el receptor, se puede 

considerar una señal de entrada con una determinada amplitud    que es 

recibida por el circuito de amplificación, y una señal de salida con una amplitud 

   emitida por el mismo (Figura 23). Donde el cociente entre las amplitudes de 
las señales de entrada y salida (       se conoce como el nivel de 

amplificación y se expresa en decibelios (dB). La Tabla 2, muestra la relación 

A2/A1, expresada en dB, donde al aumentar (o reducir) la amplificación en 

decibeles dada en la columna de la derecha, la relación de amplitudes de la 

señal de salida aumenta (o disminuye) con los coeficientes dados en la 
columna de la izquierda. 

 

 
Tabla 2. Niveles de amplificación 

Relaciones expresadas 
en decibelios (dB) 

A2/A1 dB 

1,0 0 

1,26 2 

1,585 4 

2,0 6 

2,51 8 

3,16 10 

5,62 15 

10 20 

17,8 25 

31,6 30 

56 35 

100 40 

*Fuente: Tomada de [12] 

 

 


29 

 

El nivel de amplificación de la señal se ajusta mediante los atenuadores, y 

usualmente hay tres tipos de atenuadores calibrados en dB:  

 
 Un atenuador calibrado de manera vasta con pasos de 20 decibelios (0-20-

40-60 decibelios).  

 Un atenuador calibrado con más precisión con 20 pasos de 2 decibelios 

cada uno (total 40 decibelios). 
 Un atenuador no calibrado para ajustes continuos más finos de 0 a 6 

decibelios. [12] 

 
El decibel está definido como: 

 
                                                          (8)          

 
Donde, A1 representa la amplitud de la primera señal, y A2  la amplitud de la 

segunda. 

 

Como se mencionó anteriormente, la etapa de recepción cuenta también con 
un circuito detector; (Figura 24). Ya que la señal después de la etapa de 

amplificación aún tiene la forma alterna original, y por tanto no es conveniente 

su presentación directa en la pantalla, pues sería difícil evaluar la amplitud de 
las señales y los intervalos de tiempo entre ellas. De este modo, el circuito 

detector ubicado a la salida del receptor rectifica las señales alternas (solo 

muestra sus componentes positivas y negativas) y las integra, uniendo sus 
nodos (por medio de condensadores) con el fin de evitar los errores que se 

puedan presentar por su forma no afilada  Así, la señal representada en el TRC 

corresponde a la envolvente de la señal alterna y es proporcional a la presión 

acústica de las ondas que inciden en los transductores.  
 

Figura 24. Circuito Receptor o Amplificador 

 

 
*Fuente: Basado en [12]. 


30 

 

Otra característica que presenta el receptor, es que éste no comenzará a 

recibir señales, hasta que el pulso de emisión se haya terminado. Es decir, que 

existe un corto tiempo entre la emisión y el comienzo de la recepción. Debido a 
esto, discontinuidades que se encuentren cerca de la superficie de la pieza que 

se inspecciona podrían no ser detectadas durante éste tiempo. Este hecho se 

conoce como zona muerta (Ver Figura 25), la cual corresponde a la longitud 

expresada en milímetros, de la porción de la línea base de tiempos que alcanza 
el pulso de salida donde las discontinuidades reflejadas del material 

inspeccionado no se pueden detectar. 

 
Figura 25. Zona muerta del haz ultrasónico 

 

 
*Fuente: Basado en [16] 
 

 

3.1.5 Tubo de rayos catódicos. En la Figura 26, se observan cada uno de los 
elementos que lo componen; su principal componente es una ampolla de vidrio 

con alto vacío que contiene: un cátodo, una rejilla de ajustes, un dispositivo de 

focalización, un ánodo (anillo circular), placas de deflexión horizontal y vertical 

y una pantalla visual recubierta con un fosforescente. Donde el cátodo, la 
rejilla de ajuste, el dispositivo de focalización y el ánodo conforman lo que se 

conoce como cañón  de electrones. 

 
 


31 

 

Figura 26. Componentes del tubo de rayos catódicos – TRC 

 
*Fuente: Tomada de [12]. 

 
El cátodo (cargado negativamente) libera electrones que se dirigen al ánodo 

(positivo) por el campo eléctrico que se crea entre estos dos elementos. Los 

electrones pasan a través del ánodo y se aceleran por el campo eléctrico entre 
él y la pantalla fluorescente. Cuando esta corriente de electrones choca sobre 

la pantalla, ésta es iluminada, de modo que donde el haz luminoso encuentra 

la pantalla se produce un punto de luz. Es posible modificar la luminosidad de 

este punto en la pantalla, realizando un ajuste en la intensidad del haz y en la 
rejilla de ajuste. En caso de presentarse potenciales que sean suficientemente 

negativos respecto del cátodo,  pueden anular totalmente el haz de electrones.  

En la Figura 27 (a), se observa la máxima amplitud del haz de electrones y 
como se modifica (reduce) al ajustar la rejilla a potenciales negativos (Figura 

27 b y c) hasta el punto de desaparecerse (Figura 27 d). Por su parte, la 

pantalla de focalización permite enfocar el haz de manera que converja en un 
área casi puntual de la pantalla. Y a su vez, las placas de deflexión horizontal y 

vertical dirigen el haz de electrones y por consiguiente hacen que el punto de 

luz de se mueva horizontal y vertical respectivamente a través de la pantalla. 

 
 


32 

 

Figura 27. Ajuste en la intensidad del haz de electrones 

 
*Fuente: Basada en [12]. 

 
 

En los equipos modernos, ya no es común hablar de tubo de rayos catódicos, 

pues se encuentran otros tipos de pantallas, como las de cristal liquido. 

 
El equipo ultrasónico puede ser estacionario o de tipo portátil. El estacionario 

generalmente se encuentra en plantas de fabricación, donde las partes son 

llevadas a dicha estación de inspección para realizar el proceso rutinario. 
Puede ser realizado a través de sistemas automatizados, en los cuales el 

palpador es manipulado mediante aditamentos mecánicos movidos por un 

motor; y la pieza inspeccionada es aceptada o rechazada automáticamente, de 
acuerdo a la calibración del sistema que se tiene preestablecido.  El equipo 

portátil permite inspeccionar aquellas piezas que no se pueden mover 

fácilmente, y por tanto es necesario llevar el equipo hasta el sitio donde se 

requiere realizar la inspección. En este caso, es un operador quien manipula el 
palpador y quien acepte o rechace la pieza inspeccionada basándose en la 

interpretación de la gráfica generada en el TRC.[12][1] 

 
 


33 

 

3.2 CONTROLES DEL EQUIPO ULTRASÓNICO ESTANDAR 
 

Un equipo ultrasónico cuenta con una serie de controles (ver Figura 28). Los 
cuales están relacionados con los circuitos antes mencionados, de manera, que 

proveen una función específica. En la Tabla 3. Se detalla cada uno de estos 

controles y sus principales características. Muchos de estos controles son 

utilizados durante la calibración del equipo ultrasónico. Esta información se 
amplía en  la unidad relacionada con la calibración del equipo ultrasónico. 

 

Figura 28. Equipo ultrasónico  

 
 

*Fuente: Tomado de  
 

 

Tabla 3. Controles del equipo ultrasónico y principales características 

 
Nombre del 
control 

Características 

Frecuencia de 
repetición de 
pulsos 

Permite modificar el tiempo entre los pulsos transmitidos. Es 
necesario un tiempo prudente entre los pulsos para permitir al 
ultrasonido viajar a través del material que se inspecciona. Se 
pueden encontrar en diferentes formas: fijos, variables mediante 

“switches”, o variables mediante el control de rango del material. 

Energía del pulso 

Algunos equipos presentan este control que permite cambiar el 
voltaje aplicado al elemento piezoeléctrico. Este voltaje se puede 
variar de entre 200 V a más de 1200 V, y este valor depende de la 
capacidad del instrumento. Además, se tiene que para voltajes 
más elevados se tendrá mayor penetración en el material. 

Sintonización del 
pulso (Pulse 
tuning) 

Sirve para igualar la salida (output) del transmisor a la frecuencia 
resonante del transmisor, de modo que provee una conversión de 
energía máxima entre el transmisor y el transductor. 

Controles de 
"Damping" 
(Duración de 
pulso) 

Es muy común encontrar este control en el instrumento. Este 
permite cambiar la duración del pulso que se aplica al elemento 
piezoeléctrico, de manera que cuando se incremente "damping" 
decrecerá el efecto retumbante (vibración después de eliminado el 


34 

 

pulso) del transductor. De esta manera se aumenta la resolución 
cerca a la superficie y disminuye la profundidad de penetración en 
el  material. 

Control calibrado 
de ganancia 
(Gain) 

Este control afecta las amplificaciones de la señal de salida del 
receptor y ofrece ajustes calibrados para la amplitud de la 
indicación,  de manera que no genera aumento o disminución en la 
intensidad del ultrasonido en la pieza examinada. El ajuste se 
realiza en incrementos escalonados de dB's,  generalmente uno en 
la forma de control fino y otro grueso. El grueso corresponde a 
incrementos de 20dB y el fino a incrementos de 2 dB. 
Adicionalmente, algunos instrumentos contarán con un control de 
ganancia calibrado para ajustes precisos de amplitud para 
indicaciones producidas por un reflector. Otros instrumentos usan 
una serie de "switches" atenuadores para esta misma función. 

Control de rechazo 
(Reject) 

Se suministra en el circuito receptor y permite eliminar señales no 
deseadas de baja amplitud conocidas como trazo de hierbas, las 

cuales pueden ser producidas por cosas como sonido reflejado a 
causa de materiales con estructura de grano grueso, y que pueden 
crear confusiones en el momento de interpretar una señal. Su 
funcionamiento consta de restar un valor constante en altura a 
todas las señales, de manera que este valor equivale a una altura 
mínima que debe tener la señal para ser presentada en la pantalla. 
Cualquier señal que este tanga una amplitud igual o por debajo de 
este valor se anula y las demás que lo superen serán las 
representadas, pero con una amplitud reducida en este valor. Este 
control debe ser usado con precaución para no afectar la linealidad 
vertical del instrumento. 

Ancho de Banda 
(Band Width) 

El ancho de banda equivale al rango de frecuencias que un 
instrumento puede recibir y sintonizar. Cuando un instrumento 
recibe una frecuencia específica se considera de banda angosta, en 

caso de ser capaz de recibir un rango amplio de frecuencias es 
llamado de banda-ancha. Generalmente se selecciona el ancho de 
banda del instrumento dependiendo del material a inspeccionar y 
la sensibilidad que se requiera. 

Corrección de 
Amplitud-Distancia 
(DAC) 

En un examen con ultrasonido, las discontinuidades iguales pero 
que se encuentran a diferentes distancias del palpador, generan 
ecos de amplitud que disminuyen a medida que esta distancia se 
hace mayor. Esto es debido a la divergencia del haz y a la 
atenuación de la presión acústica en el material a inspeccionar. 
Para corregir este inconveniente, existe éste control que hace 
parte del circuito receptor, el cual, permite que en este circuito se 
ajuste el nivel de amplificación de acuerdo a la distancia recorrida 
por el haz. De esta manera producirá indicaciones constantes para 
discontinuidades de igual tamaño, pero ubicadas a distancias 

diferentes. 


35 

 

Intensidad/Focaliz
ar 

Permite rectificar la señal de radiofrecuencia, es decir, las señales 
que van después de la amplificación y antes de pasar la filtración y 
la reflexión. Ya que desplegar estas señales en el TRC conllevaría a 
complicaciones en el momento de analizarlas, pues los dos 
componentes del voltaje positivo y negativo serían presentados. 
Por tanto, al realizar la rectificación en el circuito amplificador del 
video antes de ser desplegadas, facilitará su interpretación. Estos 
controles de desplegado incluyen el de focalizar (focus), intensidad 
y movimiento de barrido horizontal y vertical. 

Control de "Delay" 
(Retraso) 

Este control junto con el control de rango, son esenciales para la 

calibración del barrido, y hacen parte del circuito generador de 
barrido. El control "delay" mueve la imagen desplegada 
uniformemente a lo largo  (horizontalmente) de la pantalla, de 
manera que se puede posicionar las indicaciones de los reflectores 
en los lugares deseados en el barrido. 

Control de Rango 
Provee la expansión y compresión necesarias del barrido, las 
cuales son necesarias para la compensación y calibración a una 
velocidad específica y un determinado espesor de un material. 

Control de las 
compuertas 
(Gates) 

Algunos instrumentos cuentan con controles para las compuertas 
electrónicas. Estos controles se utilizan para monitorear una 
sección específica del barrido, donde se programa un nivel umbral 
dentro de la zona de referencia,  que al ser sobrepasado por una 
discontinuidad, la alarma avisará indicando de esta manera que se 
ha presentado una discontinuidad en los límites de aceptación. 

Esta alarma pude ser audible o visible. 

*Fuente: Adaptado de [12][1] 
 

Como se observa en la Tabla 3. Estos controles permiten realizar determinados 

ajustes, pero cualquier ajuste o control de frecuencia realizado en cualquier 
circuito del instrumento no cambiará la frecuencia del transductor, solo 

igualará electrónicamente el transductor al instrumento. De manera que para 

que pueda existir un cambio en la frecuencia del transductor se debe cambiar 

el transductor por uno que tenga un elemento piezoeléctrico de diferente 
espesor.[12][1] 

 

 
3.3 PALPADORES  

 

Un palpador es un mecanismo constituido por un elemento activo denominado 

transductor, el cual permite la conversión de oscilaciones eléctricas a 
vibraciones mecánicas (ondas sonoras) cuando se comporta como transmisor, 

y de manera inversa cuando lo hace como receptor. Además de este elemento 

activo, el palpador está compuesto por un respaldo o apoyo y una placa de 
desgaste (wear plate), los cuales se aprecian en la Figura 29. 


36 

 

Figura 29. Elementos de un palpador 

 
*Fuente: Adaptado de [17] 

 
El respaldo también conocido como material de relleno (backing material), 

permite controlar la vibración del palpador absorbiendo la energía que irradia 

el elemento activo por su parte posterior, de modo que se regula la energía 
vibratoria que éste produce al ser excitado mediante un voltaje eléctrico. El 

hecho de controlar este efecto es muy importante cuando se aplica la técnica 

pulso eco, ya que en este caso el transductor también se comporta como 
receptor. En el capítulo 5. Se amplía sobre la técnica impulso-eco. 

 

Por su lado, la placa de desgaste le ofrece protección del medio permitiendo 

aumentar su duración y resistencia a la corrosión. Generalmente esta placa de 
desgaste está hecha de aluminio o un material sintético vidrioso y proveerá 

una superficie de desgaste a los transductores empleados en los ensayos por 

contacto, mientras que en los transductores de inmersión donde existe 
contacto limitado entre el transductor y la pieza a inspeccionar, ésta placa está 

fabricada en un material plástico (epoxy) (Ver tipos palpadores). 

 

 
3.3.1 Clasificación del Transductor. Un transductor se puede clasificar 

como: piezoeléctrico, electroestrictivo, EMAT6, láser o aéreos dependiendo del 

principio físico en el cual se basa.  
 

3.3.1.1 Transductor piezoeléctrico. Consta de un material que se destaca 

por su piezoelectricidad. El primer material natural piezoeléctrico que se 
descubrió fue el cuarzo, y al hablar de propiedad piezoeléctrica de este 

material, se refiere a la capacidad que tiene de presentar cambios en sus 

cargas positivas y negativas al aplicar algún esfuerzo sobre él, lo cual se 

conoce como efecto piezoeléctrico directo. Cuando se aplica un voltaje entre 
las superficies opuestas del material, se obtiene una deformación mecánica 

                                       
6 EMAT: Electromagnetic Acoustic Transducer 


37 

 

(expansión o contracción dependiendo del signo del voltaje) del cristal, y a 

esto se le llama efecto piezoeléctrico inverso (Figura 30). De esta manera, el 

transductor actuará como transmisor y emisor a causa de este efecto. 

 

Figura 30. Izquierda Cristal de cuarzo, Derecha: Efecto piezoeléctrico 

 

 
*Fuente: Adaptado de [12][18] 
 

Para el uso de los cristales de cuarzo en el transductor se emplean dos tipos de 

corte en uno de los dos planos del cristal, es decir, corte-X o corte-Y (Figura 
31). Donde los cristales con corte-X proveerán un modo longitudinal y los 

corte-Y un modo transversal. En general, todo cristal cortado en la dirección 

apropiada para generar ondas longitudinales puede considerarse como un 
excelente emisor de ondas ultrasónicas. 

 

Figura 31. Cristal de cuarzo corte en X 

 
*Fuente:Tomade de [19] 

 

Otro material que es empleado en la construcción de transductores 

ultrasónicos, es el Sulfato de Litio, el cual es considerado un material 

piezoeléctrico natural al igual que el cuarzo. Dentro de sus características se 
encuentra que es bastante soluble en agua y ligeramente susceptible a 

envejecer, además de ser buen receptor ultrasónico. 


38 

 

3.3.1.2 Transductor electroestrictivo. Está compuesto por un material 

ferroeléctrico. Generalmente a estos tipos de materiales se les conocen como 

cerámicas polarizadas, ya que sus propiedades mecánicas se parecen a las de 
un material cerámico. Los materiales ferroeléctrico en su estado natural no 

presentan polarización debido a que sus átomos con cargas positiva y negativa 

están dispuestos en una orientación al azar. Para alinearlas,  y así obtener un 

comportamiento similar al efecto piezoeléctrico se deben someter estos 
materiales a calentamiento hasta su temperatura de curie y además aplicar un 

campo eléctrico. De esta manera, manteniendo este campo eléctrico en el 

material hasta que la temperatura descienda, se mantendrán las cargas 
alineadas y se conseguirá un efecto piezoeléctrico. En la Figura 32 se aprecia la 

disposición de las moléculas. 

 

 
Figura 32. Representación esquemática del proceso de polarización par 

cerámicas piezoeléctricas.   

 

*Fuente: Tomado de [1]. 
 

La temperatura de curie corresponde a la temperatura donde una vez 

sobrepasada, el material pierde sus propiedades. Actualmente, el material 
ferroeléctrico es el más empleado a la hora de fabricar transductores 

ultrasónicos, ya que es un material muy eficiente al convertir energía eléctrica 

en energía ultrasónica. 
 

Los elementos ferroeléctrico más comúnmente utilizados son el Titanato de 

Bario y el Zirconato de plomo. Los cuales se caracterizan por ser buenos 

transmisores del ultrasonido, aunque no son buenos receptos al ser 
comparados con el cuarzo. Y además, son insolubles en agua y son 

susceptibles a envejecer rápido. En la Tabla 4 se describen algunas 

características generales de los materiales utilizados para la construcción de 
transductores. 


39 

 

Tabla 4. Características de los materiales usados en la construcción de 

transductores en los palpadores 

 

Material 
Eficiencia 

como 
transmisor 

Eficiencia 
como 

receptor 
Sensibilidad 

Poder de 
resolución 

Características 
mecánicas 

Temperatura 
punto de 
de curie 

Cuarzo Mala Mediana Escasa Optima Buena 575 °C 

Sulfato 
de litio 

Mediana Buena Buena Optima Soluble en agua 75 °C 

Titanato 
de bario 

Buena Mediana Optima Mediana Frágil 115 – 150 °C 

Zirconato 
titanato 

de plomo 
Buena Mediana Optima Mediana Buena 550°C 

*Fuente: Adaptado de [20] 
 

3.3.1.3 Transductor EMAT. El principio básico de funcionamiento de este 

transductor, consiste en  hacer pasar una corriente pulsante a determinada 

frecuencia  por una bobina que está ubicada cerca de la superficie de un objeto 
conductor eléctricamente, con lo cual se inducen corrientes parasitas cerca de 

la superficie de este objeto. Al tiempo que se le aplica un campo magnético 

estático de manera que las corrientes parasitas experimenten las fuerzas de 
Lorentz (fuerza ejercida por el campo electromagnético que recibe una 

partícula cargada o una corriente eléctrica.). Estás fuerzas generarán una 

deformación pulsante en el material, lo que corresponde a generar ondas de 
sonido en éste. En la Figura 33 se muestra un ejemplo este tipo de transductor 

en comparación con uno transductor piezoeléctrico. 

 

Figura 33. Comparación entre un transductor piezoeléctrico y uno  EMAT 

 

 
*Fuente: Tomado de [21] 

 

Dentro de las características que destacan este transductor, se tiene que no se 

requiere contacto con la superficie y por tanto un acoplante para producir las 
vibraciones ultrasónicas en el material. Además, aspectos como la rugosidad o 

la temperatura del material no afectan  la transmisión del sonido. Se pueden 


40 

 

producir ondas longitudinales y transversales en el material a inspeccionar 

dependiendo del arreglo de la bobina y el imán que se tenga. 

 
Algunas de las desventajas que presenta este transductor, es que está limitado 

a la detección de defectos en metales y debido a que la señal es muy débil se 

requieren amplificadores con mucha ganancia. 

 
3.3.1.4 Transductor aéreo. Este tipo de transductores presentan la misma 

ventaja que los EMAT de no requerir contacto ni acoplante para transmitir el 

sonido a la pieza o material a inspeccionar. Además, al hablar de la reflexión 
del sonido se conoce que es alta cuando se trata de interfases de aire-metal o 

aire- metal compuesto. Esto se presenta porque existe una gran diferencia de 

impedancias acústicas y solo se estaría transmitiendo al material inspeccionado 

un 1% de toda la energía que se produce.  
 

Para garantizar la eficiencia de este transductor, se recomienda solo operarlo 

hasta frecuencias máximas de 1 MHz. Por esta razón, este transductor opera 
con bastante potencia para aprovechar al máximo el efecto piezoeléctrico, y 

además cuenta con dispositivos eléctricos que le permiten incrementar su 

resonancia. Siempre se emplea con doble transductor para reducir a la mitad 
la distancia recorrida por el sonido y aumentar la relación señal-ruido al doble.  

 

3.3.1.5 Transductor Láser. Corresponde a los transductores empleados en 

las técnicas sin contacto, donde estos se pueden ubicar a metros de separación 
del material. Su principio se basa en emplear un laser pulsante de considerada 

potencia como transmisor. Cuando este haz del laser golpea la pared de la 

pieza a inspeccionar, produce un aumento de la temperatura localmente. De 
esta manera, al incrementarse la temperatura se produce una deformación 

pulsante y elástica en el material, es decir se genera sonido. Este sonido 

transmitido al material posee la misma frecuencia del laser pulsante. 
 

El circuito receptor está conformado por un interferómetro de Láser también, 

que puede observar la amplitud y frecuencia de las diminutas deformaciones 

del material con la propagación del sonido.  
 

Algunas de las desventajas que presenta son; que se debe tener precaución 

para no calentar en exceso el material a inspeccionar y que maneja una 
relación señal ruido (SNR7) baja. 

 

 
3.3.2 Capacidad o características de un palpador. La capacidad de un 

palpador está expresada en términos de la sensibilidad y la resolución que éste 

posea.  

 

                                       
7 SNR: Signal to noise ratio (relación señal ruido) 


41 

 

3.3.2.1 Sensibilidad. Está relacionada con la capacidad de detectar 

discontinuidades de tamaños pequeños, y es medida por la amplitud de la 

respuesta obtenida ante una discontinuidad artificial en un bloque patrón. (Ver 
bloques de calibración). 

 

3.3.2.1 Resolución. Se refiere a la capacidad que el palpador posee para 

diferenciar reflexiones procedentes de dos discontinuidades. Al tener una 
mayor frecuencia se tendrá mejor resolución.  

 

La frecuencia de un palpador se expresa en función del cristal de manera que 
entre mayor sea su espesor, menor será su frecuencia (requiere un mayor 

esfuerzo para hacerlo vibrar) y viceversa; de modo que, a medida que 

aumenta la frecuencia el cristal se hace más delgado, y por tanto se hace más 

frágil. Debido a esto, es común que en los ensayos por contacto directo no se 
superen lo 10MHz. 

 

3.3.3 Tipos de palpadores. Los palpadores se clasifican de acuerdo al 
propósito en que van a servir. Por tanto se distinguen; Palpadores de contacto 

directo, palpadores de inmersión y palpadores de escobilla (paintbrush). 

 
3.3.3.1 Palpadores por contacto directo. A este grupo pertenecen los 

palpadores que se colocan directamente y con cierta presión sobre la superficie 

de la pieza a examinar,  los cuales requieren además de un medio de acople; 

el cual se conoce como acoplante.  
 

Dependiendo de la dirección de propagación del haz con respecto a la 

superficie de la muestra, estos tipos de palpadores se clasifican a su vez en: 
Palpadores de haz normal y Palpadores de haz angulado. 

 

 Palpadores de haz normal: Son empleados en los ensayos por pulso-
eco y por resonancia, permiten identificar problemas de defectología y 

caracterización. Estos palpadores, generan un haz perpendicular a la 

superficie de incidencia de la pieza a inspeccionar y pueden incorporar 

bloques (zapata) de Lucita (Plexiglás) para retardo, que se acoplan al 
transductor. La Lucita sirve para incrementar la resolución cerca de la 

superficie, de manera que la zona muerta del haz ultrasónico quedará en 

el bloque y no en el material que se inspecciona. Estos bloques también 
pueden ser fabricados en elementos resistentes al calor, por lo cual se 

podrían utilizar en materiales que presenten altas temperaturas. Se 

requiere del uso de un acoplante adecuado entre el bloque y el 
transductor, de manera que existen acoplantes resistentes al calor para 

ensayos a temperaturas elevadas. 

 

El diámetro de estos transductores puede variar de 4mm a 30mm y las 
frecuencias más habituales van de 1MHz a 5 MHz. Emiten ondas de tipo 

longitudinal, debido a que incorporan osciladores (cristales) diseñados 


42 

 

para esto. Pueden ser fabricados con un número específico de cristales, 

de acuerdo a lo cual, se consideran los siguientes tipos: Palpadores de 

cristal único (emisor-receptor), palpadores de doble cristal (uno emisor y 
otro receptor) y palpadores diseñados para ensayos a temperaturas 

elevadas. 

 

 Palpadores de cristal único (emisor-receptor): Poseen todas las 
características descritas anteriormente, pero su  particularidad hace 

referencia a la existencia de un solo cristal en el palpador. En la figura se 

observa todos los componentes de este tipo de palpador. 
 

Figura 34. Palpador de cristal único 

 

 
*Fuente: Tomado de [12],[22] 
 

 Palpadores de doble cristal (uno emisor y otro receptor): Constan de 

dos elementos separados para transmitir y para recibir, de modo que se 

aumenta la resolución cerca de la superficie y se elimina casi por completo 
el problema de la zona muerta. 

 

Cada uno de los transductores (transmisor y receptor) está acoplado a una 
cuña de plexiglás donde una placa los mantiene aislados eléctrica y 

acústicamente. De esta manera, el receptor tiene la habilidad de recibir 

continuamente, incluso cuando el transmisor esté siendo pulsado. Los 
cristales están dispuestos con cierta inclinación de manera que generan un 

efecto focalizado y crean un trayecto de sonido en forma de “V” dentro del 

material de prueba (Figura 35). Este efecto mejora la resolución en la zona 

focal. 
 

 

 
 

 

 

 
 

 


43 

 

Figura 35. Palpador doble cristal 

 
*Fuente: Tomado de [12][22] 

 

Este tipo de palpadores está diseñado para ser usado en un rango de 
espesor específico de material, por lo cual, si es usado en otro espesor se 

limitará su efectividad. 

 
 Palpadores para ensayos a altas temperaturas: Este tipo de 

palpadores soluciona el problema que presentan los palpadores 

convenciones, los cuales no pueden operar a temperaturas fuera del rango 
comprendido entre -20°C y +80°C. Esto se debe a que los adhesivos 

convencionales que se utilizan para la unión del cristal al amortiguador, 

pueden dañarse y el beneficio que este ultimo ofrece puede anularse por 

completo. Adicionalmente, la alta temperatura puede afectar al mismo 
cristal y especialmente si es de sulfato de litio o de titanato de bario, los 

cuales tienen puntos de curie de 75° y 115°C-150°C respectivamente. Es 

por esto que para ensayos donde se manejan altas temperaturas, es 
preciso que el cristal sea cuarzo o metaniobato de plomo, los cuales tienen 

puntos de curie de 500°C, y que como amortiguador y adhesivo se utilizan 

resinas de moldeo, las cuales soportan temperaturas de hasta 350ºC. 
 

Palpadores de haz angulado: Se pueden fabricar de 2 maneras, es decir el 

bloque de lucita puede ser parte integral del transductor o puede ser 

desarmable como el descrito en los transductores de haz normal. Si es de este 
ultimo tipo, se debe asegurar la transmisión del ultrasonido a través del la 

interfase entre el transductor y la lucita manteniendo el acoplamiento entre 

éste y el bloque. 
 

Figura 36. Palpador de haz angulado 

 
*Fuente: Tomado de [12]. 


44 

 

Los bloques son construidos geométricamente para proveer dos funciones: 

 

 El bloque es cortado a un ángulo para dar una orientación específica de la 
onda transversal en la parte que se inspecciona. 

 Están formados de tal manera que el ultrasonido reflejado en la interfase de 

lucita y el material sea atenuado en la misma lucita, y así previene el ruido 

en el barrido del TRC. Es común, que estos bloques presenten cortes 
serrados en la superficie externa para ayudar en la atenuación del 

ultrasonido de reflectores internos. 

 
Este tipo de palpadores manejan frecuencias de 2 a 5 MHz, y pueden ser 

particularmente pequeños para la realización de ensayos en áreas donde la 

superficie de acoplamiento es pequeña. Se utilizan preferentemente en los 

equipos pulso–eco y ocasionalmente por transmisión, además se aplican casi 
únicamente a problemas de defectología. 

 

3.3.3.2 Palpadores de inmersión. Este tipo de palpadores son diseñados 
para operar bajo un medio liquido y todas sus conexiones eléctricas son 

fabricadas a prueba de agua mediante empaques de hule. El ensayo puede ser 

realizado sumergiendo la muestra a inspeccionar en un tanque o utilizando un 
palpador de inmersión local, donde se produce un flujo continuo sobre la 

misma. Al no tener contacto directo con la muestra, ya que la transmisión del 

ultrasonido se realiza a través del líquido, no se presentan los problemas de 

desgaste o los riesgos de rotura del cristal que se pueden presentar con los 
palpadores de contacto. Además, se pueden manejar frecuencias mayores 

(cristales con espesores más finos). Ésta clase de palpadores generalmente 

manejan un rango de operación entre 10 y 25  MHz. 
 

Generalmente se usan dos tipos; uno plano y otro focalizado, en la Figura 37, 

se aprecian cada uno de ellos. 
 

Figura 37. Palpadores de inmersión. Izq. palpador plano, Der. palpador 

focalizado 

 
*Fuente: Adaptado de [22] 


45 

 

El de tipo plano genera un tipo de haz similar al de un palpador de contacto 

con haz normal, y se utiliza para ensayar piezas gruesas. El de inmersión tipo 

focalizado, ubica la intensidad del haz en un área muy pequeña, lo cual es muy 
importante no solo porque disminuye la recepción de fenómenos  

perturbadores que se originan por la difusión del haz, sino que además, 

aumenta en sensibilidad para discontinuidades pequeñas y permite que se 

pueda pasar a través de recubrimientos de alta atenuación como el acero.  
 

 

Figura 38. Aumento en sensibilidad para discontinuidades pequeñas 

 
*Fuente:Tomado de [21]. 

 
 

Otra ventaja que presenta, es que tiene buena resolución lateral del haz 

ultrasónico, lo que permite una evaluación precisa del tamaño real y de la 
posición del defecto cuya orientación puede no ser perpendicular al haz. Se 

utiliza para ensayar piezas más delgadas o cuando exista la necesidad de 

compensar el ensanchamiento del haz ultrasónico causado por la refracción.  

La focalización puede ser a un punto (Esférico) o a una línea (cilíndrico), como 
se aprecian en la Figura 39. 

 

Figura 39. Izquierda focalización a un punto, Derecha focalización a una línea 

 
*Fuente:Tomado de [21]. 

 


46 

 

Con la focalización a una línea en superficies curvas, se puede corregir la 

entrada haz ultrasónico. En la Figura 40 se aprecia esta ventaja. 

 
 

Figura 40. Focalización superficies curvas 

 
*Fuente:Tomado de [21]. 

 
 

Para focalizar el haz ultrasónico se utilizan placas electroestrictivas sintetizadas 

de forma cóncava (Figura 41a) o mediante el empleo de lentes convergentes 
que van acopladas al cristal plano (Ver Figura 41b). 

 

 
Figura 41. a. Placa electroestrictiva cóncava; b. Lente convergente 

 

 
 

*Fuente: Adaptado de [12] 

 


47 

 

Para la valoración del defecto existe una condición necesaria, y es que este 

debe ser mayor que el foco del transductor. 

 
Este tipo de palpadores es muy utilizado mediante los técnicos impulso-eco, 

transmisión y resonancia para tratar problemas como defectología y 

metrología. Y como se pueden manejar frecuencias mayores, también es muy 

aplicado para problemas de caracterización. 
 

3.3.3.3 Palpadores de escobilla (paintbrush). Utilizados para reducir el 

tiempo de inspección cuando se examinan grandes áreas. Esta clase de 
palpador está conformado por muchos cristales pequeños, los cuales están 

adaptados para reducir variaciones y mantener una sensibilidad uniforme sobre 

toda la superficie del palpador. 

 
Figura 42. Palpador de escobilla 

 

 
*Fuente: Tomado de [23] 

 
 

Por ser de gran tamaño, se reduce la sensibilidad y la resolución para la 

detección de discontinuidades pequeñas. Pero es efectivo cuando se  

inspecciona por laminaciones. Es usual que se utilice un transductor de haz 
normal más pequeño y más sensible para definir con mayor precisión los 

detalles de una discontinuidad detectada por un palpador de escobilla. 

 
 

3.3.4 Acoplantes: Un acoplante es un material (usualmente liquido) que 

favorece la transmisión de las ondas ultrasónicas generadas por el palpador, al 
material que se esté inspeccionando. De esta manera se excluye el aire de 

entre ellos, ya que el aire no es un buen transmisor de energía ultrasónica 

(Figura 43). 

 
 

 

 
 

 

 
 


48 

 

Figura 43. Acoplante 

 
*Fuente: Tomado de [23] 

 
Cuando se excita con energía eléctrica al cristal piezoeléctrico del transductor, 

este comienza a vibrar. Estas vibraciones de alta frecuencia se transfieren a 

través del acoplante a la parte que se inspecciona. A medida que una onda se 
propaga a través del material, su energía se distribuye por medio de 

compresión y rarefacción de partículas. La rarefacción se refiere al alejamiento 

entre sí de las partículas en una onda ultrasónica (opuesto a compresión). 
 

Acoplantes comunes pueden ser agua, aceite, grasa, pasta, entre otros 

disponibles comercialmente. Es importante que en el momento de utilizarlos, 

se asegure que el material a examinar sea compatible con él; pues de no serlo, 
puede conllevar a alguna forma de corrosión.  

 

El agua es un acoplante que presenta mayor disponibilidad y menor precio en 
comparación con otros en el mercado. No obstante, por tener baja viscosidad 

no recomendado para ensayos donde se pueda escurrir o se encuentren cerca 

conexiones eléctricas. Aunque puede presentar reacciones perjudiciales con 

muchos materiales metálicos, puede ser combinado con otros productos que 
pueden mejorar estos resultados. 

 

Por su lado, las grasas y aceites minerales son generalmente usados por sus 
bondades de viscosidad. Los  aceites se encuentran en diferentes grados de 

viscosidad, y el uso entre cada uno de ellos depende de la rugosidad 

superficial; Ya que entre mayor sea éste último,  mayor debe ser el grado de 
viscosidad del aceite empleado. Otro aspecto importante, es prestar atención a 

las señales parasitas que se pueden presentar a causa de la generación de 

ondas superficiales.  Las grasas deben emplearse con precaución debido a que 

la atenuación que producen algunas de ellas es usualmente alta, y se ve 
afectada su efectividad como acoplante. 

 

Otro acoplante acústicamente muy conductor es la a glicerina, pero se puede 
presentar limitación a la hora de humedecer bien la superficie de la muestra a 

ensayar. Por esto es generalmente usada en superficies con acabados muy 

finos. Su viscosidad varía considerablemente con la temperatura, pero se 
caracteriza por ser uno de los acoplantes más fáciles de remover. 


49 

 

 

La pulpa de papel y las pastas, pueden mezclarse con casi la mayoría de 

acoplantes y tenderán a mantener una textura seca. Al igual que la glicerina, 
son fáciles de remover, pero presentan la dificultad que se endurecen 

rápidamente. 

 

Para ensayos donde se manejan temperaturas elevadas, se pueden utilizar 
aceites que tienen alto punto de ebullición, es decir superior a 300°C; o 

emplear un adaptador fabricado en un material plástico resistente a altas 

temperaturas, que se acopla al palpador. De esta manera, se emplean 
acoplantes como grasas y siliconas especiales, que hacen posible la realización 

de ensayos de muy corta duración a temperaturas que alcanzan los 550°C. y 

siempre es muy importante dejar que el palpador y el adaptador se enfríen 

entre dos aplicaciones consecutivas, 
 

Para los ensayos de inmersión, uno de los medios de acoplamiento es el agua, 

a la cual se le debe añadir un agente humectante que evite la formación de 
burbujas en la superficie del palpador que puedan afectar la transmisión del 

haz ultrasónico. Usualmente, se utiliza kerosén en vez de agua para evitar la 

oxidación de la muestra de ensayo.  
 

 

 

3.4 PRESENTACIÓN DE DATOS EN PANTALLA 
 

 

En un ensayo con ultrasonido, los resultados obtenidos pueden ser 
presentados de forma visual, mediante tres tipos de formatos diferentes; 

Presentación tipo A (A-Scan), tipo B (B-Scan) y tipo C (C-Scan). Los cuales se 

explican a continuación. 
 

 

3.4.1 Presentación tipo A (A-Scan). Este tipo de presentación despliega en 

pantalla la cantidad de energía ultrasónica reflejada y la relación de distancia-
tiempo del material que se examina. Es decir, que para una determinada 

posición del palpador, muestra la respuesta a lo largo del trayecto del haz 

ultrasónico. De modo que, provee la profundidad (localización) a una 
discontinuidad y la amplitud (tamaño) de las señales reflejadas. Una 

discontinuidad se visualiza como un pico (eco). 


50 

 

Figura 44. Representación de datos tipo A-Scan 

 
*Fuente:Tomado de [21]. 

 
Para determinar el tamaño de una discontinuidad, se puede comparar la 

amplitud desplegada en pantalla, de las indicaciones de una discontinuidad 

presente en la pieza que se examina con las indicaciones de un reflector de 

referencia de tamaño conocido, con el cual se ha calibrado el equipo 
ultrasónico previamente. El reflector de referencia, corresponde a una 

discontinuidad producida artificialmente para comparar el área de una 

discontinuidad con la amplitud de la indicación. Para determinar la profundidad 
a la cual se encuentre dicha discontinuidad, se debe observan en pantalla 

(cuyo barrido horizontal se ha calibrado previamente) la posición de la 

indicación. (Ampliación en el capítulo de calibración del equipo ultrasónico). 
 

La presentación en pantalla está dada en coordenadas cartesianas, donde el 

eje vertical representa comúnmente las amplitudes de los ecos, y el eje 

horizontal representa las distancias; las cuales, son proporcionales al tamaño y 
a la profundidad de las discontinuidades que generan los ecos. Este tipo de 

presentación es común en la presentación de la señal en pantalla de cualquier 

equipo de ultrasonido. 
 

3.4.2 Presentación tipo B (B-Scan) Cuando se realiza un ensayo y se utiliza 

este tipo de presentación, se visualizara en pantalla un perfil de la muestra 
examinada. Los equipos que brindan este tipo de presentación permiten 

obtener una vista de la muestra perpendicular a la superficie de la misma, 

como si en realidad se estuviera seccionando el material en el área donde se 

realizó el barrido. Su presentación es en coordenadas cartesianas donde el eje 
X se relaciona con el movimiento del palpador sobre la superficie y el eje Y con 

la profundidad de la discontinuidad detectada (representación en sección 

recta). 
 

Las discontinuidades encontradas dentro del material se verán como puntos 

brillantes o líneas discontinuas que indican las relaciones de profundidad 


51 

 

relativas entre el reflector y la superficie del material. Lo cual se presenta 

como una ventaja, ya que tiene la habilidad de mostrar la distribución de 

discontinuidades en una vista de la sección transversal del objeto que se 
examina. En la  

Figura 45 se muestra un ejemplo de una respuesta obtenida con este tipo de 

presentación. 

 

Figura 45. Presentación de datos tipo B-Scan 

 
*Fuente: Tomado de [21]. 

  
Es usual que se utilice un registrador de papel gráfico junto con la pantalla, a 

fin de obtener un registro permanente de la inspección. Además, es importante 

recalcar que, cuando se utiliza en aplicaciones industriales, el ensayo es 
realizado generalmente por la técnica de inmersión. 

 

Este tipo de presentación es útil cuando se trata de evaluar el espesor de 
componentes que han sufrido corrosión o erosión. 

 

3.4.3 Presentación tipo C (C-Scan). Este tipo de presentación permite 

estimar la extensión (longitud y ancho) de la discontinuidad, ya que visualiza 
su área en un plano paralelo a la superficie a ensayar. Generalmente se utiliza 

durante los ensayos por inmersión, o cuando el ensayo se efectúa mediante 

sistemas automáticos.  
 


52 

 

Figura 46. Presentación de datos tipo C-Scan 

 
*Fuente:Tomado de [21]. 

 

Para la visualización de los datos, usualmente se emplean registradoras de 
papel para generar la representación de estos datos, los cuales, permiten 

obtener registros permanentes. Además, es común el uso de un TRC con 

escala Tipo-A, que provee información de profundidad que no es posible 

obtener con la Escala-C en el registrador de papel.  
 

Algunas inspecciones, son realizadas mediante  un brazo robotizado que barre 

un área completa con sus coordenadas X, Y,  y va almacenando la información 
en la memoria del equipo. Una vez se termina la captura de datos, se muestra 

en la pantalla del equipo una imagen en pseudocolores, con la apariencia de 

una termografía, en donde cada color representa un espesor determinado del 

objeto inspeccionado. 
 

La presentación tipo C, es un complemento a la presentación del barrido tipo 

B,  en donde se obtiene una ubicación espacial muy precisa de los defectos 
encontrados en el material 

 

 

3.5 CALIBRACIÓN DEL EQUIPO ULTRASONICO 

 

3.5.1 Comprobación de la linealidad del equipo. Cuando se utiliza el 
ultrasonido como ensayo no destructivo, se deben seguir ciertos requisitos en 

cuanto al comportamiento electrónico de la instrumentación que se utiliza para 

realizar la inspección. El cumplimiento de estos requisitos y tolerancias de 
comportamiento asegura una presentación de datos exacta y linear. Aunque 

estos requisitos pueden variar de una especificación a otra, el objetivo básico 

es el mismo. 
 

Cuando se va a hacer uso del instrumento por un tiempo prolongado, o se ha 

cumplido una fecha predetermina, lo primero que se debe realizar es un 

chequeo de la linealidad del mismo. En el caso de una presentación Tipo-A, la 
linealidad de un instrumento se puede definir como la relación constante 

exhibida entre indicaciones. Ésta es realizada a través de la revisión de la 


53 

 

linealidad horizontal (barrido horizontal), linealidad vertical y linealidad del 

control de amplitud. 

 
Antes de realizar la revisión de linealidad, es importante que se defina la escala 

de tiempo en la pantalla (rangos de pantalla) y se determine la distancia o 

profundidad de un reflector mostrado en ella. De esta manera, para la escala 

completa de una pantalla se tiene el valor máximo que puede ser representado 
en ella; Esto se realiza con el fin de inspeccionar todo el espesor de una pieza 

que se examina. 

 
Para definir la escala de tiempo en pantalla, es necesario conocer el espesor de 

la pieza que se va a inspeccionar y a partir de él, se determina el valor de cada 

división en la pantalla. Este valor se halla a través de las siguientes formulas: 

 

             (9) 

Y 

             (10) 

 

Donde vDM corresponde al valor de la división mayor, vdm al valor de la 
división menor y rango corresponde al espesor. 

 

Una vez que se tenga el rango de pantalla adecuado, ya es posible utilizar los 
controles de barrido, donde se hará la correspondencia de los ecos en pantalla 

a un espesor conocido de un bloque de calibración. 

 

Para hallar la distancia o profundidad a un reflector que se visualiza en 
pantalla, se debe multiplicar el número de divisiones donde está ubicada la 

indicación (#dm) por el valor de cada división. Esta dada por la siguiente 

fórmula: 
 
                                                      (11) 

 

Es importante tener en cuenta, que cuando se realiza la calibración de la 
escala de tiempos; ésta puede ser realizada con un palpador de haz 

longitudinal o con un palpador de haz angulado. 

 

 Calibración de la base de tiempos con palpador de haz longitudinal: 

Generalmente cuando se utiliza el palpador de haz longitudinal, se hace uso 

del bloque de calibración V1; el cual permite utilizar dos valores del espesor 

de referencias (25mm y 100mm) para calibrar la base de tiempos. 

 

A través de algunos ejemplos se puede ver como se utiliza este bloque: 

 


54 

 

a) Para calibración con 100 mm de escala completa, se coloca el palpador 

sobre el espesor de 25mm del bloque, y de esta manera aparecen en 

pantalla 4 ecos de fondo en las divisiones 25, 50, 75 y 100. 
b) Para la calibración con 250mm de escala completa, se ubica el palpador 

sobre el espesor de 25mm del bloque y en pantalla se visualizan 10 ecos 

de fondo en las divisiones 10, 20, 30, 40, 50, 60, 70, 80, 90 y 100. 

c) Para la calibración de escalas completas de 200, 300, 400, 500 o más 
milímetros, se debe ubicar el palpador sobre el espesor de 100mm del 

bloque. 

 

 Calibración de la base de tiempos con el palpador de haz angulado: 

Se puede utilizar tres maneras diferentes, dependiendo de lo que se quiere 

mostrar en pantalla. Es decir las distancias medidas a lo largo de: 

 

a) El haz emitido por el transductor (calibración en recorrido ultrasónico). 
b) Una línea perpendicular a la superficie de acoplamiento (calibración en 

profundidad). 

c) Una línea paralela a la superficie de acoplamiento (calibración en 
proyección). 

 

De las anteriores, la más usual es la calibración en recorrido ultrasónico, las 

otras se emplean en situaciones particulares de inspección. 
 

Calibración en recorrido: dependiendo del valor requerido de escala 

completa, se realiza un determinado procedimiento. Por ejemplo para la 
calibración en recorrido con un bloque V1 (recomendada para valores de escala 

completa  200mm), se utiliza la reflexión sobre el perfil circular de radio 

100mm del bloque. Se ubica el palpador en el bloque de modo que el perfil 

circular reciba el haz ultrasónico y se hace coincidir el punto de salida del haz 

con el centro C (Figura 47). 
 

Figura 47. Calibración en recorrido con bloque V1 

 

*Fuente: Tomado de [12]. 

 


55 

 

El bloque presenta en el centro dos entallas laterales que proporcionan una 

sucesión de ecos reflejados. El valor más bajo para la escala completa es 

200mm. 
 

Otro ejemplo puede ser la calibración en recorrido con el bloque V2 (valor 

recomendado de escala completa menor o igual a 200mm). En las 

especificaciones para este bloque, se tiene, que se usa con palpadores con un 
tamaño máximo de 8x9mm, cuando se requiere un valor de escala completa 

menor de 200mm. 

 
Para realizar la calibración en recorrido, se coloca el palpador sobre el bloque 

de manera que el punto de salida del haz se alinee con el centro común de los 

dos sectores circulares. La calibración es dada por las reflexiones de estas dos 

superficies circulares (Figura 48) 
 

 

Figura 48. Calibración en recorrido con el bloque V2 

 
*Fuente: Tomado de [12]. 

 

Como este bloque no presenta entallas en el centro de sus sectores, para 

cualquier superficie que se dirija el haz se obtiene además el eco de reflexión 
de la otra. La selección de la superficie para dirigir el haz depende del valor 

que se requiera para la escala completa. A continuación se muestran algunos 

ejemplos: 
 

Calibración con escala completa igual a 100mm, donde el haz se envía al arco 

de radio 25mm de manera que el primer eco coincida con la división 25 y el 

segundo con la división de 100 en la pantalla. 
 

Calibración con escala completa igual a 250, el haz en este caso también se 

envía al arco de radio 25mm, de modo que los ecos múltiples corresponden a 
las divisiones 10, 40, 70 y 100. 

 

Calibración con escala completa igual a 125 mm, en este caso, el haz se envía 
al arco de radio 50mm, de modo que el primer eco coincida con la división 40 y 

el segundo con la división 100. 

 


56 

 

Calibración en profundidad. Para éste procedimiento se puede utilizar el 

bloque V1, y al iniciar se siguen los pasos que se realizan para una calibración 

en recorrido, con el mismo valor de escala completa dado por la profundidad. 
Una vez se tienen posicionados los ecos de referencia en la pantalla, se pasa a 

calibración en profundidad. 

 

El equipo permite realiza un ajuste manual para ajustar el retardo. Esto 
permite que las señales se situen en cualquier posicion a lo largo de la base de 

tiempos. 

 
Un eco que inicialmente corresponde a la división   , se desplaza a la division  

 
               (12) 

donde  es el ángulo de emisión del palpador. 

 

Calibración en proyección. Para este procedimiento se utiliza el bloque V1, y 

se comienza una vez se hayan finalizado los pasos que se realizan para la 
calibración en recorrido con el mismo valor de escala completa dado en 

proyección. Luego se inicia la calibración en proyección volviendo a posicionar 

los ecos de referencia en la pantalla; un eco que inicialmente corresponde a la 
división    se desplaza a la división         , donde  es el ángulo de emisión 

del palpador. 
 

El procedimiento de calibración en proyección está incluido en el código ASME 

sección V, el cual se refiere al examen de uniones soldadas. 
 

3.5.1.1 Linealidad Horizontal. Puede ser determinada colocando un 

palpador de haz normal en un bloque de calibración apropiado para este 

procedimiento y ajustando los controles de barrido y “delay”; para desplegar 
un eco de la superficie de fondo y nueve múltiplos. El eco de la superficie de 

fondo corresponde al tiempo total que el ultrasonido necesita para viajar de la 

superficie de entrada de la pieza examinada a la pared de fondo de la misma, y 
regresar nuevamente al transductor; Un múltiplo a una indicación repetitiva 

del eco de fondo.  

 
De manera general, podemos decir que el procedimiento necesario para 

realizar la calibración de la linealidad horizontal del equipo ultrasónico consiste 

en; seleccionar un bloque de referencia de determinado espesor y comparar la 

relación entre el valor del espesor que despliega en pantalla con el espesor real 
del material seleccionado. 

 

El barrido horizontal está graduado en incrementos de distancias iguales, 
similar a una cinta de medir. Van marcados y numerados en la caratula de la 

pantalla. Típicamente son diez divisiones mayores y 50 divisiones menores a lo 


57 

 

largo de la línea base de la pantalla, que permiten representar cualquier 

distancia que se desee desde 0.500” hasta 100”. Aunque, el sistema de 

división de la pantalla puede variar entre un equipo y otro, su propósito sigue 
siendo el mismo. 

 

Generalmente, es necesario realizar un retardo (retardar la aparición de las 

indicaciones en pantalla) de lo desplegado en el barrido horizontal, hacia la 
derecha (con el control delay), para identificar el pulso inicial. Éste 

corresponde a la primera señal que aparece en el tiempo. Además, cada 

indicación debe colocarse en el barrido de manera que el valor del espesor 
seleccionado sea representado entre cada una de ellas; es decir, que cada eco 

obtenido, debe ser ajustado lo más cerca posible a su respectiva división en el 

barrido horizontal. 

 
La localización de cada eco debe estar dentro de ±2% del ancho total de la 

pantalla para proveer una linealidad adecuada. Así,  cuando la linealidad del 

barrido horizontal se encuentra calibrada, se podrán determinar con precisión 
las mediciones exactas del espesor de un material. Es importante resaltar que 

una calibración de barrido no siempre será la adecuada para realizar diferentes 

inspecciones, pues la calibración realizada solo será útil para las 
especificaciones de material y espesor con las que fue previamente calibrado. 

Por ejemplo si se calibra un barrido a 2.5”, no será adecuado para inspeccionar 

5” de material.  

 
De obtenerse  un barrido horizontal no-lineal, podrían obtenerse datos de 

profundidad incorrectos durante una inspección. Por lo cual realizar esta 

calibración es de gran importancia, teniendo presente que, en el momento de 
estar revisando linealidad se debe apagar el control de rechazo (reject) en el 

equipo. Ya que este control puede afectar la linealidad vertical del equipo, la 

cual es otro aspecto importante que se debe revisar y que se realiza en 
conjunto con la revisión de la linealidad horizontal. 

 

 

3.5.1.2 Linealidad vertical. Corresponde a la proporcionalidad entre la altura 
de las señales que son visualizadas en pantalla y el voltaje del pulso que las 

crea. De modo que al doblar éste voltaje, también se dobla la altura, o si se 

triplica el voltaje la señal se triplica, y así sucesivamente. 
 

Uno de los métodos para comprobar la linealidad vertical del equipo consiste 

en representar dos ecos simultáneamente y usando el control de amplificación 
se observa si el equipo puede mantener una relación constante entre sus 

alturas. 

 

El método de prueba consiste tomar un bloque de referencia, por ejemplo; uno 
de aluminio que cuenta con 2 orificios (reflectores) de 1 mm de diámetro y  

alturas diferentes en una relación 2 a 1. 


58 

 

 

Se generan ecos simultáneos provenientes de ellos y posteriormente, se lleva 

el eco del orificio más alto al 80% de la altura de la pantalla, usando los 
controles de amplificación, después, se lleva el mismo eco a diferentes alturas 

en la pantalla y se va comprobando que el eco del orificio inferior está dentro 

de un intervalo especificado. Las alturas a las que debe ser llevado el eco 

mayor deben estar descritas dentro de las normas de referencia (ejemplo la 
Norma ASTM 317), al igual que los intervalos donde debe mantenerse el eco 

menor para que exista la linealidad vertical del equipo. 

 
El otro método de comprobación de la linealidad vertical del equipo, se basa en 

las propiedades de reflexión del haz sobre superficies planas lisas, orientadas 

perpendicularmente a su eje. En este caso, la intensidad ultrasónica reflejada 

al transductor receptor es proporcional al área de la superficie reflectante. 
 

El método consiste en construir una curva superficie-amplitud, donde el eje X 

da la amplitud de las superficies reflectantes y el eje Y muestra las alturas de 
los ecos como un porcentaje de la altura de la pantalla.  

 

En el caso ideal para linealidad vertical,  la curva superficie-amplitud es una 
línea que pasa por el origen. La curva real, normalmente se desvía de la curva 

ideal, y su desviación da una indicación de la linealidad del equipo.  

 

Para la construcción de la curva, se toma un bloque de referencia, y se envía el 
haz al orificio de fondo, luego se ajusta el control de amplitud para llevar la 

señal reflejada al 31% de la altura de la  pantalla. 

 
Se marca en un diagrama superficie-amplitud (puede ser realizado en una hoja 

milimetrada) el punto P (punto de referencia) que corresponde a la superficie S 

del orificio de fondo y con la amplitud de la señal reflejada de R (31%). Luego 
sin cambiar el nivel de amplificación del equipo, se envía el haz a los orificios 

de los demás de la misma serie, marcando siempre en el diagrama las alturas 

de los ecos correspondientes. Al unir los puntos se obtiene el diagrama 

superficie-amplitud como se observa en la figura 49. 
 


59 

 

Figura 49. Diagrama superficie-amplitud 

 
 
*Fuente: Adaptado de [12] 

 

3.5.1.3 Linealidad del control de amplitud. La linealidad del control de 
amplitud (Gain), corresponde a la revisión del correcto funcionamiento de los 

controles de amplificación del equipo, y permite asegurar comparaciones 

exactas en dB de una discontinuidad a otra sobre la altura de la escala 
completa de la pantalla. 

 

Para realizar esta revisión, es necesario utilizar un bloque de referencia 

adecuado para éste proceso. Se coloca el palpador sobre él y se produce un 
eco en la línea horizontal a media pantalla (punto a medio camino entre el 

extremo izquierdo y derecho del barrido horizontal de la pantalla), se ajusta a 

80% de la altura total de la pantalla y luego se aumenta el control de ganancia 
siguiendo las indicaciones de la Tabla 5. De manera que las amplitudes para 

cada ganancia deben caer dentro de las tolerancias especificadas en esta tabla. 

 
Tabla 5. Tolerancias de amplitudes por ganancia 

 

% de Pantalla 
(donde se ubica el eco) 

Cambio en dBs Límite del eco en 
% Amplitud 

80 -6 32 a 48 

80 -12 16 a 24 

40 +6 64 a 96 

20 +12 64 a 96 

*Fuente: Tomado de [1]. 

 


60 

 

Los registros de las pruebas de linealidad deben guardarse y ser trazables al 

instrumento. Al cual, es frecuente que se le coloque una estampa de 

certificación  donde se indique cuando se realizó la revisión y calibración, y 
cuando debe ser realizado este procedimiento nuevamente. En caso de que no 

se adecue el instrumento a las exigencias de una especificación, se deberán 

realizar ajustes electrónicos internos para corregir el error de linealidad. Este 

proceso solo debe ser realizado por un representante del fabricante del 
instrumento o por un servicio de calibración reconocido. 

 

 
3.5.2 Sensibilidad. Cuando se realiza una inspección por ultrasonido, la 

valoración de una discontinuidad se realiza comparando la amplitud de su 

señal reflejada con la de la señal de un reflector artificial (defecto de 

referencia), el cual corresponde a un orificio realizado en el bloque de 
referencia. Teniendo en cuenta que la discontinuidad de referencia es 

representativa de las discontinuidades que se esperan encontrar en la pieza a 

inspeccionar.   
 

Para definir la amplitud de referencia se envía un haz al defecto de referencia y 

se ajusta la amplificación de manera que el eco reflejado se ubique a una 
altura fija en la pantalla, generalmente 75% o 80%. De manera que, durante 

un ensayo, las discontinuidades que sean detectadas se valoran de acuerdo a 

esta altura y se puede obtener un límite de referencia para distinguir entre 

defectos aceptables y no aceptables.  
 

Dado que la discontinuidad de referencia es plana y regular, y la discontinuidad 

natural puede presentar una superficie rugosa e irregular. Se puede decir que, 
el tamaño de un defecto que alcance 75% de la altura de la pantalla, será 

mayor que el tamaño del defecto artificial correspondiente. 

 
Al realizar un ensayo ultrasónico, es muy importante evaluar correctamente la 

importancia de los defectos encontrados, pues se debe tener en cuenta la 

atenuación estructural y geométrica a la que está sometido el haz cuando 

atraviesa determinado medio. Ya que una discontinuidad muy alejada, se 
podría considerar un defecto aceptable, pues la señal que lo está 

representando estaría por debajo de la amplitud de referencia.  Para esto, se 

puede realizar el proceso de calibración de manera que se tenga en cuenta la 
longitud del recorrido ultrasónico. Para la cual, se debe trazar en la pantalla 

una curva que representa la variación de la amplitud de referencia con la 

distancia entre el defecto de referencia y el palpador. Esta curva se denomina 
Curva de Amplitud- Distancia (CAD8). 

 

 

                                       
8 CAD: Curva de Amplitud-Distancia 


61 

 

3.5.3 Curva de Amplitud-Distancia (CAD). Este procedimiento equivale a la 

construcción de una curva de corrección amplitud-distancia. Ésta curva permite 

aplicar un criterio para aceptar/rechazar los ecos producidos por 
discontinuidades durante una inspección. 

 

Una curva CAD permite establecer un nivel sensitivo de referencia, el cual, se 

obtiene utilizando las reflexiones de una serie de defectos que están dispuestos 
en un bloque de referencia. En las especificaciones de la inspección se 

establece el tipo de bloque de referencia que debe ser usado, así como las 

posiciones del palpador. 
 

Para crear la curva CAD se selecciona un bloque de referencia que contenga 

reflectores de referencia (seleccionado teniendo en cuenta el tipo de material y 

el espesor de la pieza que se va a inspeccionar); Se ubica el palpador sobre el 
bloque y se envía un haz a uno de los orificios de referencia, realizando 

pequeños movimientos para poder obtener una posición del palpador donde se 

halle la amplitud máxima del eco reflejado. Se realiza el mismo proceso para 
los demás orificios, de manera que se obtiene el punto de reflexión máximo 

para todos los orificios. 

 
A continuación, Se sitúa el palpador donde se encontró el eco de amplitud 

máxima, y sin mover el palpador, se ajusta la altura de la señal a un 

porcentaje de la altura de la pantalla, generalmente 75% o el 80%, y se marca 

sobre la pantalla un punto en el pico de la señal. Luego, sin realizar cambios en 
el nivel de amplificación, se ubica el palpador donde se produzca la máxima 

amplitud para los demás orificios, y se va marcando sobre la pantalla un punto 

en el pico de la señal producida en cada uno de ellos. 
 

Finalmente se unen los puntos marcados en la pantalla con una línea suave (es 

común el uso de un color de cera). La figura 50, muestra un ejemplo de la 
curva CAD. 

 

 


62 

 

Figura 50. Curva de Corrección Amplitud-Distancia 

 
 

*Fuente: Adaptado de [12]. 

 
 

3.5.3.1 Evaluación de discontinuidades. Corresponde a evaluar la 

importancia de la discontinuidad considerando la amplitud del eco reflejado en 
comparación con la altura de la curva CAD.  

 

El eco obtenido puede tener una amplitud con alguna de las siguientes 
características: 

 

 De la misma altura de la línea de referencia, de manera que la 

discontinuidad tiene una importancia del 100%. 
 Por encima de la curva CAD, lo que indica que la discontinuidad tiene una 

importancia del 100%, más el número de decibelios que se requieren para 

bajar la amplificación de manera que el pico del eco tenga la misma altura 
de la curva. 

 Por debajo de la línea de referencia, de manera que la importancia de la 

discontinuidad está dada por el cociente (expresado en valor porcentual) 
entre la altura del eco y la altura correspondiente de la curva. 

 

3.5.4 Caracterización de los palpadores. Es importante que durante la 

calibración del equipo ultrasónico, se revise el funcionamiento del palpador. 
Éste procedimiento involucra la revisión del punto de salida del haz, su 

alineación, y en el caso de los palpadores angulares el ángulo de salida. 

 
3.5.4.1 Caracterización de palpadores normales. Para la mayoría de 

transductores empleados en ensayos con ultrasonido (transductores de sección 

circular), y por motivos de practicidad, se puede considerar que el haz está 

dividido en dos zonas; una zona cilíndrica ubicada cerca de la fuente, y una 
cónica que se extiende más allá del campo próximo (Ver haz ultrasónico). Con 


63 

 

base en esta apreciación, se puede decir que el haz está delimitado por la 

superficie (línea exterior) donde la presión acústica es 20 decibelios menor que 

lo valores máximos que se alcanza en el eje. 
 

Perfil del haz. La intersección del exterior del haz con un plano geométrico 

que cruza el eje, da el perfil del haz en ese plano.[12] 

 
El perfil del haz se determina mediante bloques de referencia que contienen 

orificios cilíndricos que se encuentran a profundidades conocidas de la 

superficie del bloque. La amplitud del eco del reflector cambia cuando se varía 
la posición del palpador sobre la superficie del bloque, de modo que es máxima 

cuando el eje del haz pasa por el orificio y es 20 dB menor cuando solo toca el 

orificio. El recorrido que cubre el palpador entre estas dos posiciones coincide 

con la mitad del ancho del haz a la profundidad del reflector. 
 

El procedimiento para definir el perfil del haz, consiste en marcar 4 puntos de 

referencia en el palpador a 90° uno de otro (Figura 51a). Se coloca el palpador 
sobre una de las superficies bloque (por ejemplo a la máxima distancia del 

reflector) y luego se halla la posición donde el eco del reflector tiene amplitud 

máxima (Figura 51b). Se prosigue a desplazar el palpador para obtener otro 
punto de referencia opuesto sobre la misma línea a ángulos rectos respecto de 

la línea de referencia, se amplifica el eco reflejado de manera que se alcance 

100% de la altura de la pantalla y se marca la posición del palpador en el 

bloque (posición a). 
 

 

Figura 51. Perfil del haz ultrasónico para palpador normal 

 
*Fuente: Adaptado de [12]. 

 

Posteriormente, se debe calcular la altura del eco que corresponde a una 
reducción de 20 decibelios y marcala en la pantalla; se desplaza el palpador a 

lo largo de su línea hasta que el eco del orificio haya disminuido en altura 20 

dB9 (Posición b). Ahora, se debe medir la distancia (X1) entre la posición a y la 

                                       
9 dB: Decibel, decibelios 


64 

 

posición b, la cual equivale a la mitad del ancho del haz respecto a la 

profundidad del reflector y la referencia número 1 (punto 1 de los 4 marcados) 

del palpador.  
 

Se debe repetir el mismo proceso para los demás puntos de referencia (2,3,y 

4), girando cada vez el palpador 90°. De esta manera se obtienen las demás 

distancias (X2, X3, X4). Estas distancias deben ser registradas en un plano 
cartesiano respecto a la profundidad del reflector. Se repite todo el proceso 

variando la profundidad del reflector (mover el palpador a otras superficies del 

bloque) [12]  
 

Alineación del Haz. Un palpador normal genera un haz ultrasónico 

perpendicular a su superficie de salida. Debido al uso y a defectos de 

fabricación, puede que el haz no sea perpendicular a dicha superficie, por 
tanto, se considera que el haz está desalineado y se deberá medir su ángulo 

de inclinación. La alineación del haz debe realizarse previamente a la 

comprobación del perfil. 
 

El ángulo está definido por el eje del haz y la línea que pasa por el punto 

donde el haz sale del palpador, y que  es perpendicular a la superficie de 
salida. Para realizar la alineación, se toma un bloque de referencia y se le 

marcan cuatro puntos al palpador, a 90° uno de otro (Figura 52). Se halla la 

señal de mayor amplitud del orificio moviendo el palpador a lo largo de la 

dirección 1 a 3. Perpendicular a la línea de referencia del bloque. Se obtiene la 
señal máxima cuando el transductor está a una distancia (S1) de la línea de 

referencia.[12] 

 
Figura 52. Alineación del haz en palpadores normales 

 

 
*Fuente: Adaptado de [12]. 
 

 

En una representación gráfica del transductor, se traza la línea AB a distancia 
S1 de la línea de referencia ( 

Figura 53). Ahora, Se gira el palpador 90° y se halla el eco máximo moviendo 

el palpador a lo largo de la línea 2 a 4. Al igual que en el procedimiento 
anterior, se obtiene la máxima respuesta cuando el transductor no está sobre 


65 

 

la línea de referencia. La distancia entre el centro del palpador y la línea de 

referencia es S2. Se traza en el mismo gráfico una línea (CD) a una distancia S2 

de la línea de 1 a 3 (La línea CD es perpendicular a la línea AB trazada 
anteriormente). Se traza el segmento que une el punto de intersección de AB y 

de 1 a 3 (punto O), con la intersección de CD con la línea de referencia (M). 

 

Figura 53. Representación gráfica del palpador 

 

 
*Fuente: Adaptado de [12]. 

 

El segmento OM indica la dirección de la desalineación del haz; el ángulo (σ) 
de desalineación se puede calcular con la siguiente relación: 

 

    
       

 
 (13) 

 
Donde, d corresponde a la profundidad del orificio. Y         la longitud del 

segmento; y está dada por: 

 

           
    

  (14) 

 
3.5.4.2 Caracterización de palpadores angulares. Al igual que con los 

palpadores normarles, es importante que antes de hacer uso de estos 

palpadores, se verifique el perfil y la alineación del haz. Adicionalmente con 
este tipo de palpadores se debe verificar el punto de salida del haz y el ángulo 

de salida. 

 

Punto de salida del haz. Corresponde al punto en el que el eje del haz 
ultrasónico encuentra la superficie de la pieza a inspeccionar (Figura 54). Es 

común que los palpadores lleven una indicación o marca del punto de salida 

del haz, pero por motivos como el desgaste de la zapata o defectos de 
fabricación, ésta posición puede ser muy diferente de la real. 

 

 


66 

 

Figura 54. Punto de salida del haz 

 
*Fuente: Adaptado de [12]. 

 
La indicación del punto de salida en el palpador se denomina posición nominal 

(puede ser una entalla en un lado del palpador), ésta posición puede ser 

distinta de la real por las causas antes mencionadas (Figura 55). 
 

Figura 55. Posición nominal y posición real del haz 

 
*Fuente: Adaptado de [12]. 
 

Para identificar el punto de salida del haz, se hace uso del bloque de referencia 

V1; del cual se utiliza la reflexión sobre la superficie curva de 100mm de radio 
(Figura 56). 

 

Figura 56. Bloque de referencia V1 

 
*Fuente: Tomado de [12]. 
 


67 

 

Se coloca el palpador sobre el bloque en el centro C de la superficie curva, de 

modo que se envía el haz hacia ella. Se mueve el palpador lentamente hacia 

adelante y hacia atrás, con el fin de determinar la posición donde el eco de 
respuesta tenga amplitud máxima. El palpador debe mantenerse paralelo a las 

superficies del bloque, de manera que el haz sea perpendicular a la superficie 

curva (Figura 57). 

 
Figura 57. Determinación máxima amplitud del eco 

 

 
*Fuente: Adaptado de [12]. 

 
Cuando se obtiene el eco máximo, el punto real de salida del haz del palpador 

coincide con el centro de la superficie curva el bloque. Se debe marcar en un 

lado de zapata el punto exacto de salida del haz.  
 

Figura 58. Marcación punto exacto de la salida del haz 

 
*Fuente: Adaptado de [12]. 

 

 
Ángulo de salida. Corresponde al ángulo con el que el haz sale del palpador, 

y se denomina ángulo real; el cual, describe el ángulo de inclinación cuando 

entra en la pieza a inspeccionar. Éste ángulo se debe medir entre la 


68 

 

perpendicular a la superficie de acoplamiento en el punto de salida del haz y el 

eje del haz. 

 
El ángulo real puede presentar variaciones, al igual que el punto de salida. 

Estas variaciones están relacionadas con los cambios en la orientación del haz, 

los cuales pueden ser producidos por desgaste de la superficie de 

acoplamiento. Para determinar el ángulo real del palpador, se toma el bloque 
de referencia V1; del cual se observan las reflexiones que se producen en el 

material de relleno plástico (perspex). Se ubica el palpador de acuerdo a su 

ángulo real en cualquiera de las siguientes posiciones: 
 

A) Para palpadores con ángulos reales entre 35°60°, dirigiendo el haz al 

perspex. 

B) Para palpadores con ángulos reales entre 60°75°, dirigiendo el haz al 

perspex, al igual que en el caso (A).  

C) Para palpadores con ángulos reales entre 75°80°, dirigiendo el haz 

hacia el orificio de 1.5. 

 
Se procede a mover el palpador suavemente hacia adelante y hacia atrás, 

manteniéndolo paralelo a las superficies laterales del bloque, y se encuentra la 

posición donde el eco de respuesta del perspex (o del orificio) tenga la máxima 
amplitud. El bloque de referencia cuenta con una escala graduada, que indicará 

el valor real del ángulo.[12] 

 

Alineación del haz. El eje del haz ultrasónico en un palpador angular, se 
encuentra en un plano perpendicular a la superficie de salida del haz desde el 

palpador y el paralelo al eje del palpador. Es posible que el haz se encuentre 

desalineado; el plano no es perpendicular al eje del palpador a causa de 
defectos de fabricación. Al presentarse este hecho, se ve la necesidad de medir 

el ángulo de desalineación.  El cual se define, como el ángulo que forman; el 

plano que pasa por eje del palpador y el plano que pasa por eje del haz 

ultrasónico. Ambos perpendiculares a la zapata. 
 

Para medir el ángulo, se coloca el palpador sobre el bloque de referencia V1, 

dirigiendo el haz al inferior del bloque. Girando el palpador se ubica la posición 
de reflexión máxima, y se situa una regla en la zapata. El ángulo que se forma 

entre la regla el borde del bloque es el ángulo de desviación del eje acústico 

del haz (se puede medir exactamente con un goniómetro10). 
 

 

Perfil del haz. Para determinar el perfil del haz en palpadores angulares, se 

utiliza un procedimiento similar al realizado con palpadores normales, excepto, 

                                       
10 Goniómetro: Instrumento que sirve para medir ángulos.(Diccionario de la lengua Española - vigésima 

segunda edición) 


69 

 

que en este caso se deben considerar dos perfiles: en el plano vertical y en el 

plano horizontal. 

 
 Perfil en el plano vertical. Tomando un bloque de referencia (10W, 354 X 

100X75mm), se realiza la calibración de la base de tiempos utilizando un fin 

de escala adecuado; se procede a colocar el palpador en la superficie de 75 

X 354 mm del bloque (Figura 59a), con el fin de que el orificio mecanizado 
de 5mm reciba el haz y se halla la posición donde el eco reflejado tiene la 

máxima amplitud (Figura 59b). 

 
Figura 59. Perfil en el plano vertical 

 
*Fuente: Adaptado de [12]. 

 

Se amplifica este eco hasta llevarlo al 100% de la altura de la pantalla y se 
calcula la altura del eco correspondiente a 20 dB y se marca en pantalla. Se 

marca la posición del punto de salida del haz del palpador en el lado del 

bloque. Se mueve el palpador hasta reducir la altura del eco de reflexión 

del orificio en 20 dB, y marcar el punto de salida del haz del palpador en el 
bloque. 

 

Se mueve ahora el palpador hacia atrás hasta que el eco de reflexión del 
orificio, después de alcanzar su altura máxima, baje 20 dB, y se marca 

nuevamente la salida del haz del palpador. En una hoja cuadriculada, se 

traza un diagrama cartesiano con las desviaciones del palpador en el eje X, 

y las profundidades del orificio en el eje Y; se traza en el diagrama el eje 
del haz, inclinado en el ángulo real del haz, y se marcan las desviaciones x 

e y del palpador a una profundidad de 5 mm, midiéndose directamente los 

valores en el lado del bloque.  
 


70 

 

Se repiten los pasos del procedimiento para los orificios situados a 

profundidades de 10, 15, 20, 25, 30, 35 y 40 mm, marcando siempre el 

valor de cada desviación x e y del palpador en los ejes cartesianos. 
 

Al finalizar, se unen los puntos marcados en el diagrama, el perfil resultante 

es el perfil del haz emitido por el transductor en el plano vertical.[12] 

 
 Perfil en el plano horizontal. Para hallarlo, se toma el bloque de 

referencia 10W [(354x100x75 mm) (14x4x3 en)] y se realiza la calibración 

de la base de tiempos, utilizando un fin de escala adecuado. Luego, se 
ubica el palpador en la superficie de 75x354 mm [3x14 en] del bloque, de 

modo que el orificio mecanizado a 15 mm [0.6 en] reciba el haz con el eje 

del palpador centrado respecto del desarrollo longitudinal del orificio. Se 

determina la posición del palpador para la cual el eco reflejado por el orificio 
tenga la máxima amplitud. 

 

Se traza sobre el bloque de referencia una línea de referencia (R) que 
corresponde al lado posterior del palpador (la línea debe ser perpendicular a 

la superficie lateral del bloque), se amplifica el eco reflejado hasta alcanzar 

el 100% de la altura de la pantalla. Se calcula altura del eco 
correspondiente a 20 dB y se marca en la pantalla, luego se mueve el 

palpador a lo largo de la línea de referencia (R) hacia el extremo cerrado 

del orificio hasta que el eco reflejado se reduce en 20 dB. Se mide la 

distancia (X2) entre el eje del palpador y el bloque de referencia; desde el 
lado opuesto, se dirige el haz al mismo orificio, de manera que esté 

centrado con respecto al desarrollo longitudinal del orificio. Y se halla la 

posición donde se obtenga la máxima amplitud del eco reflejado por el 
orificio. 

 

Se traza una línea de referencia (R’) que corresponde al lado posterior del 
palpador. Se mueve el palpador a lo largo de ésta línea de modo que al 

igual que en el procedimiento anterior, el eco se reduce 20 dB y se mide en 

el bloque la distancia (X1) como se hizo con la distancia (X2). En una hoja 

cuadriculada se traza el diagrama cartesiano con las desviaciones del 
palpador en el eje x y los recorridos ultrasónicos(L) en el eje, leídos en la 

base de tiempos o calculados usando la ecuacion 15: 

 

  
 

    
           (15) 

 

Donde d corresponde a la profundidad y 0,75 mm es el radio del orificio. 
 

Para una profundidad de 15mm se determinan desviaciones del palpador de 

X1-35 y X2-35,donde 35 (mm) equivale a la longitud del orificio; si el haz es 

simétrico las dos diferencias son iguales. Luego, se procede a realizar el 
mismo procedimiento para los demás orificios del bloque, los cuales se 


71 

 

encuentran a diferentes profundidades; y se marca el valor de cada 

desviación del palpador para los ejes x e y en la hoja cuadriculada. 

 
Finalmente se unen los puntos marcados en el diagrama, de manera que el 

perfil resultante es el perfil real del haz emitido por el palpador en el plano 

horizontal. 

 
Poder de resolución transversal. Denominado también de resolución 

angular. Es el parámetro que describe la apertura del haz en relación a su 

recorrido; el cual está relacionado con la capacidad de separar dos ecos que 
proceden de reflectores adyacentes. Si la sección recta del haz es menor, más 

fácil será manejar este tipo de situaciones. 

 

Se toma el bloque de referencia (bloque de acero de 15x100x250mm, 
[1x6x9.8in]), y se coloca el palpador de manera que el haz se dirija al orificio 

de 1,5mm a una distancia de medio salto (R1/2). Ésta distancia puede ser 

expresada en función del espesor del bloque (t) y del ángulo del haz del 
palpador () de la siguiente manera: 

 

  
  

               (16) 

 

El eco reflejado se maximiza hasta llevarlo al 80% de la altura de la pantalla. 
Se coloca una guía recta detrás del palpador, de manera que este se mueva 

perpendicular al eje del bloque y se marca la posición del palpador en la guía. 

Se mueve el palpador a la izquierda y a la derecha, paralelo a la guía; hasta 
que el eco disminuye 6 dB, y se marcan las posiciones relativas. Se mide la 

distancia  entre los dos puntos (D1/2). Se repiten los pasos anteriores, 

colocando el palpador a un salto y a salto y medio; con los cuales se obtienen 
las distancia D1y D11/2. 

 

El índice de resolución transversal se expresa mediante las siguientes 

ecuaciones: 
 

         
  

 
  

  

  
  

     (17) 

 

          
  

  
       (18) 

 

        
  

  
 

 
  

  

 
  

  

    (19) 

 


72 

 

Reserva de amplificación. Describe cuantos decibelios se puede aumentar 

un eco de referencia después de haber alcanzado 2/5 de la altura de la 

pantalla, de manera de que los ecos parásitos no sobrepasen 1/5 de la altura 
de la pantalla.    

 

Los resultados que se obtienen durante esta prueba, no solo dependen de las 

características del palpador, sino también de las características del equipo en 
conjunto. Por tanto, cuando se realizan ensayos para comparar diferentes 

palpadores, estos ensayos son significativos si se utiliza el mismo generador y 

los mismos cables, de manera que solo se haga cambio del transductor. 
 

Para calcular la reserva de amplificación, se hace uso del bloque V1 y se coloca 

sobre él el palpador; exactamente en el centro del arco de radio 100mm. Se 

lleva el eco al 40% de la altura de la pantalla y se registra el valor de 
amplificación (A1). Se aumenta la amplificación hasta que los ecos parásitos 

adyacentes al eco principal superen el 20% de la altura de la pantalla. Se 

registra este valor de amplificación (A2).[12] 
 

De esta manera, la reserva de amplificación Vr está dada por: 

 
            (20) 

 
 

3.5.5 Bloques de referencia. Para la calibración de los equipos ultrasónicos, 

se utilizan bloques que tienen en su interior discontinuidades artificiales, los 

cuales son llamados orificios de referencia. A  través de estos orificios, se 
puede determinar las características de operación del equipo ultrasónico, y 

además, permiten establecer y reproducir los ecos  que se pueden obtener 

durante la inspección de una pieza o muestra. 
 

Cuando estos bloques son usados con el propósito de comprobar las funciones 

del equipo y palpadores (comprobación de la linealidad del equipo y 
caracterización de los palpadores), que van a ser usados durante una 

inspección; y cuando se utilizan para preparar el equipo para detectar la 

posición y el tamaño de las discontinuidades encontradas durante un ensayo 

(calibración de la base de tiempo y calibración del control de sensibilidad). 
 

Los bloques normalizados de referencia comúnmente usados son: 

 Serie ASTM E-127 (American Society for Testing Materials), set de bloques 
área-amplitud y distancia-amplitud 

 Bloques I.I.W. (International Institute of Welding), Bloque V-l, Bloque V-2 y 

Bloque de Calibración en Resolución. 
 

3.5.5.1 Bloque SDH. Este bloque está recomendado por la sección V del 

código de ASME para la calibración de uniones soldadas (Figura 60). Es 

utilizado para la calibración de la base tiempos y para la construcción de las 


73 

 

curvas de corrección amplitud-distancia en el ensayo de cualquier espesor. De 

manera, que su espesor y el diámetro de sus orificios varían en función del 

espesor de la pieza a inspeccionar. Es usado tanto con palpadores normales 
como angulares.  

 

Figura 60. Bloque SDH 

 
*Fuente: Tomado de [12]. 
 

 

 
3.5.5.2 Bloque 10W. También llamado holandés, es un bloque de acero con 

dimensiones 354x100x75mm (Figura 61). Está diseñado para determinar el 

perfil del haz ultrasónico emitido por un palpador angular. 

 
 

Figura 61. Bloque 10W 

 
*Fuente: Tomado de [12]. 

 
3.5.5.3 Bloque de acero 25x150x250. Este bloque es empleado para 

determinar el poder de resolución transversal de los palpadores (Figura 62). 

 


74 

 

Figura 62. Bloque de Acero 

 
*Fuente: Tomado de [12]. 
 

3.5.5.4 Bloque IIW V1. Este bloque puede ser hecho de acero o cualquier 

otro material que se requiera, cuenta con un círculo de perspex ubicado en el 
orificio con diámetro 50mm, y se caracteriza por las entallas laterales que se 

corresponden con el centro del sector de R=100mm, con el que se obtienen 

sucesiones de ecos de la superficie circular. 

 
Figura 63. Bloque IIW V1 

 
*Fuente: Tomado de [12]. 

 

Su diseño permite realizar diferentes tipos de pruebas y calibraciones del 

equipo ultrasónico, como son por ejemplo: 
 

 Calibración de la base de tiempos con palpador normal. 

 Calibración de la base de tiempos con palpador angular. 


75 

 

 Comprobación de la linealidad vertical. 

 Comprobación de la linealidad horizontal. 

 Comprobación del punto de salida del haz ultrasónico en palpadores 
angulares. 

 Comprobación del ángulo del haz ultrasónico en palpadores angulares. 

 Comprobación del poder de resolución (longitudinal). 

 Definición de la penetración máxima del haz. 
 

 

3.5.5.5 Bloque IIW V2. Al igual que el bloque V1, puede estar hecho de 
acero o cualquier otro material. Se emplea principalmente para la calibración 

de la base de tiempos cuando se emplean transductores angulares no mayores 

de 8x9mm. 

 
Figura 64. Bloque IIW V2 

 
*Fuente: Tomado de [12]. 

 

También permite comprobar el ángulo real del haz ultrasónico, de la misma 

manera que se hace con el bloque V1, que utiliza las reflexiones del haz en el 
orificio de 5mm taladrado en el bloque. 

 

Este bloque no tiene entalla en el centro de los dos sectores de radios 25 y 50 
mm, lo cual permite que independientemente de la superficie a la que se envíe 

el haz, también se obtendrá el eco de reflexión de la otra. 

 
 

3.5.5.6 Bloques ASTM. Consisten en una combinación de bloques de 

calibración área-amplitud y distancia-amplitud, diseñados según la norma 

ASTM E-127. Son cilíndricos, están hechos de aluminio o acero, y tienen en el 
centro de sus bases un orificio de fondo plano. Cada bloque está identificado 

con dos números; uno corresponden al diámetro del orificio (expresado en 

sesentaicuatroavos de pulgada) y el otro a la distancia entre la superficie 
externa y el orificio de fondo plano (recorrido del haz) en centésimas de 

pulgada. 

 


76 

 

Figura 65. Bloque ASTM E-127 

 

 
*Fuente: Tomado de [9] 

 

3.5.5.7 Otros tipos de bloques. Este grupo de bloques, está conformado por 
piezas de referencia que tienen características geométricas y estructurales 

similares a las de las piezas a inspeccionar. Cuentan con discontinuidades 

artificiales como orificios o entallas que representan los posibles defectos que 
se pueden encontrar realmente en una pieza. 

 

Estos bloques brindan la posibilidad de construir cada caso específico de 

acuerdo a las necesidades de inspección ultrasónica que se requiera. Por esto, 
permiten hacer una calibración adecuada del control de sensibilidad. 

 

En la figura, se muestra un bloque típico para la inspección de piezas forjadas 
huecas, en el que se han hecho entallas “U” y “V” en sus superficies interna y 

externa.[12] 

 
Figura 66. Bloque especial para inspección de piezas forjadas 

 

 
*Fuente: Adaptado de [12]. 

 

Bloque escalonado. Diseñado en forma de escalerilla, permite la calibración 
de palpadores normales, sobretodo palpadores emisor-receptor para la 


77 

 

medición de espesores. Se encuentran en diferentes medidas y por igual en el 

sistema métrico inglés o en el sistema métrico decimal. 

 
 

Figura 67. Bloque escalonado 

 
 

*Fuente: Tomado de [9] 

 

 
Calibración Según A.P.I. 5L. El Instituto Americano del Petróleo (A.P.I. - 

American Petroleum Institute), define una serie de discontinuidades artificiales 

que deben ser creadas en un bloque del mismo material para elaborar un 
patrón de referencia. Por ejemplo: la especificación API 5L (especificación para 

tubería de línea), en su sección 9 (ensayos no destructivos), establece que la 

calibración de los equipos ultrasónicos debe ser efectuada mediante estándares 
de referencia fabricados partiendo de trozos del mismo material en los que se 

crean discontinuidades artificiales, como las mostradas en la Figura 68. [9] 

 

Figura 68. Discontinuidades artificiales a crear en un estándar de referencia 
según API 5L 

 
*Fuente: Tomado de [9] 
   


78 

 

4. MÉTODOS Y TÉCNICAS DE ENSAYOS NO DESTRUCTIVOS POR 

ULTRASONIDOS 

 
 

El ensayo no destructivo mediante ultrasonido se puede efectuar utilizando 

varios métodos y empleando diferentes técnicas de ensayo. En la sección 

fundamentos de ensayos no destructivos con ultrasonido del presente 
documento, se han definido previamente algunos de los métodos y técnicas 

existentes para inspección de discontinuidades en materiales metálicos. A 

continuación se profundiza en cada uno de estos procedimientos. 
 

4.1 MÉTODOS DE ENSAYO 
 

El método de ensayo indica el principio en el que se basa la detección de 

discontinuidades, de esta forma se tienen tres métodos: 

 
 

4.1.1 Método De Pulso-Eco 

 
Este método comprende el uso de un transductor simple, que actúa como 

transmisor y receptor de las ondas ultrasónicas. 

 

Cuando existe una discontinuidad en la pieza a evaluar, aparecerán en la 
pantalla las señales de reflexión del haz ultrasónico que indican la presencia de 

la discontinuidad. Si no hay presencia de estas señales la pieza no tiene 

defectos tal como se observa en la figura 69. 
 

Figura 69. Elemento sin defectos 

 
*Fuente: Tomado de [12] 
 


79 

 

El grupo de ondas (eco de emisión) enviado a la pieza se refleja en la 

superficie del fondo, o en la superficie de cualquier discontinuidad, y las 

señales que regresan (ecos) son captadas por el transductor y representadas 
en la pantalla. Si el transductor está acoplado a una pieza que no tiene 

discontinuidades, aparecerán únicamente  en la pantalla dos ecos: 

 

 El eco de emisión. 

 El eco producido por la reflexión del haz en la pared opuesta de la pieza 

(eco de fondo). 

En la Figura 70 se observa la presencia de una discontinuidad en el recorrido 

del haz ultrasónico, la cual crea una reflexión de la parte del haz que se 

encuentra con el defecto. La porción que no ha resultado interceptada 

continuará su viaje hacia la superficie del fondo de la pieza, donde se reflejará 
nuevamente. El regreso de las ondas reflejadas en el defecto dará lugar a un 

pico en la pantalla, entre el eco de emisión y el eco de fondo, que representa 

el eco de la discontinuidad. 
 

Figura 70. Representación Pulso-Eco 

 
*Fuente: Adaptado de [12] 

 
La porción del haz que es reflejada por el fondo de la pieza al ser más pequeña 

origina que la amplitud del eco correspondiente se reduzca comparada con la 

de las piezas de ensayo sin discontinuidades, esto se puede observar al 

comparar la amplitud del eco de fondo de la Figura 69 y la Figura 70. 
 

La señal correspondiente al eco de fondo aparecerá en la pantalla sólo si la 

discontinuidad no intercepta completamente el haz incidente; esta situación 
ocurre cuando la discontinuidad es pequeña o, mejor aún, cuando es menor 

que la sección recta del haz. En el caso de una discontinuidad grande (mayor 

que el propio haz) el haz se refleja totalmente y no aparecerá eco de fondo en 


80 

 

la pantalla (una discontinuidad grande también ocultará todas las pequeñas 

situadas entre ella misma y el fondo) (Ver Figura 71 ). 

 
Figura 71. Variabilidad del eco de fondo 

 
*Fuente: Adaptado de [12] 
 

 

A continuación en la Figura 72, se presentan ejemplos de otros casos posibles 
de reflexión [12]: 

 

Caso a) El reflector es pequeño en relación con la sección del haz; la pantalla 

mostrará el eco del reflector y el eco de fondo. 
 

Caso b) Para dos reflectores de menor tamaño que la sección recta del haz; la 

pantalla mostrará tres ecos, dos de ellos son de los reflectores y el tercero es 
del eco de fondo. 

 

Caso c) Cuando hay dos reflectores, pero el que está más cerca del transductor 

es mayor que el haz; la discontinuidad mayor reflejará completamente el haz 
de manera que ni el eco del defecto más pequeño ni el eco de fondo 

aparecerán en la pantalla. 

 
Caso d) Un reflector, mayor que el haz, inclinado un ángulo tal que no se 

refleje; no aparecerá eco en la pantalla. 

 
Caso e) El reflector es más pequeño que la sección recta del haz y la superficie 

del fondo de la pieza de ensayo está inclinada respecto del eje del haz; sólo 

aparecerá en la pantalla el eco reflejado por el defecto ya que el fondo refleja 

el haz con un ángulo que el transductor no puede recibirle. 
 

Caso f) La pieza tiene una estructura porosa gruesa con una discontinuidad a 

una cierta distancia de la superficie de ensayo, el material de la pieza difunde 
el haz, que llega atenuado a la discontinuidad y al fondo de la pieza; 


81 

 

aparecerán en la pantalla detrás del pulso inicial muchos ecos agrupados 

ocasionados por el material poroso de la pieza, mientras que los ecos de la 

discontinuidad y del fondo no aparecerán en la pantalla. 
 

Figura 72. Ecos posibles de reflexión 

 
*Fuente: Adaptado de [12] 

 
De esta forma se observa que la señal que representa el eco del defecto, 

además de revelar la existencia de la discontinuidad, revela información sobre 

su posición y su dimensión.  

 
En la Figura 73, La posición de la señal en la pantalla indica la distancia de la 

discontinuidad  al transductor, mientras que la altura de la señal ayuda a 

deducir su forma y extensión. 


82 

 

Figura 73. Posición y dimensión de una discontinuidad por el método de pulso-

eco 

 
*Fuente: Tomado de [12] 

 
Para interpretar  adecuadamente la información, los instrumentos deben estar 

preparados y calibrados adecuadamente,  en secciones anteriores del presente 

documento se describe el procedimiento de calibración del mismo. 
 

 

4.1.2 Método de resonancia 
 

El método de  resonancia se utiliza en piezas con superficies opuestas paralelas 

buscando que la frecuencia emitida por el palpador entre en resonancia con la  

pieza y comience a vibrar con oscilaciones particularmente amplias (formación 
de ondas estacionarias). A continuación, la vibración se transmite de regreso al 

transductor al que esta acoplada la pieza, y entonces se analiza la información 

obtenida. En la pantalla del equipo aparecerá un pico agudo que permite que 
se vea con claridad la magnitud de la resonancia (ver Figura 74). 

 


83 

 

Figura 74. Eco de resonancia. 

 
*Fuente: Tomado de [24] 
 

 

En el método de resonancia, se excita el transductor con una corriente alterna 

de voltaje variable para que éste propague un haz ultrasónico de amplio 
espectro de frecuencias (y por tanto de longitud de onda variable); de esta 

forma, las oscilaciones cuya longitud de onda sea un múltiplo del espesor de la 

muestra, se reforzarán al superponerse en fase, debilitando las restantes, 
dando lugar al fenómeno de resonancia (formación de ondas estacionarias). 

Así, las oscilaciones características se podrán definir por el número de 

semilongitudes de onda contenidas en el espesor de la muestra (ver Figura 75) 

 
 

 

Figura 75. Relación espesor-longitud de onda 

 
*Fuente: Adaptado de [12] 

 
 

Cuando no hay discontinuidades en la pieza del ensayo, la frecuencia (o un 

múltiplo de ella) a la que se produce resonancia es la descrita por la ecuación  
21. 

 

 


84 

 

   
 

   
        (21) 

            

Donde: 

 

S= espesor de la pieza; 
V= velocidad longitudinal de los ultrasonidos a través del material. 

 

Si la pieza tiene una discontinuidad a una profundidad de la superficie, también 

hay resonancia cuando λ    es igual a (o submúltiplo de) esta profundidad. 

 
Una vez detectada, la profundidad de la discontinuidad que genera resonancia 
con una frecuencia fundamental     es: 

 

 

  
 

    
          (22) 

 

Donde V es la  velocidad longitudinal a través del material. 
 

 

4.1.3 Método de transmisión 
 

 

Este método requiere dos transductores, uno que actúa como emisor (T) y otro 
como receptor (R) del haz ultrasónico tal como se observa en la Figura 76. 

 

Figura 76. Método de transmisión 

 
*Fuente: Adaptado de[11] 

 
La indicación de una discontinuidad en la pieza viene dada por una reducción 

de la seña que recibe el transductor-receptor comparado con los casos en los 


85 

 

que no hay defecto. De esta forma se observa en la Figura 76 ejemplo 1  que  

no hay discontinuidades, luego el eco de fondo es igual o similar al eco inicial, 

en el ejemplo 2, la amplitud del eco disminuye evidenciando la existencia de 
una discontinuidad. 

 

Entre las diferentes formas de aplicar este metodo se encuentra: 

 

 Transmisión directa 

 Reflexion 

 Conducción 

 

El principio de detección es el mismo en los tres casos, pero la posición de los 

transductores sobre la superficie de la pieza es diferente. 
 

4.1.3.1 Método de transmisión directa: 
 

Los dos transmisores (transmisor y receptor) están situados uno frente al otro 

en las dos superficies opuestas de la pieza. Si el haz emitido por el transmisor 
encuentra una discontinuidad en su recorrido, se refleja parcialmente. Por lo 

tanto la porción transmitida del haz queda debilitada y el receptor recibe una 

amplitud reducida comparada con los casos en los que no hay defectos. La 

señal débil indica la presencia de una discontinuidad como se observa en la 
Figura 77. 

 

 
Figura 77. Método de transmisión directa 

 
*Fuente: Tomado de [24] 
 

 

De la reducción de la amplitud se puede deducir el diámetro equivalente de la 
discontinuidad, pero no se puede determinar ni la amplitud ni su forma.  

 


86 

 

4.1.3.2 Método  de transmisión con reflexión 
 

En el método de transmisión con reflexión los dos transductores se posicionan 
en el mismo lado del material a evaluar y se utiliza cuando no es posible ubicar 

los palpadores en superficies opuestas. (Figura 78) 

 

Se observa en la Figura 78 que el debilitamiento de la señal que recibe el 
receptor indica la presencia de una discontinuidad en el recorrido del haz a 

través de la pieza de ensayo de la cual se puede deducir el diámetro 

equivalente de la discontinuidad a partir de la magnitud de la reducción, pero 
no su profundidad ni su forma. 

 

En el método de transmisión con reflexión se mide la reducción del eco de 

fondo, mientras que el la técnica de pulso-eco el eco del defecto proporciona 
información sobre las características del reflector (discontinuidad). 

 

Figura 78. Método de transmisión con reflexión 

 
*Fuente: Tomado de [12] 
 

4.1.3.3 Método  de transmisión con conducción: 

 
El método de transmisión con conducción se puede considerar como una 

extensión del método de reflexión. Se aplica en casos de piezas con geometría 

compleja que no sean muy gruesas, donde sería imposible hallar el recorrido 
exacto del haz debido a las numerosas e impredecibles reflexiones que 

experimentaría (Figura 79).  

 
Cualquier variación de la señal recibida (reducción en amplitud y/o 

desplazamiento) comparada con la señal de una misma pieza sin defectos, 

indica que el haz ha encontrado una discontinuidad en su recorrido a través de 

la pieza. 
 

Esta técnica tiene la limitación de que los palpadores deben estar 

correctamente localizados ya que el haz puede reflectarse (Figura 79) y de 


87 

 

esta forma la señal recibida en el receptor produciría análisis de  datos 

erróneos como indicaciones falsas de discontinuidad. 

 
Figura 79. Método de transmisión con conducción 

 
a) Palpadores correctamente localizados          b) palpadores localizados de forma incorrecta 

*Fuente: Tomado de [25] 

 

4.2 TÉCNICAS DE ENSAYO 
 

“El término técnica de ensayo se refiere al sistema usado para realizar el 
acoplamiento acústico entre el transductor y la pieza a ensayar”[12] 

 

Antes de tratar las TÉCNICAs de ensayo, se debe recordar que el aire no es un 

buen medio para la transmision de ondas ultrasonicas. Además,  debido a la 

diferencia de impedancia acustica entre el aire y la mayor parte metales, aún 
una capa delgada de aire puede ser un obtaculo serio para la transmision de 

los ultrasonidos entre el transductor y la pieza a ensayar. Es por esto que para 

asegurarse que los ultrasonidos se transmiten de  manera eficaz, un material 
adecuado (acoplante)  que sustituya completamente al aire debe interponerse 

entre la superficie de emisión del transductor y la superficie de la pieza a 

evaluar. (Figura 80) 

 
Figura 80. Técnica de ensayo 

 
*Fuente: Autores 


88 

 

 

Existen dos técnicas generales de  ensayo no destructivo: 

 

 Técnica de inmersión 

 Técnica de contacto 

 

 
4.2.1 Técnica de contacto: 

 

En la técnica de contacto, el palpador se desliza sobre la superficie de la pieza 

una vez que ésta se ha recubierto con una capa delgada y uniforme de un 
medio de acoplamiento adecuado (ver Figura 80). 

 

La técnica se usa en la casi totalidad de los ensayos manuales, donde el 
operador realiza el ensayo desplazando manualmente el palpador ya sea 

normal a la superficie o urilizando un palpador angular. La aplicaciones de la 

técnica de contacto requiere un examen cuidadoso de las condiciones de la 
pieza a ensayar. Los principales factores que se deben analizar son: 

 

 Rugosidad 

 Presencia de pintura o recubrimientos 

 Presencia de capas de oxido 

 Presencia de depresiones o entallas 

 

4.2.2 Técnica de inmersión 

 

La técnica de inmersión se aplica normalmente en ensayos automatizados, en 

series o en casos en los que un gran número de piezas tienen la misma 
geometría (ensayo de tubos o piezas metálicas de diámetro pequeño) o en el 

ensayo de piezas donde no sea adecuada la técnica de contacto. 

 
Figura 81. Técnica de Inmersión 

 
*Fuente: Tomado de [26] 

 

 


89 

 

Con la técnica de inmersión el transductor y la pieza a ensayar están 
sumergidos en el acoplante. Éste está compuesto habitualmente por una 

mezcla con agua ya que el agua garantiza un buen acoplamiento ultrasónico 
cuando el transductor está alejado de la pieza a ensayar, es importante que el 

agua contenga agentes antioxidantes, anticorrosión y que no contengan 

burbujas para la realización de la prueba. 

 

En el sistema estandar de inmersión , el transductor y la pieza a ensayar se 

sumergen en tanques equipados con un sistema  como el de la Figura 82, para 
explorar la pieza de manera automatica. En algunos sistemas la pieza se 

mueve, en otros permanece quieta (o a veces gira sobre su eje) y el 

transductor se mueve para explorar la pieza. 

 

Figura 82. Tanque de Inmersión 

 
*Fuente: Adaptado de [9] [27] 

 

Algunos sistemas especiales (con palpadores de columna de agua) se usan 

cuando las piezas, por diferentes razones, no se pueden llevar a los tanques. 

 

Los ensayos en inmersion,  al igual que los de contacto, pueden ser de dos 
tipos, dependiendo del ángulo que forma el haz con la superficie a ensayar 

(Figura 83). 

 

 Ensayo con haz normal: El eje del haz de ultrasonido es perpendicular a 

la superficie de ensayo (ángulo de incidenia es cero) 

 

 Ensayo con haz angular: El eje del haz de ultrasonidos forma un ángulo, 

que no es perpendicular, con la superficie de ensayo (angulo de 
incidencia diferente de cero). 

 

 


90 

 

Figura 83. Ensayo de haz normal y angular 

 
*Fuente: Autores 

 

4.2.2.1 Ensayo con haz normal: El ensayo de inmersión con haz normal (eje 

del haz perpendicular a la superficie de la pieza) presenta un ecograma 

completamente distinto comparado con el de la técnica de contacto. (Figura 
84) 

 

Las diferencias se deben a la reflexión parcial que experimenta el haz en la 

interfase representada por la superficie delantera y posterior del material. 

Como consecuencia, los ecos se dispersan y una serie de ecos equidistantes de 
la interfase aparecen en la  pantalla, relativos al recorrido de las ondas sonoras 

en el agua. Cada eco va seguido de una serie de ecos de discontinuidad y de 

fondo producidos por el haz que viaja a traves de la pieza de ensayo. 

 

Figura 84. Ecos de Inmersión 

 
*Fuente: Tomado de [21] 

 
 


91 

 

En la Figura 84 los ecos representan: 

 

1) Eco de emisión del transductor. 
2) Eco de la superficie de entrada (interfase líquido-material). 

3) Eco del defecto. 

4) Primer eco de fondo (el haz llega a la pared posterior y retorna).  

5) a 7) Segundo a cuarto eco de fondo (El haz nuevamente  viaja por el 
material ya que se refleja por la superficie). 

 

Para localizar las discontinuidades es importante conocer la distancia “d” (ver 

Figura 83) a la que el transductor se sitúa respecto de la pieza, del modo que 
aparezcan en la pantalla un cierto número “n” de ecos de fondo. Esta distancia 

se puede calcular, utilizando la expresión que se muestra en la ecuación 23: 

 

 

      
  

  
                 (23) 

 

Donde         son las velocidades longitudinales del haz en el agua y en la 

pieza a evaluar respectivamente; y   es el espesor de la pieza. 

 

Por ejemplo, en el caso de una pieza de acero (      ), para tener 4 ecos de 

fondo (n=4) la distancia entre el transductor y la pieza será aproximadamente 
igual al espesor de la pieza (resultado de utilizar la ecuación 23) 

 

4.2.2.2 Ensayo con haz angular: En el caso de ensayo con haz angular, la 
interfase agua-pieza del ensayo también da lugar a que los ecos se dividan 

pero, a diferencia con la técnica del haz normal, aquí no hay ecos de 

interferencia ya que el haz no se refleja en el sentido del transductor, es decir 
no se producen ecos de fondo múltiple como los ecos 5 a 7 de la Figura 84. 

 

 
4.2.3 Técnicas por amplitud y difracción del haz ultrasónico  

 

 
Existen otras técnicas aplicadas de acuerdo a las propiedades físicas del haz 
ultrasónico y de comparación con estándares o patrones de referencia, estas 
técnicas han sido desarrolladas por organismos internacionales que desarrollan 
las normas con los procedimientos a seguir. Entre las técnicas más utilizadas 
se encuentran: 
 

 Técnica por Difracción en el Tiempo de Vuelo (TOFD) 

 Técnica de Comparación de Amplitudes (ACT) 

 Técnica diferencial de distancia-amplitud (ADDT)  


92 

 

4.2.3.1 Técnica por Difracción en el Tiempo de Vuelo (TOFD) 
 

Otro método para determinar localización y tamaño de discontinuidades es la 

definida en la norma ASTM11 E2373-09 Standard Practice for Use of the 
Ultrasonic Time of Flight Diffraction (TOFD) Technique. La cual se basa en la 

propiedad de difracción del sonido. Sabiendo que la difracción se define como 

la dispersión o redirección de ondas cuando pasan a través de una abertura o 

alrededor de una barrera u obstáculo u otra no-homogeneidad en un medio, 
diferente a la producida por reflexión o refracción [28]. 
 

Este método utiliza dos transductores, uno transmisor y otro  receptor con 

ondas longitudinales de ángulos de 45° a 70° como se observa en la Figura 85, 
donde el haz ultrasónico incide en una discontinuidad lineal, en el que ocurre 

además de la reflexión normal el fenómeno conocido como difracción. Esta 

energía difractada se emite en un rango angular bastante amplio y se asume 

que se origina en las extremidades de la falla. Este método es totalmente 
diferente de las técnicas convencionales de ultrasonido, las cuales se basan en 

la cantidad de energía reflejada por las discontinuidades.  

 
 

Figura 85. Técnica TOFD 

 
*Fuente: Tomado de [29] 

 
En la Figura 86 se observa que, mientras que con la técnica pulso eco solo se 

analiza una pequeña parte, con la técnica TOFD se puede explorar de forma 

amplia el material en una sola prueba. 
 
Además de las energías difractadas por los defectos. El método "TOFD" utiliza 
una onda superficial (lateral) que viaja directamente de transductor a 

                                       
11 ASTM American Society for Testing and Materials. Organismo internacional 


93 

 

transductor y también envía un eco hacia la pared posterior del material 
evaluado donde no se presente interferencia de defectos. 

 

El resultado de un ensayo TOFD se muestra en la parte inferior de la Figura 85, 
donde la señal ofrecida por la pantalla del instrumento corresponde a: 

 

 El Primer Eco (verde) es la Onda Lateral del haz. 

 El Segundo Eco (azul) es la difracción en la parte superior de la 

discontinuidad. 

 El Tercer Eco (Magenta) es la difracción de la parte inferior de la 
discontinuidad. 

 El Cuarto Eco (Rojo) es la reflexión de la pared posterior. 

Esta técnica aplica principalmente para: 

 

Detectar Fallas producto del  registro de las señales reflejadas por las 
discontinuidades. 

 

Determinar tamaño de la falla ya que la separación en el tiempo de las 
ondas difractadas está directamente relacionada al tamaño de la 

discontinuidad.  

 

Figura 86. Comparación TOFD-Pulso Eco 

 
*Fuente: Tomado de [30] 
 

Las señales difractadas las detecta el transductor receptor y se evalúan en la 

representación de datos en pantalla Tipo-B como se observa en la Figura 87. 


94 

 

Figura 87. TOFD representación de datos Tipo-B 

 
*Fuente: Tomado de [31] 
 

4.2.3.2 Técnica de Comparación de Amplitudes (ACT)12: 

 
Esta técnica de evaluación ultrasónica compara las señales reflejadas entre un 
indicador de referencia  de profundidad radial conocida (patrón de referencia 
tubular similar en características al tubo a inspeccionar) y una imperfección de 
la pieza a evaluar.   

 

Las pruebas empíricas han probado, que cuando se aplica esta técnica (ACT) 
para determinar el tamaño de imperfecciones radiales en productos tubulares, 
la exactitud puede variar, debido a varios factores, entre los cuales están, la 
condición de la superficie de entrada del material, la forma, la orientación y 
rugosidad superficial de la imperfección. 
 

4.2.3.3 Técnica Diferencial de Distancia-Amplitud (ADDT)  

El método más reciente aprobado por el API13 para la determinación del 
tamaño de discontinuidades es conocido como la Técnica Diferencial de 

Distancia Amplitud (Amplitude Distance Differentia Tecnnique ADDT). Este 

método se describe en la norma API RP 5UE. Recommended Practice for 

                                       
12 Esta técnica se profundizará en la sección de normas, en la práctica recomendada para evaluación 
ultrasónica de imperfecciones en tubería API RP 5UE. 
13 API American Petroleum Institute, Organismo internacional. 


95 

 

Ultrasonic Evaluation of Pipe Imperfections , Second Edition, (2009) que se 

analizará a profundidad en un próximo capítulo.  

La técnica diferencial de distancia-amplitud (ADDT) compara la distancia y 
amplitud en niveles del 50% del pico de amplitud  del ultrasonido entre un 

estandar de referencia de profundidad radial conocida y una imperfección.  A 

medida que el palpador se mueve, establece que cuando la amplitud del 
pulso inicial disminuye a la mitad se obtiene la posición de una orilla de la 

imperfección, se sigue repitiendo el movimiento hasta obtener nuevamente 

la mitad de la amplitud y obtener el otro extremo de la imperfección tal como 
se observa en la siguiente figura:. 

 

Figura 88. Técnica Diferencial de Distancia-Amplitud (ADDT) 

 
*Fuente: Tomado de [32] 

 

Para una explicación más detallada, ver  la sección de la practica recomendada 

API RP 5UE en el capítulo de normatividad en ensayos no destructivos. 

 
 

4.3 COMPARACIÓN DE TÉCNICAS Y MÉTODOS DE ENSAYO 
 

Cuando se efectúa un ensayo ultrasónico se tienen que especificar el método 

de detección y la técnica de acoplamiento seleccionada (por ejemplo: método 

de pulso eco con técnica de inmersión, método de transmisión con la técnica 
de contacto, etc.) 

 

De esta forma el método típico de pulso eco y el método de transmisión se 
pueden usar con las técnicas de acoplamiento. El método de resonancia, por 

otra parte, solo se puede usar con la técnica de contacto. En la Tabla 6 se 

aprecia la comparación entre técnica y método de ensayo no destructivo con 
ultrasonido. 


96 

 

 

Tabla 6. Comparación de técnicas y métodos de ensayo 

Técnica 
        Método 

Contacto Inmersión 

Pulso-eco 

  

Transmisión 

 
 

Resonancia 

 

 
 

No aplica 

*Fuente: Adaptado de [10] 

 

Sin embargo hay que recordar que existen otras técnicas que se aplican de 

acuerdo a las propiedades físicas del haz ultrasónico y de comparación con 
estándares o patrones de referencia como son: 

 

 Técnica por difracción en el tiempo de vuelo (TOFD). 
 Técnica de comparación de amplitudes (ACT). 
 Técnica diferencial de distancia-amplitud (ADDT). 

 
 

 


97 

 

5. NORMATIVIDAD EN ENSAYOS NO DESTRUCTIVOS POR 

ULTRASONIDOS 

 

5.1 NORMALIZACIÓN  Y ESTANDARIZACIÓN  

La normalización o estandarización se refiere a la redacción y aprobación de 
normas que se establecen para garantizar el acoplamiento de elementos 

construidos independientemente, así como garantizar el repuesto en caso de 
ser necesario, garantizar la calidad de los elementos fabricados y la seguridad 

de funcionamiento. La normalización es el proceso de elaboración, aplicación y 

mejora de las normas que se aplican a distintas actividades científicas, 
industriales o económicas con el fin de ordenarlas y mejorarlas [33] 

Según el Icontec (Instituto Colombiano de Normas Técnicas y Certificación), la 
normalización,  puede definirse como; la actividad que establece, con respecto 

a problemas reales o potenciales, disposiciones para uso común y repetido, 

encaminadas al logro del grado óptimo de orden en un contexto dado [34]  

La normalización posee fundamentalmente tres objetivos [33]: 
 

 Simplificación: Se trata de reducir los modelos y procedimientos 

ajustándose únicamente a los más necesarios. 
 Unificación: Mismos procedimientos a nivel internacional. 

 Especificación: Se busca evitar errores de identificación creando un 

lenguaje claro y preciso. 

 
 

5.1.1 Principales organismos reguladores de normas en ensayos no 

destructivos. 
 

Existen organismos e instituciones internacionales cuya función es la creación, 

edición y regimiento de normas técnicas y estándares, que regulan gran 
cantidad de actividades y procedimientos existentes en la industria actual. 

 

Algunos de estos organismos que se relacionan directamente con la evaluación 

de materiales por medio de ensayos no destructivos son:  
  

5.1.1.1 ASTM. (Sociedad Americana para Ensayos y Materiales). 
 

La Sociedad Americana para Ensayos y Materiales (American Society for 

Testing and Materials)  ASTM, es una organización científica y técnica que 
estudia las características y cualidades de los materiales, productos, sistemas y 

servicios y  así mismo desarrolla las normas relacionadas a las mismas. 

 


98 

 

La ASTM proporciona una amplia gama de normas y guías prácticas de ensayos 

no destructivos, los cuales incluyen varios de estándares, procedimientos y 

métodos.  
 

Para el caso de ensayos no destructivos con ultrasonidos para inspección de 

tuberías, la norma  ASTM - E 213 Standard Practice for Ultrasonic Examination 

of Metal Pipe and Tubing es la que concierne al presente estudio.   
 

5.1.1.2 API. (Instituto Americano de Petróleos) 
 

El Instituto Americano de Petróleos (American Petroleum Institute), API es la 

principal  institución  encargada  de realizar las normas que rigen al sector 
petrolero y del gas natural. 

 

En ensayos no destructivos con ultrasonido para evaluación de tubulares, la 

norma relacionada es la  API RP 5UE. Recommended Practice for Ultrasonic 
Evaluation of Pipe Imperfections que se analizará en la siguiente sección. 

 

 

5.1.1.3 ASNT. (Sociedad Americana para Ensayos no Destructivos) 

 
La Sociedad Americana para Ensayos no Destructivos (American Society for 

Nondestructive Testing) ASNT, es una organización abierta para cualquiera 

persona interesada en el campo de los ensayos no destructivos END. Dentro de 

los objetivos que persigue la ASNT se Pueden citar los siguientes [5]: 
 

 Proveer mediante foros el intercambio de la información técnica de END. 

 Proporcionar materiales educativos y programas referentes a los END. 
 Brindar capacitación, normas y servicio de calificación y certificación del 

personal que labora en END. 

 Promover la disciplina de los END como una profesión. 
 Facilitar y promover la investigación y aplicación de la tecnología de 

END. 

 

Es necesario para la realización de ensayos no destructivos con ultrasonidos 
contar un personal inspector idóneo que esté entrenado y altamente calificado, 

que comprenda a cabalidad todo lo concerniente a equipos, técnicas, 

materiales y procedimientos de ensayo, dicha certificación es otorgada por la 
ASNT y se rige con la norma ASNT SNT-TC-1A (Personnel Qualification and 

Certification in Nondestructive Testing). De acuerdo a los siguientes niveles de 

calificación [9]:  

 
 El personal con calificación "Nivel I" debe estar preparado para realizar, 

según instrucciones escritas, calibración de equipos, ensayos y 

evaluación de resultados.  


99 

 

 

 El personal con calificación "Nivel II" debe estar preparado para realizar; 

calibración de equipos, interpretar y evaluar resultados con respecto a 
códigos y especificaciones. Debe estar en capacidad de preparar 

instrucciones escritas y reportar resultados de ensayo.  

 

 El personal con calificación "Nivel III" debe ser responsable de 
establecer técnicas, interpretar códigos y designar el método de ensayo 

junto con la técnica a ser usada. Debe tener una gran experiencia 

práctica en ésta técnica y estar familiarizado con otras técnicas de 
Ensayo no Destructivo.  

 

5.1.1.4  ICONTEC (Instituto Colombiano de Normas Técnicas y  
Certificación). 

 

El Instituto Colombiano de Normas Técnicas y Certificación (ICONTEC), es el 
organismo nacional de normalización de Colombia. Entre sus labores se 

destaca la creación de normas técnicas y la certificación de normas de calidad 

para empresas y actividades profesionales. 
 

En lo referente a ensayos no destructivos, no cuenta con una aplicación 

directamente relacionada con ultrasonidos, sin embargo la norma técnica 

colombiana NTC 2120 Guía Para La Inspección de Soldadura Mediante Ensayos 
No Destructivos  incluye un apartado de END ultrasónico.  

 

5.1.1.5  SIC (Superintendencia de industria y comercio) 
 

 
Entre las funciones de la SIC se encuentran [35]: 

 

 Acreditar los organismos de inspección, laboratorios de pruebas y 
ensayos y laboratorios de calibración a nivel nacional. 

 Autorizar las entidades de certificación para prestar sus servicios en el 

país, de acuerdo con lo  previsto en la Ley 527 de 1999 y ejercer 

respecto de éstas las funciones previstas en dicha ley o en las demás 
normas que la modifiquen o adicionen. 

 

Actualmente la SIC utiliza varios programas aceptados internacionalmente 
para la calificación y certificación del personal que realiza END. Estos 

programas son: 

 

 La Práctica Recomendada SNT-TC-1A, emitida por la ASNT, descrita 
anteriormente. 


100 

 

 La norma DP-ISO-9712, Non-destructive testing - Qualification and 

certification of personnel (Ensayos no destructivos. Calificación y 

certificación de personal). 
 La norma NTC 2034. Ensayos no destructivos. Calificación y certificación 

de personal ésta norma específica la calificación y certificación del 

personal involucrado en ensayos destructivos (END) y es aplicable a 

varios métodos de inspección. 

Así mismo  la SIC puede acreditar a otros entes como certificadores de 

personal en ensayos no destructivos, bajo el esquema de la norma NTC 
ISO/IEC 17024 Evaluación de la conformidad. (Requisitos generales para los 

organismos que realizan la certificación de personas). 

 

5.2 SÍNTESIS DE LAS PRINCIPALES NORMAS EN END EMPLEANDO 

ULTRASONIDO 
 

A continuación se define la función de cada norma de ensayos no destructivos 

con ultrasonidos para inspección de tuberías mencionada anteriormente. 
 

5.2.1 ASTM E213  (Procedimiento para Examen Ultrasónico de Tuberías 

de producción)  

La norma ASTM E213  Standard Practice for Ultrasonic Examination of Metal 
Pipe and Tubing;  cubre el procedimiento para la detección de discontinuidades 

en tuberías de producción, utilizando el ultrasonido con el método de pulso-eco 

y la técnica de contacto directo o de inmersión de haz angulado.  

El método de calibración consiste en discontinuidades artificiales con ranuras 

de referencias longitudinales. 

Esta práctica está diseñada para utilizarse con productos tubulares con 
diámetros exteriores de aproximadamente 1/2 pulgada (12,7 mm) o 

superiores, siempre que los parámetros del examen cumplan y satisfagan los 

requisitos de la Sección 12 de la norma. Estos procedimientos han sido 
utilizados con éxito para tamaños menores, sin embargo,  esta decisión es 

determinada por acuerdo de las partes interesadas [36]. 

Sin embargo se debe tener precaución al examinar las tuberías menores de 

1/2-in (límite especificado). Ya que ciertas condiciones de tamaño, frecuencia, 

paredes delgadas, y diámetros mínimos podrían causar la generación de pulsos 

de sonido no deseado que puedan producir resultados erróneos. 

 


101 

 

5.2.2 NTC 2120 Guía Para La Inspección de Soldadura Mediante 

Ensayos No Destructivos  

 
Esta guía [7] describe los métodos de ensayo no destructivo más utilizados 

para inspección de soldaduras y uniones tubulares, en cuanto a pruebas con 

ultrasonidos la mayor parte de la inspección se realiza con la técnica del haz 

angulado debido a la dificultad de llegar a algunas áreas a inspeccionar  
 

Durante la inspección es importante que sólo aparezcan discontinuidades sobre 

la pantalla (ver Figura 89) 
 

Figura 89. Ecos de discontinuidades 

 
*Fuente: Tomado de [7] 

 

Sin embargo, esto no es así porque los límites geométricos de la parte que se 
está inspeccionando a menudo reflejan el sonido de regreso, tal como lo haría 

una discontinuidad. 

 

Por lo tanto, se debe tener cuidado al inspeccionar con ultrasonido las juntas 
con geometría compleja, para cerciorarse de que las señales de ultrasonido 

sean el resultado de la presencia de discontinuidades, y no simplemente ecos 

falsos producidos por la reflexión de los laterales de la pieza. 
 

Generalmente, es deseable que el haz de sonido intercepte el plano de la 

discontinuidad a 90° o cerca a éstos, de modo que la máxima señal reflejada 
regrese al transductor. No obstante, las grietas que no están orientadas de 

modo perpendicular al haz de ultrasonido se pueden detectar porque sus 

superficies no son lisas y el sonido que se refleja es aproximadamente 

perpendicular al haz.  
 

La superficie de ensayo que se usa para exploración con la unidad de barrido 

se selecciona con base en la forma y la estructura de la soldadura, y a menudo 
mediante la accesibilidad para el ensayo. El patrón de exploración debe ser lo 

suficientemente complejo para hacer pasar el haz de sonido a través de todo el 

volumen de la soldadura, con el fin de permitir la detección de posibles 

discontinuidades. Esto justifica la amplia variedad disponible de diferentes 


102 

 

unidades de barrido en ángulos. En casos especiales, se fabrican unidades de 

barrido, en conformidad con ángulos no estándar. 

 
 

5.2.3 API RP 5UE: Práctica Recomendada para evaluación ultrasónica 

de imperfecciones en tubería.   [32] 

5.2.3.1  PROPÓSITO 
 

La API RP 5UE: Recommended Practice for Ultrasonic Evaluation of Pipe 
Imperfections describe los procedimientos que se pueden utilizar para evaluar 

la profundidad o tamaño de las imperfecciones.  

 
Incluidos en esta práctica están los procedimientos recomendados para la 

evaluación ultrasónica en la inspección de tubería nueva utilizando la Técnica 

de Comparación de Amplitud (ACT) y la Técnica Diferencial de Distancia-

Amplitud (ADDT) para: 
 

 La evaluación de imperfecciones que rompen la superficie en el cuerpo 

del tubo. 
 Imperfecciones superficiales y sub- superficiales en el área de soldadura 

para la tubería soldada. 

 

5.2.3.2  APLICABILIDAD 
 

Para propósitos de este documento la tubería que se evalúa corresponde a  
tubería de revestimiento  "casing", tubería de producción "tubing" y tubería de 

perforación “drill pipe”. Sin embargo las técnicas contenidas en esta práctica  

recomendada aplican a toda la tubería sin importar tipo y tamaño. 
 

 

FACTORES QUE PUEDEN INFLUIR EN LOS RESULTADOS 
 

Cada proceso de inspección y medida está caracterizado por una variabilidad 

inherente de los resultados. Los resultados de las inspecciones no-destructivas 

incluidas en esta práctica recomendada son dependientes de la variabilidad 
inherente de las técnicas utilizadas y en parte son atribuibles a los siguientes 

factores: 

 
 La frecuencia del transductor, diámetro, foco, y curvatura de la 

cuña de haz angular. 

 Temperatura. 

 Acoplante. 
 Habilidad del Inspector. 

 Variación de la condición superficial entre el estándar de 

referencia y el material a inspeccionar. 


103 

 

5.2.3.3  CERTIFICACIÓN DEL PERSONAL PARA ENSAYOS NO 
DESTRUCTIVOS. 

 
Como mínimo, se debe utilizar como base para la certificación de personal en 

ensayos de ultrasonido la norma ASNT RP N°. SNT-TC-1ª. Las inspecciones por 

ultrasonido deben ser conducidas por inspectores certificados con nivel I, II, 

III. El personal de inspección debe estar entrenado y experimentado en las 
técnicas cubiertas  tratadas en esta norma. 

 

5.2.3.4   DESCRIPCIÓN DE LAS TÉCNICAS DE EVALUACIÓN ACT y ADDT 
 

 TÉCNICA DE COMPARACIÓN DE AMPLITUDES: 

La Técnica de Comparación de Amplitudes (ACT) está basada en el principio de 

que la cantidad de sonido reflejada por una imperfección en un material es 

proporcional al área superficial de la imperfección. El pico de la amplitud de la 
señal de una imperfección se compara con el pico de un indicador de referencia 

y profundidad conocido. 

 
 TÉCNICA DIFERENCIAL DE DISTANCIA-AMPLITUD (ADDT) 

La técnica diferencial de distancia-amplitud (ADDT) se basa en el principio de 
que, la profundidad radial de una imperfección afecta la amplitud de la señal 

recibida y el tiempo diferencial de vuelo de la onda transmitida a medida que 

pasa sobre la imperfección. 

 
La Técnica ADDT  relaciona la pérdida de amplitud, el tiempo y distancia, a 

medida que el haz ultrasónico se mueve sobre la imperfección. Es así como la 

cantidad de tiempo o distancia en la pantalla para que ocurra una caída del 
50% de la amplitud máxima está relacionada a la profundidad de la 

imperfección.  

 
La técnica de la caída de 6 dB es utilizada tradicionalmente como medio para 

determinar el tamaño de las imperfecciones laminares en las placas y para 

medir la longitud de imperfecciones radiales. 

 
Cuando se determina el tamaño de una laminación (Figura 90), se registra la 

amplitud máxima cuando el transductor está en la posición A. Luego se 

desplaza el transductor hasta que la amplitud de la señal disminuye al 50%. 
Posición B donde el centro del transductor está posicionado directamente sobre 

la orilla de la imperfección. La superficie del material se marca en la posición 

del centro del transductor y se repite el proceso en la dirección opuesta, 
logrando así un mapa del tamaño y locación de la imperfección. Esta es una 

técnica relativamente simple pero precisa para determinar el tamaño de 

imperfecciones. Esta técnica solo es exacta cuando las dimensiones de la 


104 

 

imperfección que se está midiendo son mayores que la anchura efectiva del 

haz ultrasónico. 

 
Figura 90. Técnica ADDT 

 
*Fuente: Adaptado de [32] 

 
 

Cuando se aplica la técnica diferencial de distancia-amplitud (ADDT), se debe 

aplicar un factor derivado conocido como “factor k” que es utilizado para 
calcular la profundidad del defecto.  

 

La técnica ADDT se puede efectuar utilizando un detector ultrasónico básico 

para imperfecciones, pero es más sencilla, precisa y más rápida cuando se 
utiliza un instrumento digital que tenga la capacidad de guardar en memoria el 

pico activo.  

 
La estandarización se debe efectuar utilizando un indicador de referencia (tubo 

de referencia) con una ranura de profundidad. Cuando se utiliza una ranura, se 

debe usar la profundidad actual como la base para la estandarización, mientras 
que cuando se utiliza un agujero pasante la base para la estandarización seria 

el espesor del material. Los párrafos siguientes explican la estandarización 

típica y los procesos para medir imperfecciones para ambos instrumentos 

ultrasónicos, con y sin la capacidad de memoria de pico activo. 
 

a) Instrumentos ultrasónicos sin la capacidad de memoria de pico 

activo:  
 


105 

 

Primero se debe estandarizar la línea horizontal base-tiempo del instrumento 

(pantalla) utilizando un bloque de referencia de haz angular, el bloque IIW u 

otro método adecuado (ver sección de calibración).  
 

Como se muestra en la Figura 91, con la señal de referencia en su máxima 

amplitud, la ganancia se ajusta para lograr un 80% FSH14 (        ). Luego, 

se desplaza el transductor hasta que la señal cae a 1/2       y se registra la 

distancia a esta señal (T1). En seguida se retrocede el transductor pasando 

nuevamente por la señal máxima hasta que la amplitud cae nuevamente a 1/2 

     , y se anota la distancia a esta señal (T2) 

 

 
Figura 91. Caída de Amplitud 

 
*Fuente: Adaptado de [32] 

 

 
El factor “k” se calcula utilizando la expresión mostrada en la ecuación 24. 

 

 

  
  

            
           (24) 

Donde: 
K= factor k para calcular profundidad de la discontinuidad 

  =profundidad del indicador de referencia (bloque de referencia) 

    =amplitud máxima de la señal 

T1= tiempo o distancia a la señal de la ½ de la amplitud de subida 
T2= tiempo o distancia a la señal de la ½ de la amplitud de bajada 

                                       
14 Abreviación para "Full Screen Height", Altura Total de Pantalla. 

 


106 

 

El establecimiento del valor de ganancia de referencia y el factor "k" constituye 

la estandarización del instrumento para el material que se está inspeccionando 

y para el transductor especifico que se está utilizando. El valor de ganancia 
utilizado para establecer la estandarización debe permanecer constante 

durante la medición de la profundidad de imperfecciones en los tubos de 

prueba. 

 
Cuando se mide la profundidad radial de una imperfección, la     , T1, y T2 se 

determinan maximizando la señal de la imperfección y desplazando el 
transductor de la misma forma en que se realizó durante la estandarización 

 

La profundidad calculada de la imperfección  en las pruebas es el producto de 
    , (T2 – T1) y el factor "k": 

 

                               (25) 

 

Donde:      =profundidad de la imperfección. 

 

Un ejemplo de estandarización y medición es el siguiente: 
 

 Determine el factor de k (estandarización), donde: 

  =0.032 pulgadas 

    = 80% FSH 

T1= 0.675 pulgadas 

T2= 0.740 pulgadas 
 

Solución: 

 

  
  

            
 

     

                  
            (26) 

 

Teniendo en cuenta este valor para K, se puede medir el tamaño de la 
imperfección para los siguientes resultados de una prueba de ultrasonido: 

 

    = = 84% FSH 

T1= 0.588pulgadas 

T2= 0.655 pulgadas 
K=0.62 

 

Solución: 
 
                                                          (27) 

=0.035 pulgadas 


107 

 

b) Instrumentos ultrasónicos con capacidad de memoria de pico 

activo. 

 
Cuando se utiliza instrumentación digital con capacidad de memoria de pico 

activo, no es necesario calcular el factor "k". 

 

Se utiliza de igual forma un indicador de referencia, pero esta vez se calcula la 
distancia entre T2 y T1 graficando el envolvimiento de la señal de la 

imperfección, con el fin  para encontrar el ancho de la compuerta de 

referencia. (Ver Figura 92) 
 

Figura 92. Ancho de compuerta entre ecos 

 
*Fuente: Adaptado de [32] 
 

 

Se utiliza la siguiente ecuación para calcular el valor del ancho de compuerta 
requerido para la estandarización: 

 

 

   
  

      
        (28) 

 
 

Donde: 

 

GW= Anchura de compuerta 
dr= profundidad del indicador de referencia 

    =amplitud máxima de la señal. 

 


108 

 

La medición de la profundidad radial en una tubería se calcula con la siguiente 

ecuación: 

 

   
    

 
        (29) 

 

Donde        =profundidad de la imperfección. 

 

 
 Ejemplo de estandarización: 

 

Determine el valor de anchura de compuerta donde: 

dr= 0.028 pulgadas 

    =80% FSH. 

    /2=40% FSH 

 

 

   
  

      
 

     
   

  
                       (30) 

 

o EJEMPLO DE MEDICION DE IMPERFECCIÓN 

 

Para el siguiente resultado de inspección ultrasónica (Figura 93)  calcular la 
profundidad de la imperfección:  

 

Figura 93. Resultado de inspección ADDT 

 
*Fuente: Adaptado de [32] 

 

 

    =88% FSH. 


109 

 

    /2=44% FSH 

GW=0.073 
 

   
    

 
                  (31) 

 

 

5.2.3.5  CRITERIOS GENERALES DE INSPECCIÓN: 

 
EQUIPO NECESARIO: 

 

 instrumento de evaluación ultrasónico 

 Transductor y cuña de haz angular con el ángulo de incidencia 
dependiente del diámetro del tubo, espesor de pared, y tipo de 

imperfección a evaluar. 

 Estándar de referencia. 
 

CERTIFICACIÓN/CALIBRACIÓN DEL INSTRUMENTO Y TRANSDUCTOR:  

 

El instrumento y transductor utilizados para evaluar imperfecciones deben 
verificarse de acuerdo a la norma ASTM E317 (instrumento) y la norma ASTM 

E1065 (transductor) confirmando las especificaciones dadas por la agencia o 

fabricantes.   
 

ESTÁNDARES DE REFERENCIA: Se debe utilizar un estándar de referencia 

del mismo diámetro y espesor especificado del material que se inspecciona. El 
material debe tener velocidad ultrasónica y propiedades atenuantes similares 

al tubo que se inspecciona y debe estar libre de imperfecciones. La condición 

superficial del estándar de referencia y el área que se está evaluando deben 

ser similares. Esto se debe lograr tomando el estándar de referencia y el área 
que se va a evaluar del mismo lote o acondicionándolos (puliendo) para lograr 

una condición superficial similar. El estándar de referencia puede hacerse de 

cualquier tubo o sección de tubo conveniente. 
 

INDICADORES DE REFERENCIA: Todos los indicadores de referencia deben 

colocarse en un área del tubo donde el espesor esté dentro de ± 0.005 
pulgadas del espesor nominal del tubo a inspeccionar cuando sea práctico, o 

dentro de ± 0.005 pulgadas del espesor típico del tubo a inspeccionar. 

 

a. Dimensiones y tolerancias de la ranura de referencia: 
 

 La longitud mínima debe ser dos veces la anchura (o diámetro) 

especificada del transductor. 
 La profundidad debe ser de acuerdo a la especificación aplicable con una 

tolerancia de ±10% de la profundidad de ranura especificada o ± 0.002 


110 

 

pulgadas, la que sea mayor. La profundidad de la ranura debe 

verificarse como mínimo en cuatro puntos igualmente espaciados donde 

la ranura esté con profundidad completa. Todos los cuatro puntos deben 
estar dentro de las tolerancias anteriores. La profundidad reportada para 

la ranura debe ser el promedio de los cuatro valores. 

 El ancho de la ranura no debe exceder 0.040 pulgadas. 

 La orientación de la ranura debe estar dentro de 2° de la orientación 
especificada con relación al eje del tubo. 

 La orientación radial debe ser tal que la variación ultrasónica no sea 

mayor de 1 dB entre los lados opuestos al centro de la ranura. Esto se 
determina por la fórmula: 

 

dB = 20 log(A1/A2)    (32) 

 

Donde: 

 
 A1 = amplitud del lado 1 

 A2 = amplitud del lado 2. 

 

 
Verificación de los Indicadores de Referencia: La documentación del 

estándar de referencia debe contener datos que verifiquen que las condiciones 

de los indicadores de referencia han sido satisfechas. La información 
registrada para cada estándar de referencia debería incluir fabricante, 

diámetro, espesor actual y especificado, dimensiones de los indicadores de 

referencia artificial y número de serie. 

 Identificación: Todos los estándares de referencia permanentes deben 

estar identificados. Tal identificación debe ser utilizada para rastrear la 
información registrada con relación al indicador de referencia. 

 Criterios para el Transductor, Cuña de Haz Angular, y Acoplante: El rango 

de frecuencia para el transductor utilizado debe estar basado en el espesor 
de pared según se define a continuación: 

 

a. Un transductor con frecuencia de 2.0 - 5.0 MHz para espesor de 

0.250 pulgadas o mayores. 
b. Un transductor de frecuencia de 3.5 MHz o mayor para espesores 

menores de 0.250 pulgadas. 

 
 El ancho (o diámetro) del transductor debe ser de  ¼ a ½ pulgada. 

 Se deben utilizar cuñas de haz angular para generar ondas transversales 

(shear) en el material a inspeccionar de la siguiente forma: 
 

a. Las cuñas de haz angular deben ser ya sea contorneadas (curvas) 

o planas dependiendo en la orientación de la exploración y en el 


111 

 

diámetro del tubo. Las cuñas de haz angular deben estar 

contorneadas a máquina para tubería de diámetros menores a 9-

5/8 pulgadas para imperfecciones longitudinales y en tubería de 
diámetro menor a 5" para imperfecciones transversales. Se 

pueden utilizar cuñas planas para las imperfecciones oblicuas. 

b. Cuando están curvas o contorneadas, el punto de salida del haz 

debe estar centrado en el radio, ver Figura 94. 

 

Figura 94. Cuña Angular con Haz radial. 

 
*Fuente: Adaptado de [32] 

 

D = Diámetro del Tubo 
     Dmax = Diámetro máximo permitido 

 
Las cuñas curvas tienen que tener su radio  en base al diámetro máximo 

especificado para el tubo. El radio de la cuña debe estar centrado 

basándose en el índice del haz de la cuña en relación al eje perpendicular 
del tubo. El radio de la cuña debe ser igual a Dmax/2. 

 Se debe utilizar un acoplante adecuado para eliminar el aire entre el 
transductor y la cuña de haz angular, y entre la cuña y la superficie del 

tubo. Se debe utilizar el mismo acoplante usado en la estandarización 

durante la evaluación de imperfecciones. 

 

CRITERIO DEL INSTRUMENTO:  
 

 El instrumento debe ser del tipo de pulso-eco con un desplegado en Escala 

A y capaz de operar en las frecuencias especificadas en la sección de 

criterios para el transductor de la presente norma. 


112 

 

 Los sistemas operados con corriente externa deberían tener la frecuencia y 

voltaje regulados de acuerdo con los requisitos especificados por el 

fabricante. 

5.2.3.6   ESTANDARIZACIÓN 

 

 Para eliminar el error de paralaje durante la estandarización e 
inspección, se debe observar perpendicularmente la pantalla de la 

Escala-A. 

 Se debe obtener la amplitud máxima de ambos lados y en el centro 
del indicador de referencia en el estándar,  utilizando la amplitud 

mayor como referencia. 

REVISIÓN DE ESTANDARIZACIÓN: Toda la tubería inspeccionada entre 

una revisión inaceptable y la revisión más reciente aceptable debe ser re-

inspeccionada o rechazada. La revisión de estandarización se debe efectuar 
como sigue: 

a) Al principio de cada turno de inspección. 
b) Mínimo una vez cada 25 áreas medidas o inspeccionadas en una 

operación continua. 

c) Después de cualquier interrupción de corriente o cambio de fuente de 
poder (batería a cargador). 

d) Cuando haya cambio de operador o inspector. 

e) Antes de apagar el equipo durante el trabajo. 

f) Antes de resumir la operación después de reparar algún equipo. 
g) Cuando se cambie el transductor, cable, cuña o acoplante. 

 

5.2.3.7   PROCEDIMIENTOS DE INSPECCIÓN 
 

a) Estandarice la unidad para ondas transversales según se explicó en la 

sección de la técnica ADT “instrumentos ultrasónicos sin la capacidad 
de memoria de pico activo”. 

b) Limpie la superficie del tubo y aplique una cantidad uniforme de 

acoplante en el área del tubo que se inspecciona. 
c) Cuando explore para localizar imperfecciones, añada un mínimo de 4 

dB a la ganancia de referencia. 

d) La dirección de la exploración debe ser perpendicular a la orientación 

sospechada de la imperfección. La velocidad de exploración no 
debería exceder 5 pulgadas por segundo. Debería existir una 

repetición entre las exploraciones. 

 

 EVALUACIÓN UTILIZANDO ULTRASONIDO CON ONDAS DE 

COMPRESIÓN:  
 


113 

 

a) Se determina que la imperfección rompe la superficie, Si el espesor 

de pared es menor que el mínimo definido en la especificación 

aplicable y la imperfección debe clasificarse como defecto. 

 

b) Para imperfecciones lineares que rompen la superficie; la 
profundidad radial de la imperfección puede usarse para clasificar la 

imperfección mediante la sustracción del espesor remanente del 

promedio de pared que rodea la imperfección. Si la profundidad 
radial excede la tolerancia de profundidad definida en la 

especificación que aplique, la imperfección se debe clasificar como 

defecto. 

 

Determinación de la longitud de la Imperfección: 

Se debería utilizar la técnica de la caída de 6dB (caída de 50%) para localizar 

los extremos de la imperfección, cuando se especifique. La longitud de la 
imperfección se determina midiendo la distancia entre los extremos según la 

técnica diferencial  Distancia-Amplitud ADDT. 

 

 EVALUACIÓN UTILIZANDO LA TÉCNICA DE COMPARACIÓN DE 

AMPLITUDES (ACT) 

 

a) Para imperfecciones internas que se ha determinado que rompen la 

superficie, se puede utilizar la técnica ACT. 
b) Cuando se localiza una imperfección, el área se debe explorar rotando 

el transductor alrededor del área sospechada hasta que se logre 

máxima amplitud para evaluar. 

c) Cambie la dirección del haz y observe el cambio en el eco desplegado. 
(El eco de una imperfección lisa es más angosto que el eco de una 

rugosa. Hay una mayor pérdida de amplitud cuando el sonido se mueve 

alrededor de una imperfección linear que para una imperfección 
redonda). 

d) Mueva el transductor hacia atrás y hacia delante, causando que el haz 

se mueva hacia arriba y hacia abajo con la profundidad de la 
imperfección. Observe el movimiento horizontal de los ecos (izquierda - 

derecha y viceversa) a lo largo del desplegado de la Escala-A. (Un 

movimiento mayor del eco indica mayor profundidad hacia la pared, 

asumiendo que la profundidad está en la dirección radial. El movimiento 
horizontal que excede el del indicador de referencia, aún con amplitudes 

bajas, indica una imperfección que podría evaluarse utilizando la técnica 

ADDT u otro método apropiado). 
e) Regrese a la posición de máxima amplitud. 

f) Ajuste la ganancia de manera que la amplitud máxima de la señal esté 

a 80% de altura de pantalla y anote el cambio de dB en relación al valor 


114 

 

de referencia. Un valor de ganancia menor que el de referencia indica 

una amplitud mayor que la amplitud de referencia. 

 

 

 EVALUACIÓN UTILIZANDO LA TÉCNICA ADDT 

 

a) El eje del haz está alineado con la orilla de la imperfección cuando la 
amplitud de la reflexión está a la mitad de su pico máximo. En este 

punto, la mitad de la energía ultrasónica se está reflejando hacia el 

transductor, mientras que la otra mitad continúa a través del material.  
b) Es necesario Identificar las orillas de la imperfección mediante la 

manipulación del transductor hacia atrás y hacia delante a través de la 

imperfección. 

 

La profundidad de la imperfección se calcula con la ecuación 33: 

 

                           (33) 

 

 

Donde 
 

  =profundidad de la imperfección. 

K= factor k para calcular profundidad de la discontinuidad 

    =amplitud máxima de la señal 

T1= tiempo o distancia a la señal de la ½ de la amplitud de subida 

T2= tiempo o distancia a la señal de la ½ de la amplitud de bajada 
 

 

6.2.3.8  REGISTROS 

 

Se  deben mantener registros que incluyan lo siguiente: 

 

1. Identificación del tubo. 

2. Técnica de evaluación según se identifica en esta práctica recomendada. 

3. Dimensiones y rastreabilidad del estándar de referencia para la 

evaluación. 

 

 

 

 


115 

 

6. CONCLUSIONES 

 

 
 

 La utilización del ultrasonido como método de ensayo no destructivo 

permite obtener una alta confiabilidad de medición de la calidad del 

producto sobre los otros métodos, ya que ofrece una inspección del 
material de forma tanto superficial como de profundidad, característica 

que no se puede evaluar por casi ningún otro método (a excepción de la 

radiografía industrial). Sin embargo el ultrasonido supera a la radiografía 
en aspectos como, el peligro potencial que esta representa para el 

personal y los costos de los equipos y de adecuación locativa. Así, el 

ultrasonido no aporta ningún riesgo para la salud, utiliza equipos 

portables y ofrece resultados inmediatos. 
 

 Antes de tomar alguna decisión respecto a los resultados de la 

inspección por ultrasonido de un material, es recomendable utilizar un 
método de apoyo (otro tipo de ensayo no destructivo), para asegurar 

una evaluación certera del objeto de estudio, por ejemplo utilizar  

inspección visual. 
 

 La resolución y sensibilidad en una prueba de ultrasonido, son 

directamente proporcionales a la frecuencia del transductor; sin 

embargo, a medida que esta frecuencia aumenta, el poder de 
penetración en el material disminuye y el transductor será más delgado 

y frágil; por esta razón, se suele utilizar la técnica de inmersión para 

pruebas que requieran frecuencias mayores de 10 MHz. 
 

 Cuando la detección de discontinuidades cercanas a la superficie sea 

importante para la inspección, y la zona muerta del haz ultrasónico 
impida evaluar la sección deseada,  la solución podría ser simplemente 

inspeccionar desde el lado opuesto del material, si esto no es posible 

porque no hay acceso por ambas caras de la pieza, se podría utilizar un 

transductor de doble elemento para aumentar la resolución cerca de la 
superficie. 

 

 Una limitación del método de ensayo no destructivo por ultrasonido es 

que debe tener un inspector especializado que conozca los métodos de 
ultrasonido apropiados, de acuerdo a la geometría de la pieza a evaluar 

y que así mismo, pueda interpretar los resultados de la prueba en forma 

adecuada (interpretación de ecos). 

 

 No todas las señales detectadas durante el ensayo ultrasónico 

corresponden a discontinuidades reales, antes de emitir algún juicio se 

debe examinar cuidadosamente la señal obtenida en la pantalla del 


116 

 

instrumento, para establecer si la indicación es falsa (como una reflexión 

debida a los bordes de la pieza), que en muchos casos pueden ser 

evitadas por medio de una adecuada elección del palpador, y dirección 

del mismo. 

 

 Es importante que en las empresas en las que realicen pruebas de 
materiales con ensayos no destructivos, posean un manual de 

procedimientos detallado que incluya, las indicaciones para la utilización 

de ensayos no destructivos dentro de su sistema de gestión de calidad; 
con el fin de que los empleados puedan conocer de forma clara y 

cumpliendo con las normas internacionales, los pasos a seguir para la 

realización de estas pruebas, de esta forma se contará con un registro 

histórico de cada elemento evaluado para la toma de decisiones 
pertinentes respecto al mismo. 

 

 El equipo humano que realiza las pruebas de ensayo no destructivo  

debe contar con la idoneidad para este tipo de procedimientos, para esto 
debe estar avalado con la Certificación personal ASNT ASNT SNT-TC-1A 

(Personnel Qualification and Certification in Nondestructive Testing) 

iniciando con el  nivel 1, y avanzando posteriormente según sea su 

experiencia al nivel 2 y 3. 

 

 Es indispensable hacer un uso adecuado del palpador a fin de evitar 

pérdidas en sensibilidad y resolución cuando se realiza una inspección 

por ultrasonido; pues aunque están diseñados para soportar cierto grado 
de abuso; una incorrecta manipulación o golpes podrían ocasionar que el 

elemento piezoeléctrico averíe el material de relleno, afectando su 

beneficio de amortiguamiento; lo cual hace pierda la capacidad de 

controlar la vibración del cristal (control de frecuencia); de manera que 
si se genera una amortiguación mayor habrá pérdida en la sensibilidad y 

si es menor la amortiguación habrá pérdida en la resolución. 

 
 Para garantizar la integridad del equipo, y contar con una correcta 

validación de los resultados obtenidos durante un ensayo no destructivo 

por ultrasonido, es fundamental contar con un equipo que haya sido 
calibrado previamente cumpliendo las especificaciones de requisitos y 

tolerancias dadas en las normas correspondientes (ejemplo las normas 

ASTM E317 y ASTM E1065) y de acuerdo a las necesidades de la 

aplicación que se va a realizar. 
 

 Los palpadores deben revisarse periódicamente a través de bloques de 

referencia certificados (ejemplo Bloques I.I.W), de manera que se 
verifiquen el perfil, punto de salida y la alineación del haz ultrasónico, 

pues estos pueden verse afectados (desalineados) a causa del desgaste 

de la zapata o a defectos de fabricación. 


117 

 

 

 Para realizar una correcta evaluación de las discontinuidades presentes 

en un material durante una inspección ultrasónica, la elección de los 
elementos a utilizar y sus características, como la frecuencia del 

transductor, la temperatura, el acoplante y la habilidad del Inspector, 

son factores que influyen grandemente en los resultados obtenidos. 

 
 Es necesario que los patrones de referencia a utilizar en las pruebas, 

sean fabricados a partir de mismo material a ser inspeccionado, 

cumpliendo con las mismas dimensiones y propiedades acústicas del 
objeto a evaluar y sin imperfecciones. De igual forma es fundamental 

que los bloques patrón sean almacenados en un área protegida de 

posibles daños o perdidas y que cuenten con un registro tanto de sus 

dimensiones físicas como de sus discontinuidades (o reflectores) 
artificiales para la selección del mismo según la prueba a aplicar. Luego 

de su utilización se le debe quitar al patrón todo resto de acoplante y se 

debe guardar en el área de almacenamiento evitando daños mecánicos 
del mismo. 

 

 

 

 

 

 
 

 

 
 

  

 


118 

 

BIBLIOGRAFÍA 

 

 

1. Capacitación industrial en métodos No-Destructivos. Ensayos Con 

Ultrasonido Nivel I y Nivel II. s.l. : NOV-TUBOSCOPE, 2011. 
2. Diccionario, Real academía de la lengua española. [En línea] citado en 

Agosto de 2011. http://www.rae.es/rae.html. 

3. ESPINOSA FUENTES, FERNANDO. Confiabilidad Operacional de Equipos: 

Metodologías y Herramientas. Pag. 3. [En línea] citado en Junio de 2011. 
Disponible en: 

http://ing.utalca.cl/~fespinos/ANALISIS%20CAUSA%20RAIZ%20y%20sus%2

0herramientas.pdf. 
4. NDT Technical Solutions. [En línea] Citado en Junio de 2011. 

http://ndttechscr.com/index.php?option=com_content&view=article&id=51&It

emid=63. 
5. ACOSTA FREIRE, WILIAN ORLANDO y SALAZAR BALLADARES, 

EDWIN ROLANDO. Optimización de Procedimientos de Inspección Para 

Tubería de Perforación (Drill Pipe), Tubería de Producción (Tubing) Y Tubería 

de Revestimiento (Casing) de Pozos Petroleros Utilizando Ensayos No 
Destructivos. Quito : ESCUELA POLITÉCNICA NACIONAL-FACULTAD DE 

INGENIERIA MECANICA, 2007. 

6. Observatorio Tecnológico de la soldadura. [En línea] citado en Julio de 2011. 
http://www.obtesol.es/index.php?option=com_content&task=view&id=2782&I

temid=31. 

7. Norma Técnica Colombiana NTC 2120 Guía Para La Inspección De Soldadura 
Mediante Ensayos No Destructivos. Editada por el Instituto Colombiano de 

Normas Técnicas y Certificación ICONTEC. pág. 35. 

8. Inspección por ultrasonido. [En línea] citado en Junio de 2011. 

http://www.plusformacion.com/Recursos/r/Inspeccion-por-Ultrasonido. 
9. CURSO DE ULTRASONIDO BASICO. Facultad de ingenieria Universidad 

central de Venezuela. [En línea] citado en Junio de 2011. 

http://www.sistendca.com/DOCUMENTOS/Curso%20Ultrasonido%20Basico.pdf
.10. Diccionario: Definición de Ultrasonido . [En línea] citado en Junio de 2011. 

http://www.alegsa.com.ar/Dic/ultrasonido.php. 

11. Ultrasonic Testing. [En línea] citado en Julio de 2011. 
http://www.qsionline.com/sitebuildercontent/sitebuilderfiles/intro_to_ultrasoni

cs.ppt. 

12. LEGORI, Roberto. Curso Multimedia de Autoaprendizaje. Ensayos no 

Destructivos, Ensayos de Ultrasonidos. s.l. : Simula, 2010. Vol. Versión 4.0. 
13. phased array characteristics. [En línea] citado en Julio de 2011. 

http://www.olympus-ims.com/es/ndt-tutorials/transducers/characteristics/. 

14. Nondestructive Material Testing with Ultrasonics . [En línea] citado en Julio 
de 2011. http://www.ndt.net/article/v05n09/berke/berke2.htm. 
15. AVILES, Gonzalo. Cursillo de ultrasonido. 2003. 


119 

 

16. VALENCIA, Ilarregui Jorge. Departamento de mecánica de medios 
continuos y teoría de estructuras. Caracterización mediante técnicas de 

ultrasonido de un laminado de fibra de vidrio. Madrid : Universidad Carlos III 

Madrid, 2009. 
17. MOROS, Adriana Catalina y TORRES, Elkin Yesid. Aplicación de la 

técnica de ultrasonido para la estimación de la perdida de espesor en la 

superficie externa de una pieza tabular. Bucaramanga : Proyecto de Grado. 

Ingeniero Metalúrgico. Universidad Industrial de Santander. Facultad de 
Ingenierias Físico-Quimicas. Escuela de Ingeniería Metalúrgica y Ciencias de 

Materiales. Grupo de Investigación GIMAT, 2009. 

18. Energías Renovables. [En línea] 2010. 
http://www.gstriatum.com/energiasolar/blog/2009/05/06/el-efecto-

piezoelectrico/. 

19. Luis Miguel Vega Fidalgo, David Zorita Téllez. Proyecto de Ingeniería 
de las Ondas I. Universidad de Valladolid. [En línea] citado en Julio de 2011. 

http://www.lpi.tel.uva.es/~nacho/docencia/ing_ond_1/trabajos_03_04/infra_y

_ultra/generadores_ultrasonidos.htm. 

20. ESCALONA, Iván. Pruebas no destructivas - Ultrasonido. [En línea] citado 
Junio de 2011. http://www.revistaciencias.com. 

21. ECHEVERRIA, Ricardo. Ultrasonido. s.l. : Universidad Nacional de 

Comahue. Laboratorio de Ensayos no Destructivos. Facultad de Ingeniería., 
2002. 

22. Olympus. [En línea] citado Julio de 2011. http://www.olympus-

ims.com/es/ultrasonic-transducers/contact-transducers/. 
23. ntd.org. ntd.org. [En línea] Citado en Julio de 2011. 

http://www.ndt.org/class.asp?ObjectID=18277. 

24. Quivoy Peralta, Fausto Leandro. Gestión de Calidad Aplicada al Proceso 

de Soldadura para el Proyecto Gas de Camisea. Lima : proyecto de tesis para 
optar el titulo de ingeniero mecánico universidad nacional de ingeniería , 2004. 

25. MICHNOWSKI, Wladyslaw ; MIS, Rafal ; MIERZWA, aroslaw ; 

LATAROWSKI, Grzegorz;. Ultrasonic Examination of Difficult Welds. 
http://www.ultrasonic.home.pl/pdf/publikacje/17wcndt.pdf. [En línea] citado 

en Julio de 2011.  

26. Marañón Abreu, Rafael. Improving the reliability of data fusion systems 
for Non Destructive Testing (NDT). [En línea] citado en Julio de 2011. 

http://www.rafamara.com/blog/wp-content/uploads/2007/07/Rafael_Maranon-

defense-07-07-2.ppt. 

27. Lab Facility (Nano Bio Medicine Lab in Pukyong National Univ.). Ultrasonic 
C-SCAN Immersion Systems. [En línea] citado en Julio de 2011. 

http://jhoh.web.officelive.com/facility.aspx. 

28. Mitos y Realidades de la Técnica TOFD. [En línea] citado en Julio de 2011. 
http://www.llogsa.com/nueva_web/Centro_de_descarga/ultratips_html/ultratip

s-edicion-65.php. 

29. olympus TOFD ultrasonic-transducers. [En línea] Citado en Julio de 2011. 

http://www.olympus-ims.com/es/ultrasonic-transducers/tofd/. 
30. Técnica de inspección pulso-eco y TOFD. [En línea] citado en Agosto de 
2011. http://www.olympus-ims.com/es/pv-100/. 


120 

 

 

 

 

 

31. Hellier, Charles J. HANDBOOK OF NONDESTRUCTIVE EVALUATION. s.l. : 

McGRAW-HILL pag 402 FIGURE 7-95, 2003. 
32. 5UE, API RP. Recommended Practice for Ultrasonic Evaluation of Pipe 

Imperfections. 2009. 

33. Normalización en Colombia. [En línea] citado en Agosto de 2011. 

http://sites.google.com/site/metrologiaup/unidad-i/importancia-de-las-
mediciones/la-metrologia-en-colombia/normalizacion-y-estandarizacion. 

34. ICONTEC. NORMALIZACIÓN. [En línea] citado en Julio de 2011. 

http://www.icontec.org.co/index.php?section=172&module=navigationmodule. 
35. DECRETO 3523 DE 2009 . [En línea] citado en Agosto de 2011. 

http://www.sic.gov.co/archivo_descarga.php?idcategoria=3721 . 

36. Traducción de ASTM E213. [En línea] Citado en Agosto de 2011. 
http://myastm.astm.org/filtrexx40.cgi?-

P+MEM_NUM++P+cart++/usr6/htdocs/newpilot.com/SUBSCRIPTION/HISTORI

CAL/E213-98.htm. 

37. Defición Tubería. [En línea] Citado en Junio de 2011. 
http://www.plomeria.us/plomeros/trabajo/hogar/que_es_una_tuberia/. 

38. Villacrés, Andrés. PROCEDIMIENTO DE INSPECCIÓN DE TUBERÍAS DE 

PERFORACIÓN (DRILL-PIPE) CAUSADOS POR DIFERENTES PROBLEMAS 
DENTRO DE UN POZO EN LAS INSTALACIONES DE INSEPECA CIA LTDA. 

Quito : UNIVERSIDAD TECNOLÓGICA EQUINOCCIAL, tesis de grado, 2007. 

39. CÁRDENAS RUIZ, MARIO. ANÁLISIS COMPARATIVO DE EVALUACIÓN DE 
DEFECTOS EN DUCTOS ENTRE ESTUDIOS REALIZADOS CON EQUIPOS 

INSTRUMENTADOS INTELIGENTES DE SEGUNDA Y TERCERA GENERACIÓN. 

Mexico : INSTITUTO POLITÉCNICO NACIONAL, Facultad de ingeniería 

mecánica. Tesis de maestría, 2007. 
40. 5UE, Norma API RP. Recommended Practice for Ultrasonic Evaluation of 

Pipe Imperfections. 2009. 

41. ESCALONA, Iván. Pruebas no destructivas - Ultrasonido. [En línea] 
http://www.revistaciencias.com. 

42. Olympus. [En línea] 2011. http://www.olympus-ims.com/es/ultrasonic-

transducers/contact-transducers/. 


121 

 

ANEXOS 

 

 

A. FUNDAMENTOS DE TUBERIAS 

 

 
¿QUÉ ES UNA TUBERÍA? 

 

El termino tubo se refiere a  un cuerpo cilíndrico hueco con los extremos 
abiertos, adecuados para transportar fluidos. La tubería corresponde a la unión 

o conductos conformados de tubos para la misma función. 
 

Los productos tubulares se obtienen por procesos diferentes y cada uno de 

ellos posee cualidades específicas que los caracteriza, tales como acabado, 
dimensiones, material y discontinuidades, que son típicas del propio proceso. 

Según la técnica de fabricación, los tubos se pueden agrupar en: 

 

 Tubos sin soldadura (Sin costura): se obtienen mediante deformación 

plástica de lingotes cilíndricos generalmente de acero  los cuales son 

calentados y trabajados con máquinas y herramientas específicas que 

permiten hacer un agujero mediante un penetrador. La tubería, sin 

costura es la mejor para la contención de la presión gracias a su 

homogeneidad en todas sus direcciones. Además, es la forma más 

común de fabricación y por tanto la más comercial. [37] 

 

 Tubos con soldadura, se obtienen soldando los dos bordes de una placa 

laminada después de haberla deformado de manera adecuada, esta 

parte soldada, será la parte más débil de la tubería ya que es sensible a 

altas presiones. [37]  

Para la industria del petrolero la tubería constituye la estructura mecánica del 
pozo, el conducto por el cual la zona productora se comunica a superficie o por 

la cual las presiones del crudo son dirigidas y controladas para extraer el 

petróleo eficientemente.  

 
Entre las tuberías más representativas de la industria de extracción de petróleo 

se encuentran: 

 
 Tubería de perforación. 

 Tubería de revestimiento. 

 Tubería de producción. 

 
 

 


122 

 

TUBERÍA DE PERFORACIÓN  

  

La tubería de perforación o drill pipe es una barra de acero hueca utilizada para 
llevar  a cabo los trabajos durante la operación de la perforación, la cual es tan 

larga como la profundidad total programada. Generalmente se le conoce como 

tubería de trabajo, porque está expuesta a múltiples esfuerzos  durante las 

operaciones de perforación del pozo 
 

 

TUBERIA DE REVESTIMIENTO  
 

Las tuberías de revestimiento o casing son tuberías que constituyen el medio 

con el cual se reviste el agujero que se va  perforando. Con ello se asegura el 

éxito de las operaciones llevadas a cabo durante las etapas de perforación y  
terminación del pozo.  El objetivo de las tuberías de revestimiento es proteger 

las zonas perforar y aislar las  zonas problemáticas que se presentan durante 

la perforación. Tal es el  caso de  revestir el agujero para mantener la 
estabilidad del mismo, prevenir contaminaciones, aislar los fluidos de  las 

formaciones productoras, controlar las presiones durante la perforación y la 

vida productiva del pozo. [38] 
 

 

TUBERIA DE PRODUCCIÓN 

 
La tubería de producción  o tubing es el elemento tubular a través del cual se 

conducen hasta la superficie los fluidos producidos de un pozo, o bien, los 

fluidos inyectados de la superficie hasta el yacimiento. 
 

DEFECTOS EN TUBERÍA  

 
Cuando una estructura tubular se encuentra en servicio, está sometida a la 

acción de diferentes fuerzas provenientes de la operación y del ambiente al 

que está  expuesta, este ambiente deteriora su estado físico y aumenta la 

probabilidad de fallas inesperadas. Los daños que una tubería que puede 
presentar son [39]:  

 

• Aparición de grietas.  
• Reducción de la sección transversal o del espesor de pared.  

• Disminución de la resistencia del material. 

 
En la Figura 95 se observan los daños más frecuentes que una tubería en 

operación puede presentar 

 

a) Corrosión localizada.  
b) Corrosión uniforme.  

c) Erosión y desgaste.  


123 

 

d) y  e) Agrietamiento.  

e) Laminación.  

 
 

Figura 95. Principales fallas en tubería 

 
*Fuente: Tomado de [39]a 


	INTRODUCCIÓN
	1. ENSAYOS NO DESTRUCTIVOS.
	1.1 INSPECCIÓN VISUAL
	1.4 ULTRASONIDO
	1.5 LÍQUIDOS PENETRANTES
	1.7 GUÍA PARA LA SELECCIÓN DE ENSAYOS NO DESTRUCTIVOS (END)

	2. FUNDAMENTOS DE ENSAYOS NO DESTRUCTIVOS CON ULTRASONIDO
	2.1 ¿QUÉ ES EL ULTRASONIDO?
	2.3 GENERALIDADES DE LOS MÉTODOS Y TÉCNICAS DE LOS ENSAYOS NO DESTRUCTIVOS POR ULTRASONIDO
	2.3.1 Ensayo Ultrasónico Por Pulso-Eco
	2.3.2 Ensayo Ultrasónico Por Transmisión
	2.3.3 Ensayo Ultrasónico Por Resonancia
	2.3.4 Ensayo Ultrasónico Por Contacto
	2.3.5 Ensayo Ultrasónico Por Inmersión

	2.4  CARACTERÍSTICAS DE LAS ONDAS ULTRASONICAS
	2.4.12  Haz Ultrasónico

	2.5  MODOS DE ONDAS ULTRASÓNICAS
	2.5.1 Ondas longitudinales
	2.5.2 Ondas transversales
	2.5.3 Ondas superficiales.
	2.5.4 Ondas Lamb

	2.6 PROPAGACIÓN DEL HAZ ULTRASÓNICO  A TRAVES DE DOS MATERIALES
	2.6.1.1 Ley de Snell y ángulos críticos:


	3. EQUIPO ULTRASÓNICO
	3.1 CIRCUITOS DEL EQUIPO ULTRASÓNICO
	3.2 CONTROLES DEL EQUIPO ULTRASÓNICO ESTANDAR
	3.3 PALPADORES
	3.5 CALIBRACIÓN DEL EQUIPO ULTRASONICO

	4. MÉTODOS Y TÉCNICAS DE ENSAYOS NO DESTRUCTIVOS POR ULTRASONIDOS
	4.1 MÉTODOS DE ENSAYO
	4.1.1 Método De Pulso-Eco
	4.1.2 Método de resonancia
	4.1.3 Método de transmisión
	4.1.3.1 Método de transmisión directa:
	4.1.3.2 Método  de transmisión con reflexión
	4.1.3.3 Método  de transmisión con conducción:


	4.2 TÉCNICAS DE ENSAYO
	4.2.1 Técnica de contacto:
	4.2.2 Técnica de inmersión
	4.2.3 Técnicas por amplitud y difracción del haz ultrasónico
	4.2.3.1 Técnica por Difracción en el Tiempo de Vuelo (TOFD)
	4.2.3.3 Técnica Diferencial de Distancia-Amplitud (ADDT)


	4.3 COMPARACIÓN DE TÉCNICAS Y MÉTODOS DE ENSAYO

	5. NORMATIVIDAD EN ENSAYOS NO DESTRUCTIVOS POR ULTRASONIDOS
	5.1 NORMALIZACIÓN  Y ESTANDARIZACIÓN
	5.1.1 Principales organismos reguladores de normas en ensayos no destructivos.
	5.1.1.1 ASTM. (Sociedad Americana para Ensayos y Materiales).
	5.1.1.2 API. (Instituto Americano de Petróleos)
	5.1.1.3 ASNT. (Sociedad Americana para Ensayos no Destructivos)
	5.1.1.4  ICONTEC (Instituto Colombiano de Normas Técnicas y  Certificación).
	5.1.1.5  SIC (Superintendencia de industria y comercio)


	5.2 SÍNTESIS DE LAS PRINCIPALES NORMAS EN END EMPLEANDO ULTRASONIDO
	5.2.1 ASTM E213  (Procedimiento para Examen Ultrasónico de Tuberías de producción)
	5.2.2 NTC 2120 Guía Para La Inspección de Soldadura Mediante Ensayos No Destructivos
	5.2.3.1  PROPÓSITO
	5.2.3.2  APLICABILIDAD
	5.2.3.3  CERTIFICACIÓN DEL PERSONAL PARA ENSAYOS NO DESTRUCTIVOS.
	5.2.3.4   DESCRIPCIÓN DE LAS TÉCNICAS DE EVALUACIÓN ACT y ADDT
	5.2.3.5  CRITERIOS GENERALES DE INSPECCIÓN:
	5.2.3.6   ESTANDARIZACIÓN
	5.2.3.7   PROCEDIMIENTOS DE INSPECCIÓN


	6. CONCLUSIONES
	BIBLIOGRAFÍA
	ANEXOS
	A. FUNDAMENTOS DE TUBERIAS


