
Direzione e stabilimento: 	 Via Arturo Gilardoni, 1 - 23826 Mandello del Lario (LC) - Italy
	 tel. (+39) 0341-705.111 - fax (+39) 0341-735.046
	 cnd@gilardoni.it - ndt@gilardoni.it - www.gilardoni.it
Export department: 	 tel. (+39) 0341-705.283 - fax (+39) 0341-705.241

C
od

. 6
48

05
03

7
Re

v.
 0

 -
 1

/0
8

—
 S

te
fa

no
ni

Con riserva di modifiche e miglioramenti / Reserving the right to improve and modify

RDG 700
RILEVATORE DIGITALE ULTRASONORO
ULTRASONIC DIGITAL FLAW DETECTOR

LABORATORI DI RICERCA riconosciuti “Altamente Qualificati” con D.M. 9-10-1985 - L.46/82 art.4
RESEARCH LABORATORIES acknowledged “Highly Qualified” with decree D.M. 9-10-1985 – L.46/82 art.4

Caratteristiche tecniche

• �Campo di frequenza: da 1 a 15MHz, sintonia a
0.5, 1, 2.25, 5, 10, 15MHz

• �Profondità d'ispezione: da 0mm a 20m (OL. Fe)
• Ritardo calibrato: da 0mm a 20m (O.L. Fe)
• P.R.F.: Impostabile da 15 a 5000Hz
• Offset: da 0 a 999.999µs
• Velocità: da 256 a 16000m/sec
• �Trasmettitore: 	

onda quadra e spike 100 – 350V regolabile
• �Guadagno: 	

0-110 dB a step di 0,5, 1, 2, 6, 14 e 20dB
• �Circuito di soglia: 0-80% con segnalazione Led
• �Linearità verticale: 	

1% sull'altezza della visualizzazione (FSH)
• �Linearità orizzontale: 	

0,4% sulla base tempi (FSW)
• Linearità amplificazione: ± 0,1dB

Tecniche d'esame

• �Riflessione e trasparenza
• Segnale di distanza ed ampiezza
• �Echo - Echo distanza, autom. sulla posiz. gate 2
• �Trigonometrica Visualizzazione del percorso

distanza e profondità, con correzione su 	
superfici curve

• �Gate - Gate misura di distanza (gate totalmen-
te indipendenti)

• �T-Min per misura di basso spessore, risoluzione
0,01mm (0,001in) per misura di distanza o 1%
FSH per misura di profondità

Hardware

• �Display: TFT retroilluminato da 111,4x83,5mm
(320x240 pixels)

• �Connettore USB: frontale per connessione a
PC, tastiera e stampante

• Alimentazione di carica: 100 – 240Vac, 50-60Hz
• �Alimentazione: batterie, ioni di Litio, da 14,4V

5Ah. Auton. 11h con stato di carica batteria
• Tempo di ricarica: 3-4 ore
• Peso: kg 2,5 con batteria inserita
• Dimensioni: 255x145x145mm
• �Temperatura di lavoro: da -10°C a +55°C
• �Temperatura di stoccaggio: da -40°C a +75°C
• Protezione: IP 67
• �Dichiarazione di conformità secondo 	

EN12668 parte 1
• Marcatura CE

Technical features

• �Frequency field: From 1 to 15MHz, tuning to
0.5, 1, 2.25, 5, 10, and 15MHz

• �Inspection depth: From 0mm to 20m (O.L. Fe)
• �Calibrated delay: From 0mm to 20m (O.L. Fe)
• P.R.F.: Selectable 15 to 5000Hz
• Offset: From 0 to 999.999µs
• Velocity: 256 to 16000m/s
• �Pulse voltage:

Square wave pulser regulation 100 – 350V
• �Gain:

0-110dB by 0.5, 1, 2, 6, 14 and 20dB step
• �Threshold: 0-80% with Led signalized
• �Vertical linearity:

1% full screen height (FSH)
• �Horizontal linearity:

0,4% full screen width (FSW)
• Amplifier linearity: ± 0.1dB

Measurement modes

• Reflection and through-transmission
• Depth and amplitude of signal in gate
• �Echo – Echo distance, automatic gate 2 posi-

tions
• �Trigonometric display of beam path, surface

distance and depth of indication, with curved
surface correction

• �Gate - Gate distance measurement (indepen-
dent gates)

• �T-Min for low thickness measurements.
Resolution to 0.01mm (0.001in) for distance
measure or 1% FSH for amplitude measure

Hardware
• �Display: Color TFT, display area 111.4x83.5 mm

(320x240 pixels)
• �USB connector: On front for connection to PC,

keyboard and printer
• �Battery charger: 100 – 240Vac, 50-60Hz
• �Power: Li-ion batteries of 14.4V 5Ah, 11 hours

autonomy with indication status
• Recharge time: 3-4 hours
• Weight: 2.5 Kg with battery kit
• Dimensions: 255 x 145 x 145mm
• �Working temperature: From -10°C to +55°C
• �Storage temperature: From -40°C to +75°C
• Protection: IP 67
• �Conformity declaration according to

EN12668 part 1
• CE Marking

RDG 700
Funzioni interne

• �AGC: (Automatic Gain Control) sistema autom.
del guadagno del segnale fra il 10-90% (FSH)

• �Curva DAC: su 10 punti, memoriz.; a display
disponibili 4 curve (-2, -6, -10, -12, -14dB)

• �Curve AVG/ADA: disponibili di serie, con pos-
sibilità di memorizzare fino a 10 sonde

• �AWS: sistema automatico riconoscimento se-
zione del difetto secondo norma AWS D1.1

• �API: sistema automatico riconoscimento sezio-
ne del difetto secondo norma API 5UE

• �Circuito TGC: con dinamica 40dB
• �Filtro attenuazione Echo: 0 - 40dB
• �Monitor: 2 gate completamente indipendenti con

allarme di intervento posizione e larghezza rego-
labili su tutta la scala. Amplificazione 0-100% FSH

• �Trigger: sul segnale positivo e negativo con
allarme acustico e visivo

• Funzione freezing
• Analisi ecodinamica
• Autocalibrazione su due echi
• Memorizzazione: 100 tarature e 800 A-Scan
• �Data Logger: per 8000 dati di spessore 	

codificati, con possibilità di trasferirli a PC con
apposito software (opzionale)

• �Archivio: Possibilità di archiviare o memorizza-
re gli A-Scan con curve DAC/ADA e commenti

•�Possibilità di richiamare le tarature in modo 	
automatico e codificato

• �Filtro attenuatore: Filtro di livellamento del
segnale acquisito

• �Unità di lettura: Metrico (mm), Pollici (in) 	
o Tempo (µs)

• �Help in linea: Guida istantanea per operatore
da pulsante frontale dedicato

• Lingua: 2 lingue principali, (Italiano e Inglese)
• �Uscite: RS232, Composite video 	

(PAL (50Hz) e NTSC (60Hz)), uscita analogica
ampiezza e distanza

Internal functionS

• �AGC: Automatic Gain Control, automatically
sets the signal to a level between 10-90% (FSH)

• �DAC curve: Up to 10 point, stored; 4 curve dis-
play (-2, -6, -10, -12, -14dB)

• �AVG/DGS: Ability to store data for up to
10 probes

• �AWS: Built in software for defect evaluation in
accordance with AWS D1.1

• �API: Built in software for defect evaluation in
accordance with API 5UE

• �TGC circuit: with dynamic 40dB
• �Back wall Echo attenuation: 0 - 40dB
• �Monitor: 2 completely independent gates with

full range adjustable alarm for position and
width. Amplification 0-100% FSH

• �Trigger: Positive or negative for each gate with
audible and visual alarm

• Freezing function
• Echodynamic analysis
• Autocalibration on two echoes
• �Memory storage: 100 calibrations and

800 A-Scans
• �Data Logger: For a max. 8000 thickness

data, can be exported to PC using specific
software (optional)

• �Archives: Ability to store and archive A-Scans
with DAC/ DGS curves and comments

• �Ability to automatically recall codified settings
• �Waveform smoothing: Gives a smooth signal

envelope simulating analogue equipment
• �Units visualized: Metric (mm), Inch (in) or Time (µs)
• �On line help: Instant operator guide, via dedi-

cated push-button on front
• �Language: 2 main languages

(Italian and English)
• �Output: Full bi-directional serial interface,

composite video: PAL (50Hz) and NTSC (60Hz),
analog output for distance and amplitude

Il rilevatore ultrasonoro RDG 700, di nuovissima
concezione, sfrutta uno schermo ad alta lumino-
sità per la presentazione dell’A-scan e interagisce
con l’operatore attraverso una tastiera dedicata
ed opportune finestre video disposte intorno al
riquadro riservato all’oscillogramma. I diversi me-
todi di misura implementati, le funzioni speciali, il
data logger interno, e la completezza delle uscite
qualificano il rilevatore RDG 700 come uno dei più
versatili della nuova generazione.

L’elevata protezione IP 67 consente l’impiego
di RDG 700 presso cantieri e officine, essendo
tastiera e schermo impermeabili a spruzzi 	
d’acqua ed olio. L’RDG 700 può operare sotto
curva DAC o TGC e con curve AVG/ADA. 	
Le curve DAC, costruibili su 10 punti, sono 	
selezionabili su 5 livelli (-2, -6, -10, -12, -14dB)
con possibilità di leggere lo scostamento 	
dell’eco rispetto alla curva. Le curve AVG/ADA
relative sia a sonde diritte (DP25/2, DP25/4 e
DP10/4) che a sonde angolate (set ATM da 4
MHz) consentono la valutazione del diametro
equivalente anche in presenza di attenuazione
e/o di perdite di trasferimento.

The new design RDG 700 digital flaw detector
features a high brightness screen for A-scan
presentation and an operator interface via
dedicated keyboard and video displays set
around the special waveforms panel.
With different measurement methods
available, special functions, an internal data
logger, and complete output ability, the
RDG 700 detector is one the most versatile
of the new generation.

With superior IP 67 protection including water
and oil proof keyboard and screen, RDG 700
can be used in demanding environments like
workshops and construction sites. RDG 700
can use DAC or TGC and AVG/DGS curves.
The DAC curves, which can be drawn on
10 points, can be selected on 5 levels (-2, -6, -
10, -12, -14dB) with the possibility to read
echo height and curve variation.
The AVG/ADA curves, for both straight probes
(DP25/2, DP25/4 and DP10/4) and angle beam
probes (ATM 4 MHz set), allow evaluation of
the flaw equivalent diameter even when
attenuation or transfer losses occur.

RDG 700 can assist the user in making
measurements in accordance with API
(American Petroleum Institute) and AWS
standards and provides the means for evalu-
ating discontinuities when inspecting welds
in accordance with the American Welding
Society’s Structural Welding (Code, ANSI/AWS
D1.1-94). Two independent gates allows echo-
echo and correct trigonometric readings.

ACG (Amplitude
Control Gain), freeze,
echodynamic evalua-
tion, zoom and A-scan
display comparison
(between a current A-
scan and one that was
previously stored) func-
tions are also provided.

The high brightness
color backlit TFT
display with adjustable
brightness and color
combinations can
be viewed even in unfa-
vorable conditions.
The gate readout
display can be
enhanced in three dif-
ferent ways providing
simplified access to
the information.

RDG 700 provides
analog amplitude and
depth output, video
output to monitor
(PAL or NTSC) or
recording device, and

a USB port for PC
connection. The optional software program,
operating in Microsoft Windows XP, downloads
to PC calibration panels (100 memory complete
with notes), A-scans (800) and thickness data
(8000) stored in the unit's memory.

Simplicity of operation, very low weight
(2.5Kg including battery), compact size and
long battery life (> 11h with Li-Ion 14.4V/ 5Ah
battery), make RDG 700 an extremely
versatile and valuable tool for ultrasonic
general inspection.

RDG 700 può eseguire delle misure in accor-
do con lo standard API (American Petroleum
Institute) e AWS (American Welding Society)
Structural Welding (Code ANSI/AWS D1.1-94).
Sono disponibili due gates indipendenti, per
letture Eco-Eco e correzione trigonometrica. 	
Le funzioni AGC (che consente di mantenere
costante l’altezza dell’eco nelle misure di spes-
sore), di congelamento dell’immagine, della
visualizzazione eco-di-
namica, di zoom e di
confronto fra un A-scan
corrente ed uno estrat-
to dalla memoria.

Lo schermo a colori TFT
retro illuminato consen-
te la lettura dei dati in
condizioni critiche di
luce, potendo regolare
luminosità e combi-
nazioni cromatiche in
modo da far fronte ad
ogni tipo di esigenza.
L’intervento gate può
essere interpretato per
la lettura del dato di
percorso e visualizzato
all’operatore in tre for-
mati per un’informazio-
ne più semplice.

Sono disponibili uscite
analogiche in ampiezza
e posizione del difetto,
l’uscita video per il col-
legamento a monitor
PAL o NTSC o sistema
di registrazione ed una
porta USB per il collegamento a PC. Il software
opzionale di trasferimento dati a PC, operante
sotto Microsoft Windows XP, consente il trasfe-
rimento di tutti i dati di taratura (100 memorie
complete di note), difetti (800 A-Scan) e spesso-
re (8000) memorizzati.

L’estrema versatilità, unitamente ai vantaggi 	
di peso (2,5kg con batteria) ed autonomia 	
(11h di lavoro con accumulatore Li-Ion 	
14,4V/ 5Ah), rendono disponibile all’operatore
un’estrema facilità di trasporto ed un valido
strumento di lavoro.

RDG 700

Help in linea
Help screen

Visione parametri veloce
Fast set-up screen

Curva AVG
AVG curve

A-scan tutto schermo
Full screen A-scan

Indicazione con differenti colori
Color reference feature

Due gates indipendenti
Two independent bar monitor gates

Curva DAC
DAC curve

Pannello delle note
Notes screen

Quadro principale del programma di interfaccia
Main screen of the interface program

S

B1

B2

Thickness

AngleD

Funzione Trigonometrica Trigonometric correction

Il rilevatore ultrasonoro RDG 700, di nuovissima
concezione, sfrutta uno schermo ad alta lumino-
sità per la presentazione dell’A-scan e interagisce
con l’operatore attraverso una tastiera dedicata
ed opportune finestre video disposte intorno al
riquadro riservato all’oscillogramma. I diversi me-
todi di misura implementati, le funzioni speciali, il
data logger interno, e la completezza delle uscite
qualificano il rilevatore RDG 700 come uno dei più
versatili della nuova generazione.

L’elevata protezione IP 67 consente l’impiego
di RDG 700 presso cantieri e officine, essendo
tastiera e schermo impermeabili a spruzzi 	
d’acqua ed olio. L’RDG 700 può operare sotto
curva DAC o TGC e con curve AVG/ADA. 	
Le curve DAC, costruibili su 10 punti, sono 	
selezionabili su 5 livelli (-2, -6, -10, -12, -14dB)
con possibilità di leggere lo scostamento 	
dell’eco rispetto alla curva. Le curve AVG/ADA
relative sia a sonde diritte (DP25/2, DP25/4 e
DP10/4) che a sonde angolate (set ATM da 4
MHz) consentono la valutazione del diametro
equivalente anche in presenza di attenuazione
e/o di perdite di trasferimento.

The new design RDG 700 digital flaw detector
features a high brightness screen for A-scan
presentation and an operator interface via
dedicated keyboard and video displays set
around the special waveforms panel.
With different measurement methods
available, special functions, an internal data
logger, and complete output ability, the
RDG 700 detector is one the most versatile
of the new generation.

With superior IP 67 protection including water
and oil proof keyboard and screen, RDG 700
can be used in demanding environments like
workshops and construction sites. RDG 700
can use DAC or TGC and AVG/DGS curves.
The DAC curves, which can be drawn on
10 points, can be selected on 5 levels (-2, -6, -
10, -12, -14dB) with the possibility to read
echo height and curve variation.
The AVG/ADA curves, for both straight probes
(DP25/2, DP25/4 and DP10/4) and angle beam
probes (ATM 4 MHz set), allow evaluation of
the flaw equivalent diameter even when
attenuation or transfer losses occur.

RDG 700 can assist the user in making
measurements in accordance with API
(American Petroleum Institute) and AWS
standards and provides the means for evalu-
ating discontinuities when inspecting welds
in accordance with the American Welding
Society’s Structural Welding (Code, ANSI/AWS
D1.1-94). Two independent gates allows echo-
echo and correct trigonometric readings.

ACG (Amplitude
Control Gain), freeze,
echodynamic evalua-
tion, zoom and A-scan
display comparison
(between a current A-
scan and one that was
previously stored) func-
tions are also provided.

The high brightness
color backlit TFT
display with adjustable
brightness and color
combinations can
be viewed even in unfa-
vorable conditions.
The gate readout
display can be
enhanced in three dif-
ferent ways providing
simplified access to
the information.

RDG 700 provides
analog amplitude and
depth output, video
output to monitor
(PAL or NTSC) or
recording device, and

a USB port for PC
connection. The optional software program,
operating in Microsoft Windows XP, downloads
to PC calibration panels (100 memory complete
with notes), A-scans (800) and thickness data
(8000) stored in the unit's memory.

Simplicity of operation, very low weight
(2.5Kg including battery), compact size and
long battery life (> 11h with Li-Ion 14.4V/ 5Ah
battery), make RDG 700 an extremely
versatile and valuable tool for ultrasonic
general inspection.

RDG 700 può eseguire delle misure in accor-
do con lo standard API (American Petroleum
Institute) e AWS (American Welding Society)
Structural Welding (Code ANSI/AWS D1.1-94).
Sono disponibili due gates indipendenti, per
letture Eco-Eco e correzione trigonometrica. 	
Le funzioni AGC (che consente di mantenere
costante l’altezza dell’eco nelle misure di spes-
sore), di congelamento dell’immagine, della
visualizzazione eco-di-
namica, di zoom e di
confronto fra un A-scan
corrente ed uno estrat-
to dalla memoria.

Lo schermo a colori TFT
retro illuminato consen-
te la lettura dei dati in
condizioni critiche di
luce, potendo regolare
luminosità e combi-
nazioni cromatiche in
modo da far fronte ad
ogni tipo di esigenza.
L’intervento gate può
essere interpretato per
la lettura del dato di
percorso e visualizzato
all’operatore in tre for-
mati per un’informazio-
ne più semplice.

Sono disponibili uscite
analogiche in ampiezza
e posizione del difetto,
l’uscita video per il col-
legamento a monitor
PAL o NTSC o sistema
di registrazione ed una
porta USB per il collegamento a PC. Il software
opzionale di trasferimento dati a PC, operante
sotto Microsoft Windows XP, consente il trasfe-
rimento di tutti i dati di taratura (100 memorie
complete di note), difetti (800 A-Scan) e spesso-
re (8000) memorizzati.

L’estrema versatilità, unitamente ai vantaggi 	
di peso (2,5kg con batteria) ed autonomia 	
(11h di lavoro con accumulatore Li-Ion 	
14,4V/ 5Ah), rendono disponibile all’operatore
un’estrema facilità di trasporto ed un valido
strumento di lavoro.

RDG 700

Help in linea
Help screen

Visione parametri veloce
Fast set-up screen

Curva AVG
AVG curve

A-scan tutto schermo
Full screen A-scan

Indicazione con differenti colori
Color reference feature

Due gates indipendenti
Two independent bar monitor gates

Curva DAC
DAC curve

Pannello delle note
Notes screen

Quadro principale del programma di interfaccia
Main screen of the interface program

S

B1

B2

Thickness

AngleD

Funzione Trigonometrica Trigonometric correction

Il rilevatore ultrasonoro RDG 700, di nuovissima
concezione, sfrutta uno schermo ad alta lumino-
sità per la presentazione dell’A-scan e interagisce
con l’operatore attraverso una tastiera dedicata
ed opportune finestre video disposte intorno al
riquadro riservato all’oscillogramma. I diversi me-
todi di misura implementati, le funzioni speciali, il
data logger interno, e la completezza delle uscite
qualificano il rilevatore RDG 700 come uno dei più
versatili della nuova generazione.

L’elevata protezione IP 67 consente l’impiego
di RDG 700 presso cantieri e officine, essendo
tastiera e schermo impermeabili a spruzzi 	
d’acqua ed olio. L’RDG 700 può operare sotto
curva DAC o TGC e con curve AVG/ADA. 	
Le curve DAC, costruibili su 10 punti, sono 	
selezionabili su 5 livelli (-2, -6, -10, -12, -14dB)
con possibilità di leggere lo scostamento 	
dell’eco rispetto alla curva. Le curve AVG/ADA
relative sia a sonde diritte (DP25/2, DP25/4 e
DP10/4) che a sonde angolate (set ATM da 4
MHz) consentono la valutazione del diametro
equivalente anche in presenza di attenuazione
e/o di perdite di trasferimento.

The new design RDG 700 digital flaw detector
features a high brightness screen for A-scan
presentation and an operator interface via
dedicated keyboard and video displays set
around the special waveforms panel.
With different measurement methods
available, special functions, an internal data
logger, and complete output ability, the
RDG 700 detector is one the most versatile
of the new generation.

With superior IP 67 protection including water
and oil proof keyboard and screen, RDG 700
can be used in demanding environments like
workshops and construction sites. RDG 700
can use DAC or TGC and AVG/DGS curves.
The DAC curves, which can be drawn on
10 points, can be selected on 5 levels (-2, -6, -
10, -12, -14dB) with the possibility to read
echo height and curve variation.
The AVG/ADA curves, for both straight probes
(DP25/2, DP25/4 and DP10/4) and angle beam
probes (ATM 4 MHz set), allow evaluation of
the flaw equivalent diameter even when
attenuation or transfer losses occur.

RDG 700 can assist the user in making
measurements in accordance with API
(American Petroleum Institute) and AWS
standards and provides the means for evalu-
ating discontinuities when inspecting welds
in accordance with the American Welding
Society’s Structural Welding (Code, ANSI/AWS
D1.1-94). Two independent gates allows echo-
echo and correct trigonometric readings.

ACG (Amplitude
Control Gain), freeze,
echodynamic evalua-
tion, zoom and A-scan
display comparison
(between a current A-
scan and one that was
previously stored) func-
tions are also provided.

The high brightness
color backlit TFT
display with adjustable
brightness and color
combinations can
be viewed even in unfa-
vorable conditions.
The gate readout
display can be
enhanced in three dif-
ferent ways providing
simplified access to
the information.

RDG 700 provides
analog amplitude and
depth output, video
output to monitor
(PAL or NTSC) or
recording device, and

a USB port for PC
connection. The optional software program,
operating in Microsoft Windows XP, downloads
to PC calibration panels (100 memory complete
with notes), A-scans (800) and thickness data
(8000) stored in the unit's memory.

Simplicity of operation, very low weight
(2.5Kg including battery), compact size and
long battery life (> 11h with Li-Ion 14.4V/ 5Ah
battery), make RDG 700 an extremely
versatile and valuable tool for ultrasonic
general inspection.

RDG 700 può eseguire delle misure in accor-
do con lo standard API (American Petroleum
Institute) e AWS (American Welding Society)
Structural Welding (Code ANSI/AWS D1.1-94).
Sono disponibili due gates indipendenti, per
letture Eco-Eco e correzione trigonometrica. 	
Le funzioni AGC (che consente di mantenere
costante l’altezza dell’eco nelle misure di spes-
sore), di congelamento dell’immagine, della
visualizzazione eco-di-
namica, di zoom e di
confronto fra un A-scan
corrente ed uno estrat-
to dalla memoria.

Lo schermo a colori TFT
retro illuminato consen-
te la lettura dei dati in
condizioni critiche di
luce, potendo regolare
luminosità e combi-
nazioni cromatiche in
modo da far fronte ad
ogni tipo di esigenza.
L’intervento gate può
essere interpretato per
la lettura del dato di
percorso e visualizzato
all’operatore in tre for-
mati per un’informazio-
ne più semplice.

Sono disponibili uscite
analogiche in ampiezza
e posizione del difetto,
l’uscita video per il col-
legamento a monitor
PAL o NTSC o sistema
di registrazione ed una
porta USB per il collegamento a PC. Il software
opzionale di trasferimento dati a PC, operante
sotto Microsoft Windows XP, consente il trasfe-
rimento di tutti i dati di taratura (100 memorie
complete di note), difetti (800 A-Scan) e spesso-
re (8000) memorizzati.

L’estrema versatilità, unitamente ai vantaggi 	
di peso (2,5kg con batteria) ed autonomia 	
(11h di lavoro con accumulatore Li-Ion 	
14,4V/ 5Ah), rendono disponibile all’operatore
un’estrema facilità di trasporto ed un valido
strumento di lavoro.

RDG 700

Help in linea
Help screen

Visione parametri veloce
Fast set-up screen

Curva AVG
AVG curve

A-scan tutto schermo
Full screen A-scan

Indicazione con differenti colori
Color reference feature

Due gates indipendenti
Two independent bar monitor gates

Curva DAC
DAC curve

Pannello delle note
Notes screen

Quadro principale del programma di interfaccia
Main screen of the interface program

S

B1

B2

Thickness

AngleD

Funzione Trigonometrica Trigonometric correction

Direzione e stabilimento: 	 Via Arturo Gilardoni, 1 - 23826 Mandello del Lario (LC) - Italy
	 tel. (+39) 0341-705.111 - fax (+39) 0341-735.046
	 cnd@gilardoni.it - ndt@gilardoni.it - www.gilardoni.it
Export department: 	 tel. (+39) 0341-705.283 - fax (+39) 0341-705.241

C
od

. 6
48

05
03

7
Re

v.
 0

 -
 1

/0
8

—
 S

te
fa

no
ni

Con riserva di modifiche e miglioramenti / Reserving the right to improve and modify

RDG 700
RILEVATORE DIGITALE ULTRASONORO
ULTRASONIC DIGITAL FLAW DETECTOR

LABORATORI DI RICERCA riconosciuti “Altamente Qualificati” con D.M. 9-10-1985 - L.46/82 art.4
RESEARCH LABORATORIES acknowledged “Highly Qualified” with decree D.M. 9-10-1985 – L.46/82 art.4

Caratteristiche tecniche

• �Campo di frequenza: da 1 a 15MHz, sintonia a
0.5, 1, 2.25, 5, 10, 15MHz

• �Profondità d'ispezione: da 0mm a 20m (OL. Fe)
• Ritardo calibrato: da 0mm a 20m (O.L. Fe)
• P.R.F.: Impostabile da 15 a 5000Hz
• Offset: da 0 a 999.999µs
• Velocità: da 256 a 16000m/sec
• �Trasmettitore: 	

onda quadra e spike 100 – 350V regolabile
• �Guadagno: 	

0-110 dB a step di 0,5, 1, 2, 6, 14 e 20dB
• �Circuito di soglia: 0-80% con segnalazione Led
• �Linearità verticale: 	

1% sull'altezza della visualizzazione (FSH)
• �Linearità orizzontale: 	

0,4% sulla base tempi (FSW)
• Linearità amplificazione: ± 0,1dB

Tecniche d'esame

• �Riflessione e trasparenza
• Segnale di distanza ed ampiezza
• �Echo - Echo distanza, autom. sulla posiz. gate 2
• �Trigonometrica Visualizzazione del percorso

distanza e profondità, con correzione su 	
superfici curve

• �Gate - Gate misura di distanza (gate totalmen-
te indipendenti)

• �T-Min per misura di basso spessore, risoluzione
0,01mm (0,001in) per misura di distanza o 1%
FSH per misura di profondità

Hardware

• �Display: TFT retroilluminato da 111,4x83,5mm
(320x240 pixels)

• �Connettore USB: frontale per connessione a
PC, tastiera e stampante

• Alimentazione di carica: 100 – 240Vac, 50-60Hz
• �Alimentazione: batterie, ioni di Litio, da 14,4V

5Ah. Auton. 11h con stato di carica batteria
• Tempo di ricarica: 3-4 ore
• Peso: kg 2,5 con batteria inserita
• Dimensioni: 255x145x145mm
• �Temperatura di lavoro: da -10°C a +55°C
• �Temperatura di stoccaggio: da -40°C a +75°C
• Protezione: IP 67
• �Dichiarazione di conformità secondo 	

EN12668 parte 1
• Marcatura CE

Technical features

• �Frequency field: From 1 to 15MHz, tuning to
0.5, 1, 2.25, 5, 10, and 15MHz

• �Inspection depth: From 0mm to 20m (O.L. Fe)
• �Calibrated delay: From 0mm to 20m (O.L. Fe)
• P.R.F.: Selectable 15 to 5000Hz
• Offset: From 0 to 999.999µs
• Velocity: 256 to 16000m/s
• �Pulse voltage:

Square wave pulser regulation 100 – 350V
• �Gain:

0-110dB by 0.5, 1, 2, 6, 14 and 20dB step
• �Threshold: 0-80% with Led signalized
• �Vertical linearity:

1% full screen height (FSH)
• �Horizontal linearity:

0,4% full screen width (FSW)
• Amplifier linearity: ± 0.1dB

Measurement modes

• Reflection and through-transmission
• Depth and amplitude of signal in gate
• �Echo – Echo distance, automatic gate 2 posi-

tions
• �Trigonometric display of beam path, surface

distance and depth of indication, with curved
surface correction

• �Gate - Gate distance measurement (indepen-
dent gates)

• �T-Min for low thickness measurements.
Resolution to 0.01mm (0.001in) for distance
measure or 1% FSH for amplitude measure

Hardware
• �Display: Color TFT, display area 111.4x83.5 mm

(320x240 pixels)
• �USB connector: On front for connection to PC,

keyboard and printer
• �Battery charger: 100 – 240Vac, 50-60Hz
• �Power: Li-ion batteries of 14.4V 5Ah, 11 hours

autonomy with indication status
• Recharge time: 3-4 hours
• Weight: 2.5 Kg with battery kit
• Dimensions: 255 x 145 x 145mm
• �Working temperature: From -10°C to +55°C
• �Storage temperature: From -40°C to +75°C
• Protection: IP 67
• �Conformity declaration according to

EN12668 part 1
• CE Marking

RDG 700
Funzioni interne

• �AGC: (Automatic Gain Control) sistema autom.
del guadagno del segnale fra il 10-90% (FSH)

• �Curva DAC: su 10 punti, memoriz.; a display
disponibili 4 curve (-2, -6, -10, -12, -14dB)

• �Curve AVG/ADA: disponibili di serie, con pos-
sibilità di memorizzare fino a 10 sonde

• �AWS: sistema automatico riconoscimento se-
zione del difetto secondo norma AWS D1.1

• �API: sistema automatico riconoscimento sezio-
ne del difetto secondo norma API 5UE

• �Circuito TGC: con dinamica 40dB
• �Filtro attenuazione Echo: 0 - 40dB
• �Monitor: 2 gate completamente indipendenti con

allarme di intervento posizione e larghezza rego-
labili su tutta la scala. Amplificazione 0-100% FSH

• �Trigger: sul segnale positivo e negativo con
allarme acustico e visivo

• Funzione freezing
• Analisi ecodinamica
• Autocalibrazione su due echi
• Memorizzazione: 100 tarature e 800 A-Scan
• �Data Logger: per 8000 dati di spessore 	

codificati, con possibilità di trasferirli a PC con
apposito software (opzionale)

• �Archivio: Possibilità di archiviare o memorizza-
re gli A-Scan con curve DAC/ADA e commenti

•�Possibilità di richiamare le tarature in modo 	
automatico e codificato

• �Filtro attenuatore: Filtro di livellamento del
segnale acquisito

• �Unità di lettura: Metrico (mm), Pollici (in) 	
o Tempo (µs)

• �Help in linea: Guida istantanea per operatore
da pulsante frontale dedicato

• Lingua: 2 lingue principali, (Italiano e Inglese)
• �Uscite: RS232, Composite video 	

(PAL (50Hz) e NTSC (60Hz)), uscita analogica
ampiezza e distanza

Internal functionS

• �AGC: Automatic Gain Control, automatically
sets the signal to a level between 10-90% (FSH)

• �DAC curve: Up to 10 point, stored; 4 curve dis-
play (-2, -6, -10, -12, -14dB)

• �AVG/DGS: Ability to store data for up to
10 probes

• �AWS: Built in software for defect evaluation in
accordance with AWS D1.1

• �API: Built in software for defect evaluation in
accordance with API 5UE

• �TGC circuit: with dynamic 40dB
• �Back wall Echo attenuation: 0 - 40dB
• �Monitor: 2 completely independent gates with

full range adjustable alarm for position and
width. Amplification 0-100% FSH

• �Trigger: Positive or negative for each gate with
audible and visual alarm

• Freezing function
• Echodynamic analysis
• Autocalibration on two echoes
• �Memory storage: 100 calibrations and

800 A-Scans
• �Data Logger: For a max. 8000 thickness

data, can be exported to PC using specific
software (optional)

• �Archives: Ability to store and archive A-Scans
with DAC/ DGS curves and comments

• �Ability to automatically recall codified settings
• �Waveform smoothing: Gives a smooth signal

envelope simulating analogue equipment
• �Units visualized: Metric (mm), Inch (in) or Time (µs)
• �On line help: Instant operator guide, via dedi-

cated push-button on front
• �Language: 2 main languages

(Italian and English)
• �Output: Full bi-directional serial interface,

composite video: PAL (50Hz) and NTSC (60Hz),
analog output for distance and amplitude

Direzione e stabilimento: 	 Via Arturo Gilardoni, 1 - 23826 Mandello del Lario (LC) - Italy
	 tel. (+39) 0341-705.111 - fax (+39) 0341-735.046
	 cnd@gilardoni.it - ndt@gilardoni.it - www.gilardoni.it
Export department: 	 tel. (+39) 0341-705.283 - fax (+39) 0341-705.241

C
od

. 6
48

05
03

7
Re

v.
 0

 -
 1

/0
8

—
 S

te
fa

no
ni

Con riserva di modifiche e miglioramenti / Reserving the right to improve and modify

RDG 700
RILEVATORE DIGITALE ULTRASONORO
ULTRASONIC DIGITAL FLAW DETECTOR

LABORATORI DI RICERCA riconosciuti “Altamente Qualificati” con D.M. 9-10-1985 - L.46/82 art.4
RESEARCH LABORATORIES acknowledged “Highly Qualified” with decree D.M. 9-10-1985 – L.46/82 art.4

Caratteristiche tecniche

• �Campo di frequenza: da 1 a 15MHz, sintonia a
0.5, 1, 2.25, 5, 10, 15MHz

• �Profondità d'ispezione: da 0mm a 20m (OL. Fe)
• Ritardo calibrato: da 0mm a 20m (O.L. Fe)
• P.R.F.: Impostabile da 15 a 5000Hz
• Offset: da 0 a 999.999µs
• Velocità: da 256 a 16000m/sec
• �Trasmettitore: 	

onda quadra e spike 100 – 350V regolabile
• �Guadagno: 	

0-110 dB a step di 0,5, 1, 2, 6, 14 e 20dB
• �Circuito di soglia: 0-80% con segnalazione Led
• �Linearità verticale: 	

1% sull'altezza della visualizzazione (FSH)
• �Linearità orizzontale: 	

0,4% sulla base tempi (FSW)
• Linearità amplificazione: ± 0,1dB

Tecniche d'esame

• �Riflessione e trasparenza
• Segnale di distanza ed ampiezza
• �Echo - Echo distanza, autom. sulla posiz. gate 2
• �Trigonometrica Visualizzazione del percorso

distanza e profondità, con correzione su 	
superfici curve

• �Gate - Gate misura di distanza (gate totalmen-
te indipendenti)

• �T-Min per misura di basso spessore, risoluzione
0,01mm (0,001in) per misura di distanza o 1%
FSH per misura di profondità

Hardware

• �Display: TFT retroilluminato da 111,4x83,5mm
(320x240 pixels)

• �Connettore USB: frontale per connessione a
PC, tastiera e stampante

• Alimentazione di carica: 100 – 240Vac, 50-60Hz
• �Alimentazione: batterie, ioni di Litio, da 14,4V

5Ah. Auton. 11h con stato di carica batteria
• Tempo di ricarica: 3-4 ore
• Peso: kg 2,5 con batteria inserita
• Dimensioni: 255x145x145mm
• �Temperatura di lavoro: da -10°C a +55°C
• �Temperatura di stoccaggio: da -40°C a +75°C
• Protezione: IP 67
• �Dichiarazione di conformità secondo 	

EN12668 parte 1
• Marcatura CE

Technical features

• �Frequency field: From 1 to 15MHz, tuning to
0.5, 1, 2.25, 5, 10, and 15MHz

• �Inspection depth: From 0mm to 20m (O.L. Fe)
• �Calibrated delay: From 0mm to 20m (O.L. Fe)
• P.R.F.: Selectable 15 to 5000Hz
• Offset: From 0 to 999.999µs
• Velocity: 256 to 16000m/s
• �Pulse voltage:

Square wave pulser regulation 100 – 350V
• �Gain:

0-110dB by 0.5, 1, 2, 6, 14 and 20dB step
• �Threshold: 0-80% with Led signalized
• �Vertical linearity:

1% full screen height (FSH)
• �Horizontal linearity:

0,4% full screen width (FSW)
• Amplifier linearity: ± 0.1dB

Measurement modes

• Reflection and through-transmission
• Depth and amplitude of signal in gate
• �Echo – Echo distance, automatic gate 2 posi-

tions
• �Trigonometric display of beam path, surface

distance and depth of indication, with curved
surface correction

• �Gate - Gate distance measurement (indepen-
dent gates)

• �T-Min for low thickness measurements.
Resolution to 0.01mm (0.001in) for distance
measure or 1% FSH for amplitude measure

Hardware
• �Display: Color TFT, display area 111.4x83.5 mm

(320x240 pixels)
• �USB connector: On front for connection to PC,

keyboard and printer
• �Battery charger: 100 – 240Vac, 50-60Hz
• �Power: Li-ion batteries of 14.4V 5Ah, 11 hours

autonomy with indication status
• Recharge time: 3-4 hours
• Weight: 2.5 Kg with battery kit
• Dimensions: 255 x 145 x 145mm
• �Working temperature: From -10°C to +55°C
• �Storage temperature: From -40°C to +75°C
• Protection: IP 67
• �Conformity declaration according to

EN12668 part 1
• CE Marking

RDG 700
Funzioni interne

• �AGC: (Automatic Gain Control) sistema autom.
del guadagno del segnale fra il 10-90% (FSH)

• �Curva DAC: su 10 punti, memoriz.; a display
disponibili 4 curve (-2, -6, -10, -12, -14dB)

• �Curve AVG/ADA: disponibili di serie, con pos-
sibilità di memorizzare fino a 10 sonde

• �AWS: sistema automatico riconoscimento se-
zione del difetto secondo norma AWS D1.1

• �API: sistema automatico riconoscimento sezio-
ne del difetto secondo norma API 5UE

• �Circuito TGC: con dinamica 40dB
• �Filtro attenuazione Echo: 0 - 40dB
• �Monitor: 2 gate completamente indipendenti con

allarme di intervento posizione e larghezza rego-
labili su tutta la scala. Amplificazione 0-100% FSH

• �Trigger: sul segnale positivo e negativo con
allarme acustico e visivo

• Funzione freezing
• Analisi ecodinamica
• Autocalibrazione su due echi
• Memorizzazione: 100 tarature e 800 A-Scan
• �Data Logger: per 8000 dati di spessore 	

codificati, con possibilità di trasferirli a PC con
apposito software (opzionale)

• �Archivio: Possibilità di archiviare o memorizza-
re gli A-Scan con curve DAC/ADA e commenti

•�Possibilità di richiamare le tarature in modo 	
automatico e codificato

• �Filtro attenuatore: Filtro di livellamento del
segnale acquisito

• �Unità di lettura: Metrico (mm), Pollici (in) 	
o Tempo (µs)

• �Help in linea: Guida istantanea per operatore
da pulsante frontale dedicato

• Lingua: 2 lingue principali, (Italiano e Inglese)
• �Uscite: RS232, Composite video 	

(PAL (50Hz) e NTSC (60Hz)), uscita analogica
ampiezza e distanza

Internal functionS

• �AGC: Automatic Gain Control, automatically
sets the signal to a level between 10-90% (FSH)

• �DAC curve: Up to 10 point, stored; 4 curve dis-
play (-2, -6, -10, -12, -14dB)

• �AVG/DGS: Ability to store data for up to
10 probes

• �AWS: Built in software for defect evaluation in
accordance with AWS D1.1

• �API: Built in software for defect evaluation in
accordance with API 5UE

• �TGC circuit: with dynamic 40dB
• �Back wall Echo attenuation: 0 - 40dB
• �Monitor: 2 completely independent gates with

full range adjustable alarm for position and
width. Amplification 0-100% FSH

• �Trigger: Positive or negative for each gate with
audible and visual alarm

• Freezing function
• Echodynamic analysis
• Autocalibration on two echoes
• �Memory storage: 100 calibrations and

800 A-Scans
• �Data Logger: For a max. 8000 thickness

data, can be exported to PC using specific
software (optional)

• �Archives: Ability to store and archive A-Scans
with DAC/ DGS curves and comments

• �Ability to automatically recall codified settings
• �Waveform smoothing: Gives a smooth signal

envelope simulating analogue equipment
• �Units visualized: Metric (mm), Inch (in) or Time (µs)
• �On line help: Instant operator guide, via dedi-

cated push-button on front
• �Language: 2 main languages

(Italian and English)
• �Output: Full bi-directional serial interface,

composite video: PAL (50Hz) and NTSC (60Hz),
analog output for distance and amplitude

