

HAL
open science

Eddy current evaluation of air-gaps in aeronautical multilayered assemblies using a multi-frequency behavioral model

Thanh Long Cung, Pierre-Yves Joubert, Eric Vourc'H

► To cite this version:

Thanh Long Cung, Pierre-Yves Joubert, Eric Vourc'H. Eddy current evaluation of air-gaps in aeronautical multilayered assemblies using a multi-frequency behavioral model. *Measurement - Journal of the International Measurement Confederation (IMEKO)*, 2011, 44 (6), pp.1108-1116. <10.1016/j.measurement.2011.03.012>. <hal-00832676>

HAL Id: hal-00832676

<https://hal.science/hal-00832676v1>

Submitted on 11 Jun 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Eddy current evaluation of air-gaps in aeronautical multilayered assemblies using multi-frequency a behavioral model

Cung Thanh Long – Pierre Yves Joubert – Eric Vourch

SATIE, ENS Cachan, CNRS, UniverSud,

61, avenue du Président Wilson

F-94 235 Cachan Cedex

{ thanh-long.cung, pierre-yves.joubert, eric.vourch }@satie.ens-cachan.fr

ABSTRACT

This paper reports on the estimation of the air-gap thickness between parts in an aeronautical multilayered metallic assembly, by the means of the eddy current method. A behavioural multi-frequency modelling of the interactions between the used cup core sensor and the multilayered structure was developed thanks to the analysis of experimental data, completed with finite element electromagnetic computations. The elaborated model was used to estimate the air-gap thickness (in the range of 0 to 500 μm) of a multilayered structure featured by a metallic coating of known thickness (1.5 mm) and a distant metallic layer of unknown thickness (in the range 1.5 mm to 3.5 mm). The obtained estimation error is smaller than a few percents, either for simulated or experimental data.

KEYWORDS: Non-destructive evaluation, eddy currents, multi-frequency approach, air-gap estimation, multilayered aeronautical assemblies, behavioural model

1. Introduction

The non-destructive evaluation (NDE) of the integrity of conductive parts is a major issue in the manufacturing and in the maintenance of aircrafts, whether for evaluating geometric parameters of pieces during their manufacturing, or for characterizing the defects likely to appear inside in service structures. The eddy currents (EC) technique is well suited to such applications since it is easy to implement, sensitive, robust and eco-aware. The principle of this technique consists in inducing EC inside the inspected structure, for example by means of a coil and, on the other hand, in sensing the response of the structure to the EC excitation, for example through the resulting impedance variations at the ends of the inducting coil, as they reflect the local (either electrical or geometrical) characteristics of the target. Under certain conditions, it allows defects [1, 2, 3] or geometrical/physical features [4] of the inspected piece to be evaluated with satisfactory accuracy.

However, as far as multilayered structures such as aeronautical assemblies are concerned, the NDE is an "ill-posed" problem the resolution of which is reputed difficult [5], among other reasons because of the incompleteness of the available EC data [6].

To solve this problem, several methods have been proposed. First, analytical models of air-coil sensors coupled with layered structures have been developed [7,8], and used in an inversion scheme to carry out the estimation of the layered structure [9]. Other solutions have been developed using neural networks [10]. Another possibility consists in an experimental approach: the experimental data being directly differentiated from measurements simultaneously carried out on a series of known calibrated mock-ups [11].

In this paper, we propose to build a multi-frequency behavioural model by analyzing the interactions between a cup-core EC sensor and a multilayered assembly. This technique has the advantage of being applicable to any type of EC sensor and to be easy to implement, once the model developed. Moreover, the multi-frequency approach allows the available EC data to be enriched so as to increase the reliability and the accuracy of the NDE [1].

We consider the problem of evaluating the thickness of an air layer comprised between two conductive plates like for the NDE of aircraft wings, where a coating, spars and ribs are assembled. Section 2 both reports on the experimental setup and on the analysis of the interactions between a sensor and a layered structure. In Section 3, the experimental analysis is completed by simulations based on finite elements modelling. In Section 4, we propose a behavioural model for the considered problem as well as multi-frequency evaluation algorithms drawn on the analyses presented in the previous sections. Section 5 provides evaluation results obtained under different assumptions. Both the cases of a known and an unknown rib thickness are thus considered, whether using simulated or measured sets of test data. Finally, conclusions are given in section 6 as well as some perspectives to our work.

2. Experimental study of the problem

2.1 Experimental setup

Typically, the NDE problem that consists in estimating the air-gap between two conductive plates is encountered in aeronautical assemblies such as coatings fixed on wing ribs or spars (Figure 1). In order to experimentally study this problem, an aluminium alloy featuring an electrical conductivity $\sigma = 17 \text{ MS/m}$ and a unitary relative magnetic permeability is used.

In the experimental setup, the wing coating is represented by a plate of thickness $t_c = 1.5 \text{ mm}$, whereas the rib which in practice is a piece of variable thickness (Figure 1), is represented by a series of plates featuring thicknesses comprised between 1.5 mm and 25 mm. To represent the variable air-gap separating the conductive layers, we use isolating mock-ups featuring both unitary relative magnetic permeability and dielectric permittivity. This gap, denoted t , is comprised in the $[0 \text{ } \mu\text{m} \text{ } 500 \text{ } \mu\text{m}]$ range. The EC NDE is performed by means of a

magnetic cup-core coil placed on the coating, as shown in Figure 2. The coil features 110 turns and an outer diameter of 35 mm. Its free impedance (obtained when the sensor is not coupled with the target) is equivalent to a resistance $R_0 = 4.6 \Omega$ in series with an inductance $L_0 = 3.04$ mH. The NDE relies on the measurement of the sensor impedance via the lock-in amplification performed by an impedance analyzer (HP4192A) controlled by a computer. More precisely, the particular impedance that we consider is the normalized impedance denoted Z_n and defined in [4] for a harmonic as follows:

$$Z_n = R_n + j.X_n = (Z_t - R_0) / X_0 \quad (1)$$

where Z_t is the impedance of the sensor when placed on a two plates assembly featuring a given air-gap t , and X_0 is the free reactance of the sensor.

2.2 Sensor and target interactions

In the case of an air coil placed on a bulk conducting piece, an analogy can be made between the sensor behaviour and a loaded transformer. As shown in [12], the normalized impedance Z_n of the sensor is a function of the electromagnetic parameters (σ , μ) of the bulk conductive piece, of its thickness t_b and of the EC frequency f :

$$Z_n = j + \frac{k^2 \sigma L_2 2\pi f}{\frac{\sqrt{j 2\pi f \sigma \mu_0}}{\tanh(t_b \sqrt{j 2\pi f \sigma \mu_0})} + j \sigma L_2 2\pi f} \quad (2)$$

where k is the electromagnetic coupling coefficient between the sensor and the target (which depends on the sensor-target distance), where L_2 is the self-inductance of the target, which reflects the relationship between the EC induced in the target and the electromagnetic energy of the stored induction. The latter self-inductance is assumed to be constant and independent of both the frequency and the properties of the target [13].

The evolution of Z_n (2) in the (R_n, X_n) plane, called the universal impedance diagram (UID), have been studied [4, 12] in the case of a bulk target.

In our study, the target is a multilayered assembly similar to that of a coating on a wing rib or spar, possibly separated by an air-gap of thickness t . Therefore, relation (2) only applies in the case $t = 0$. However, it has been shown in previous works [14] that the normalized impedance of the sensor coupled with the multilayered assembly, denoted Z_{nt} , is a function of the coating and rib thicknesses t_c , t_r , and of the gap t , and is advantageously studied in the UID plane.

The experimental setup is implemented so as to measure the normalized impedance of the sensor over a large frequency range (from 80 Hz to 30 kHz) in order to represent the UID associated with Z_{nt} . The IUD obtained for an assembly featured by $t = 0 \mu\text{m}$ (close to a bulk target) and $t = 500 \mu\text{m}$, are shown in Figure 3.

These IUD show that there exists a frequency range in which the properties of the measured EC data are likely to allow t to be evaluated. As shown in Figure 4, which represents the UID obtained in this frequency range with assemblies featuring a gap comprised between 0 and 500 μm , the distance between the two plates is proportional to that between the two corresponding UID curves. Indeed, the locus of the points obtained at the same frequency but for different gaps t (t_c and t_r being fixed) is a linear curve. This result led

us to analyze the relationship between t and a normalized impedance distance (NID) defined as follows:

$$NID = |Z_{nt}(f) - Z_{n0}(f)| \quad (3)$$

where Z_{n0} denotes the normalized impedance of the sensor obtained when the coating and the rib are in contact (i.e. $t = 0$), and where Z_{nt} denotes the normalized impedance obtained when the gap is t (assumed nonzero and for the sake of clarity indexed in μm in Figure 4).

It appears experimentally that a linear equation relates NID to t (4), provided that the frequency f does not exceed a maximum value f_{max} , f_{max} being such that the skin depth δ of the induced EC approximately equals 2/3 of t_c .

$$NID(t) = a(f; t_c; t_r).t \quad (4)$$

Further analysis also shows that an optimal frequency f_{opt} (equal to 1060 Hz in the studied example) exists, that maximizes the slopes of the $NID(t)$ linear relations, whatever the value of t (Figure 5). f_{opt} is such that the skin depth δ of the EC approximately equals 2.5 times t_c . As shown in Figure 4, both the modulus and the phase of the normalized impedance are modified by the presence of the air-gap. However, the variations of the phase with the air-gap are small compared to the variations of the modulus. Furthermore, taking into account the sole modulus of the normalized impedance allows a linear model of the sensor / layered structure to be derived. This is why only the modulus of the impedance variation is considered in this study.

Based on the linear characteristics (4) it is possible to elaborate a gap evaluation method. Prior to this, it is worth noting that in the $[f_{opt} f_{max}]$ range the normalized impedance distance decreases as the excitation frequency increases (Figure 5). To illustrate this point Figure 6 shows the linear curves (4) obtained experimentally at the two frequencies $f = 680$ Hz and $f' = 6600$ Hz. Still experimentally, one can also notice that for a fixed coating thickness and a fixed excitation frequency, the thicker the rib the higher the NID .

If the sensor is placed on an aircraft wing at a particular position where both t_c and t_r are known, it is possible to estimate t from a single NID_i measurement at a frequency f_i . This requires the knowledge (for example from experimental learning) of the slope a_i of the linear characteristic $NID_i(t)$ at f_i and for the considered fixed values t_c and t_r . It is thus possible to estimate the air-gap \hat{t}_i according to (5).

$$\hat{t}_i = a_i^{-1} \cdot NID_i \quad (5)$$

However, since in the actual considered aeronautical problem the thickness t_r is a priori unknown, the knowledge of only one linear characteristic (4) determined at one given frequency is not sufficient to estimate t . To solve this problem, a multi-frequency approach is necessary.

3. Finite elements modelling of the problem

The use of linear functions (4) can be envisaged for determining t . So for, a behavioural model of the interactions between the sensor and the layered assemblies is necessary.

Therefore, we build a comprehensive database by simulating these interactions in the whole variety of cases considered, using finite elements (FE) modelling implemented by means of the commercial software ANSYS.

Sets of linear plots $NID(t)$ are thus built considering a fixed coating thickness $t_c = 1.5$ mm and the five following rib thicknesses t_r given in mm $\{1.5, 2.0, 2.5, 3.0, 3.5\}$. For each value of t_r we consider that the air-gap separating the coating from the rib can vary from $100 \mu\text{m}$ to $500 \mu\text{m}$ by steps of $100 \mu\text{m}$. Moreover, the simulations are performed for the five following excitation frequencies $f \{680, 1060, 1440, 1820, 2200\}$ expressed in Hz. Thus, a set of 125 configurations is covered. Given the axial symmetry of the problem, 2D simulations can be performed in the (r, z) plane, as shown in Figure 7.

In order to reduce computational noise, the three layers structure (coating/air/rib) is divided into elementary sub-layers featuring the same mesh. In this way, and as illustrated in Figure 7, from one simulation to another, it is only the material characteristics (aluminium or air) assigned to the different sub-layers that may be changed according to the considered air-gap and rib thickness.

The impedance of the sensor is determined as the ratio between the induced electromotive force emf at the ends of the sensing coil and of the excitation current i_{exc} , as follows:

$$Z = \frac{emf}{i_{exc}} = \frac{j2\pi f \phi}{i_{exc}} \quad (6)$$

where ϕ denotes the magnetic flux sensed by the whole set of turns of the coil:

$$\phi = \sum_p \sum_q \phi_{p,q} \quad (7)$$

where $\phi_{p,q}$ is the magnetic flux sensed by the turn of radius r_q located at the height z_p .

As shown in Figure 8, which compares experimental results to the corresponding simulations, the simulations are in good agreement with the measurements and, as expected, the simulated NID vary linearly as a function of t . In these computations, the possible lift-off of the sensor is not taken into account in the simulated configurations. Indeed, in practice, since the sensor is placed in contact with the layered structure, the variations of the distance between the sensor and the layered structure can be assumed to be very small compared to the sensors dimensions, and hence, the lift-off effect can be neglected [15]. However, in order to simulate some variability in the sensor positioning, an additive Gaussian noise of adjustable intensity may be added to the computation results [16].

4. Air-gap evaluation

In this section, we consider different categories of the air-gap evaluation problem. First (case A) the sensor is assumed to be placed on the aircraft wing at a particular position where the coating and the rib thicknesses are known. As explained in section 2.2, in such a case, provided the slope a_i of a linear characteristic (4) (for example previously determined by experimental learning) at a given excitation frequency f_i and for the given values of t_c and t_r , one measurement NID_i is sufficient to estimate of the air-gap according to (5).

Nevertheless, in the actual aeronautical problem t_r is a priori unknown and the knowledge of only one linear characteristic (4) determined at one given frequency is not sufficient to estimate t . To solve this problem, which we will divide into the two following categories, a multi-frequency approach is necessary:

- case B, the coating thickness is assumed to be known while the rib thickness is unknown and may take any of N possible discrete values,
- case C, the coating thickness is still known but the rib thickness is not and may take any value within a given range.

4.1. Case B: t_r can take N possible values

Here, we consider that the rib thickness t_r can take N discrete values t_{rj} with $j \in \{1, 2, \dots, N\}$. Provided N sets of linear characteristics (5) predetermined at N frequencies f_i with $i \in \{1, 2, \dots, N\}$, the measurement of NID_i at every f_i enables computing the N^2 following estimated values:

$$\hat{t}_{ij} = a_{ij}^{-1} \cdot NID_i \quad i, j \in \{1, 2, \dots, N\}. \quad (8)$$

Let us call j_{act} the index of the actual rib thickness of the inspected structure. When the index $j = j_{act}$, and in this case only, the air-gap \hat{t} satisfies (9), which leads to its estimation.

$$\hat{t} = a_{1j_{act}}^{-1} \cdot NID_1 = a_{2j_{act}}^{-1} \cdot NID_2 = \dots = a_{Nj_{act}}^{-1} \cdot NID_N \quad (9)$$

Let us consider the example $N = 2$ with $t_{r1} = 1.5$ mm and $t_{r2} = 25$ mm as possible rib thicknesses. Consider 2 sets of curves (8) characterized at $f_1 = 680$ Hz and $f_2 = 6600$ Hz respectively. The normalized impedance distances NID_1 and NID_2 measured at f_1 and f_2 on an

unknown configuration lead to the graphical identification (Figure 9) of the only j value (in this case equal to 2) that satisfies (9). It follows:

$$\hat{t} = a_{12}^{-1} \cdot NID_1 = a_{22}^{-1} \cdot NID_2 = 300 \mu m, \text{ with } \hat{t}_r = t_{r2} = 25 \text{ mm.}$$

More generally, considering N possible rib thicknesses, we may build a vector \mathbf{u} such that:

$$\mathbf{u} = \frac{1}{N} \mathbf{A}^T \mathbf{n} - \mathbf{t} \quad (10)$$

in which \mathbf{A} is the square matrix of the a_{ij}^{-1} coefficients, \mathbf{n} is a vector of the NID_i elements and \mathbf{t} is the vector of the possible air-gap thicknesses t_{ij} , calculated at one in N frequency f_i and with $j \in \{1, 2, \dots, N\}$. The evaluation method then lies in the estimation of the actual index value j_{act} , according to:

$$\hat{j}_{act} = \arg \min_{1 \leq j \leq N} (u_j) \quad (11)$$

where u_j is the j^{th} element of the vector \mathbf{u} . Then, provided \hat{j}_{act} , the rib thickness t_r and the air-gap t can be estimated as follows:

$$\hat{t}_r = t_{r \hat{j}_{act}} \quad \text{and} \quad \hat{t} = \frac{1}{N} \sum_{i=1}^N t_{i \hat{j}_{act}} \quad (12)$$

4.2. Case C: t_r is unknown

The air-gap estimation method proposed above can be generalized to case C, for which t_r is unknown. To do so, we build sets of linear characteristics $NID(t)$ using simulated or measured data (Figure 10) obtained for discrete values of t_r . Then, using k^{th} -order polynomials, we extrapolate the values of the linear curves slopes (8) to that of any t_r value comprised in the same range:

$$a_f^{-1}(t_r) = c_k t_r^k + c_{k-1} t_r^{k-1} + \dots + c_2 t_r^2 + c_1 t_r + c_0 \quad (13)$$

In this study, we use polynomials of order $k = 5$ so as to extrapolate the slopes $a_{f_i}^{-1}$ for layered structures featuring a coating thickness of 1.5 mm and rib thicknesses ranging from 1.5 mm to 3.5 mm, and for a set of 5 frequencies ranging from $f_1 = 680$ Hz to $f_5 = 2200$ Hz.

The estimated coefficients of these polynomials are gathered in Table 1. Provided these characteristics, it is possible to estimate the air-gap as follows: on every linear characteristic $NID(t)$ parameterized by a given rib thickness t_{rl} , the NID_i value measured at f_i corresponds to an air-gap t_{il} which is a possible solution of the problem:

$$t_{il} = a_{f_i}^{-1}(t_{rl}) \cdot NID_i \text{ with } t_{r1} \leq t_{rl} \leq t_{rL} \text{ and } l \in \{1, 2, \dots, L\} \quad (14)$$

where t_{r1} and t_{rL} are the extreme values of the range of rib thicknesses t_{rl} that is considered. Among the solutions provided by the equations (14), only those corresponding to the actual rib thickness, noted $t_{r_{act}}$, will be true and also equal to each other. As a consequence, the actual rib thickness may be estimated as the one such that the equations (14) satisfy:

$$\hat{t}_{r_{act}} = t_{r_{\hat{l}_{act}}} \quad (15)$$

where \hat{l}_{act} is such that:

$$t_{\hat{l}_{act}} = \operatorname{argmin}\{std(t_{il})\} \quad \text{with } l \in \{1, 2, \dots, L\} \quad (16)$$

where $std(.)$ denotes the standard deviation. Finally, the air-gap is estimated at every f_i frequency according to (17):

$$\hat{t} = \frac{1}{N} \sum_{i=1}^N t_{\hat{l}_{act}} \quad (17)$$

5. Implementation of the evaluation methods

In this section air-gap evaluations are carried out applying the methods proposed above either to simulated or experimental data.

5.1. Implementation using simulated data

Firstly, the proposed estimation algorithms are applied to simulated data provided by FE computations. The simulations are carried out for a fixed coating thickness $t_c = 1.5$ mm, for the five following rib thicknesses (1.5 mm, 2.0 mm, 2.5 mm, 3.0 mm, 3.5 mm) and for the air-gaps (0, 100 μm , 200 μm , ..., 500 μm). Moreover they are carried out for the five following EC frequencies (680 Hz, 1060 Hz, 1440 Hz, 1820 Hz, 2200 Hz).

The sets of linear curves (4) constituting the direct behavioural model, which the estimation method relies on, are derived from the simulations. Furthermore, those done for the rib thickness $t_r = 1.5$ mm (which corresponds to the worst considered evaluation case) and for every considered air-gap, are chosen to build a set of test data. Moreover, in order to get close to practical implementation conditions which can be subject to measurement distortions, for example due to some sensor lift-off or tilt angle [16], a white Gaussian noise is added to the test data. Therefore, 1000 noise realizations are used for each considered air-gap value.

For the evaluation cases A, B and C previously defined, that is for t_r assumed to be known, for t_r unknown among N possible values and for t_r unknown within a given range, the evaluation algorithms reported in sections 2.2, 4.1 and 4.2 are applied.

The estimation results obtained using test data featuring a 60 dB signal to noise ratio (SNR) are reported in Figure 11. Whether for cases A, B or C the estimates \hat{t} vary linearly with a slope equal to 1 as a function of the actual air-gaps t which tends to prove the estimation accuracy. However, the estimation accuracy can be quantified via the relative accuracy error RAE (18) and the relative precision error RPE (19):

$$RAE\% = mean\left(\frac{|\hat{t} - t|}{t} \cdot 100\right) \quad (18)$$

$$RPE\% = mean\left(\frac{std(\hat{t})}{mean(\hat{t})} \cdot 100\right) \quad (19)$$

where $mean(\cdot)$ designates the mean value. Table 2 shows that for a 60 dB SNR, the estimation is accurate and precise since $0.04\% \leq RAE\% \leq 0.66\%$ and $0.04\% \leq RPE\% \leq 0.93\%$.

The estimation results obtained using test data featuring an SNR of 33 dB, are given in Figure 12. In the case A the estimation is accurate and also precise as $RAE \% < 0.8 \%$ and $RPE \% < 1\%$, as shown in Table 2. However, with regards to the cases B and C, for which t_r is unknown, the estimation is less accurate. Indeed, the curve representing \hat{t} as a function of t is still linear, but the slope is no longer equal to 1 but in the order of 0.9. With regards to the estimation precision, it also decreases. Nevertheless the accuracy and the precision remain acceptable as $1.59 \% \leq RAE \% \leq 8,99 \%$ and $2.84 \% \leq RPE\% \leq 9.45 \%$.

Finally it is also to be noted (Table 2) that the larger t_r the better the estimation accuracy and precision.

5.2. Implementation on experimental data

Secondly, the proposed estimation algorithms are applied to experimental data obtained using a layered structure featuring a coating thickness of $t_c = 1.5$ mm and a rib thickness of $t_r = 1.5$ mm. The used air-gaps are again $\{0, 100 \mu\text{m}, 200 \mu\text{m}, \dots, 500 \mu\text{m}\}$ and every considered structure configuration is inspected using the same set of five frequencies as used in section 5.1. Moreover, every measure is repeated 12 times, the sensor being re-positioned each time, which enables estimating the SNR of the experimental data using:

$$SNR = 10 \log \left(\frac{\left(\frac{1}{12} \sum_{n=1}^{12} NID_n \right)^2}{\frac{1}{12} \sum_{n=1}^{12} \left(NID_n - \frac{1}{12} \sum_{n=1}^{12} NID_n \right)^2} \right) \quad (20)$$

For the whole considered frequencies the experimental SNR appears to be 33 dB.

The estimation results obtained in the cases A, B and C are given in Figure 13 and in Table 2. They are in good agreement with those obtained using simulated data for the same structure configurations and for the same SNR.

6. Conclusion

In this paper we have proposed three methods for evaluating the thickness of the air-gap separating two conductive plates in the context of the EC NDE of the assembly of a coating on a wing rib or spar. The proposed methods rely on a multi-frequency behavioural model of the interactions between the coil sensor and the assembly to be evaluated.

Thanks to finite elements modeling simulations used to build a multi-frequency behavioural model, as well as test data, accurate and precise air-gap estimation results (in the worst considered cases the average value of the absolute relative errors and the relative standard deviation were 0.66 % and 0.93 % respectively) were obtained for data featuring a 60 dB signal to noise ratio, and for a 5 frequencies approach. Moreover, good estimation results were also obtained (in the worst considered cases the average value of the relative accuracy error and the relative precision error were 8.99 % and 9.45 % respectively) considering the same configurations but with test data featuring a 33 dB signal to noise ratio. Furthermore, the proposed methods were validated on experimental data.

The results analysis has shown that the larger the rib thickness, the better the estimation performance. When the rib thickness jumps from 1.5 mm to 3.5 mm the average value of the accuracy and precision errors thus decreases from 9 % to 1.6 % and from 9.5 % to 2.9 % respectively. Such a feature makes the proposed method promising for the considered aeronautical application because the rib and spar thicknesses are higher than 1.5 mm.

Future works will deal with the extension of the proposed analysis to thicker coatings as well as to assembled geometries closer to real configurations. The optimization of the choice of the frequencies and the use of the phase variations of the normalized impedance will be considered for the enhancement of the estimation. Also, further works will focus on the optimization of the sensor geometry so that it matches the geometry of real structures and enhances the electromagnetic coupling, in order to optimize the estimation performances.

7. References

1. Le Diraison Y., Joubert P.Y., Placko D., Characterization of subsurface defects in aeronautical riveted lap-joints using multi-frequency eddy current imaging, *NDT&E international* 42 (2009), pp. 133–140.
2. Wrzuszczak M., Wrzuszczak J., Eddy current flaw detection with neural network applications, *Measurement*, Volume 38, Issue 2, September 2005, Pages 132-136.
3. Rosado L.S., Santos T.G., Piedade M., Ramos P.M., Vilaça P., Advanced technique for non-destructive testing of friction stir welding of metals, *Measurement*, In Press, Corrected Proof, Available online 13 February 2010.
4. Vernon S.N., The universal impedance diagram of the ferrite pot core eddy current transducer, *IEEE trans magn* 1999, 25(3):2639–45.
5. Huang P., Zhang G., Wub Z., Caia J., Zhou Z., Inspection of defects in conductive multi-layered structures by an eddy current scanning technique: simulation and experiments, *NDT&E international* 39 (2006), pp. 578–584.
6. Pavo J., Gyimothy S., Adaptive inversion database for electromagnetic nondestructive evaluation, *NDT & E International* 2007;40:192–202.
7. Cheng C.C., Dodds C.V., Deeds W.E., General analysis of probe coils near stratified conductors, " *Int. J. Nondestruct. Test.*, vol. 3, pp. 109-130, 1971.

8. E. Uzal and J. H. Rose, "The impedance of eddy current probes over layered metals whose conductivity and permeability vary continuously, *IEEE Trans. Magn.*, vol. 29, no. 2, pp. 1869-1873, Mar. 1993.
9. W. Yin, S. J. Dickinson, and A. J. Peyton, "Imaging the continuous conductivity profile within layered metal structures using inductance spectroscopy, *IEEE Sensors J.*, pp. 161-166, 2005.
10. Renakos I.T., Theodoulidis T.P., Panas S.M., Tsiboukis T.D., Impedance inversion in eddy current testing of layered planar structures via neural networks, *NDT&E international*, 30 (1997), pp. 69-74.
11. P. Huang, Z. Wu, "Inversion of thickness of multi-layered structures from eddy current testing measurements", *SCIENCE (Journal of Zhenjiang University, China)*, vol. 5, no.1, pp. 86-91, Jan. 2004.
12. Le Bihan Y., Study on the Transformer Equivalent Circuit of Eddy Current Nondestructive Evaluation , *NDT&E International* 36 (2003), pp. 297–302.
13. Libby H.L., Introduction to electromagnetic nondestructive test methods, New York: Wiley, 1971.
14. Cung T.L., Joubert P.-Y, Vourc'h E, Larzabal P., On the interactions of an eddy current sensor and a multilayered structure, *Electron. Lett.* Volume 46, Issue 23, p.1550–1551 (2010).
15. Yin W., Binns R., Davis C. and Peyton A. J. "Analysis of the lift-off effect of phase spectra for eddy current sensors", *IEEE Trans. Instrumentation and Measurement* Volume: 3, Page(s): 1779 – 1784 (2005).

16. Joubert P.Y., Le Bihan Y., Eddy Current Data Fusion for the Enhancement of Defect Detection in Complex Metallic Structures, International Journal of Applied Electromagnetics and Mechanics, vol. 19, n°1-4, 2004, pp. 647 – 651.

9. Figures

Figure 1. Structure of an aircraft wing and cut view of the assembly of a coating on a rib.

Figure 2. Eddy current cup core coil sensor placed on the inspected multilayered assembly.

Figure 3. Universal impedance diagrams of the normalized impedance Z_{nt} of the EC sensor placed on aluminium layers assemblies and measured in the [80 Hz - 30 kHz] frequency range. The coating and the rib layers thicknesses are $t_c = 1.5$ mm and $t_r = 25$ mm respectively. The two measurements depicted correspond to the air-gaps $t = 0$ and $t = 500$ μm .

Figure 4. Normalized impedance $Z_{nt}(f)$ curves for t ranging from 0 to 500 μm , $f \in [1550 \text{ Hz } 2300 \text{ Hz}]$, $t_c = 1.5 \text{ mm}$ and $t_r = 25 \text{ mm}$.

Figure 5. Variations of NID as a function of the excitation frequency f . The curves are parameterized by the air-gap $t \in \{100 \mu m, 200 \mu m, 300 \mu m, 400 \mu m, 500 \mu m\}$.

Figure 6. Linear relationship between NID and spacing t implemented at two excited frequencies, where $t_c = t_r = 1.5 \text{ mm}$. The error bars correspond to a confidence interval of 95%, estimated from a set of 12 measurements.

Figure 7. Two dimensional workspace of the finite element computations

Figure 8. Linear variations of NID as a function of t obtained experimentally and by FE simulations, for $t_c = t_r = 1.5$ mm, for $f = 1$ kHz and for $f = 2.2$ kHz.

Figure 9. Set of two couples of linear characteristics $NID(t)$, used for the bi-frequency ($f_1 = 680\text{Hz}$, $f_2 = 6.6\text{ kHz}$) evaluation of t , t_c being known and equal to 1.5 mm and t_r being unknown but possibly equal to $t_{r1} = 1.5\text{ mm}$ or $t_{r2} = 25\text{ mm}$.

Figure 10. Set of linear curves $NID(t)$.

Figure 11. Results of the estimation of t obtained with simulated data featuring a 60 dB SNR. Cases t_r is known (case A), case $t_r \in (1,5 \text{ mm}, 2 \text{ mm}, 2,5 \text{ mm}, 3 \text{ mm}, 3,5 \text{ mm})$ (case B), and case t_r is unknown (case C). In every case, the actual rib thickness value is 1.5 mm.

Figure 12. Results of the estimation of t obtained with simulated data featuring a 33 dB SNR. Cases t_r is known (case A), case $t_r \in (1,5 \text{ mm}, 2 \text{ mm}, 2.5 \text{ mm}, 3 \text{ mm}, 3.5 \text{ mm})$ (case B), and case t_r is unknown (case C). In every case, the actual rib thickness value is 1.5 mm.

Figure 13. Results of the estimation of t obtained with experimental data featuring a 33 dB SNR. Cases t_r is known (case A), case $t_r \in (1,5 \text{ mm}, 2 \text{ mm}, 2.5 \text{ mm}, 3 \text{ mm}, 3.5 \text{ mm})$ (case B), and case t_r is unknown (case C). In every case, the actual rib thickness value is 1.5 mm.

10. Tables

$a_f^{-1} = c_5 e_n^5 + c_4 e_n^4 + c_3 e_n^3 + c_2 e_n^2 + c_1 e_n + c_0$						
f (Hz)	c_5 ($\times 10^{-4}$)	c_4 ($\times 10^{-3}$)	c_3 ($\times 10^{-2}$)	c_2 ($\times 10^{-2}$)	c_1	c_0 ($\times 10^{-2}$)
680	3.70	4.15	1.68	2.63	0	5.76
1060	2.60	2.98	1.25	2.02	0	5.22
1440	2.32	2.77	1.19	2.00	0	5.35
1820	4.30	4.70	1.85	2.83	0	6.00
2200	2.76	3.32	1.44	2.38	0	6.01

Table 1. Coefficients of the five 5th-order polynomials extrapolated at the 5 considered frequencies.

Actual plates thicknesses $t_c = 1.5$ mm; $t_r = 1.5$ mm			
Data	Case A (<i>RPE%-RAE %</i>)	Case B (<i>RPE%-RAE %</i>)	Case C (<i>RPE%-RAE %</i>)
Simulated ($SNR = 60$ dB)	0.04 – 0.04	0.04 – 0.04	0.93 – 0.66
Simulated ($SNR = 33$ dB)	0.99 – 0.79	9.04 – 6.94	9.45 – 8.99
Experimental ($SNR \approx 33$ dB)	1.79 – 2.49	7.45 – 7.79	6.60 – 9.42
Actual plates thicknesses $t_c = 1.5$ mm; $t_r = 3.5$ mm			
Data	Case A (<i>RPE%-RAE %</i>)	Case B (<i>RPE%-RAE %</i>)	Case C (<i>RPE%-RAE %</i>)
Simulated ($SNR = 60$ dB)	0.04 – 0.04	0.04 – 0.04	0.06 – 0.05
Simulated ($SNR = 33$ dB)	0.93 – 0.76	5.20 – 2.85	2.84 – 1.59

Table 2. The RPE and RAE of the estimation results

11. Figure captions

Figure 1. Structure of an aircraft wing and cut view of the assembly of a coating on a rib.

Figure 2. Eddy current cup core coil sensor placed on the inspected multilayered assembly.

Figure 3. Universal impedance diagrams of the normalized impedance Z_{nt} of the EC sensor placed on aluminium layers assemblies and measured in the [80 Hz - 30 kHz] frequency range. The coating and the rib layers thicknesses are $t_c = 1.5$ mm and $t_r = 25$ mm respectively. The two measurements depicted correspond to the air-gaps $t = 0$ and $t = 500$ μm .

Figure 4. Normalized impedance $Z_{nt}(f)$ curves for t ranging from 0 to 500 μm , $f \in [1550 \text{ Hz} - 2300 \text{ Hz}]$, $t_c = 1.5$ mm and $t_r = 25$ mm.

Figure 5. Variations of NID as a function of the excitation frequency f . The curves are parameterized by the air-gap $t \in \{100 \mu\text{m}, 200 \mu\text{m}, 300 \mu\text{m}, 400 \mu\text{m}, 500 \mu\text{m}\}$.

Figure 6. Linear relationship between NID and spacing t implemented at two excited frequencies, where $t_c = t_r = 1.5$ mm. The error bars correspond to a confidence interval of 95%, estimated from a set of 12 measurements.

Figure 7. Two dimensional workspace of the finite element computations

Figure 8. Linear variations of NID as a function of t obtained experimentally and by FE simulations, for $t_c = t_r = 1.5$ mm, for $f = 1$ kHz and for $f = 2.2$ kHz.

Figure 9. Set of two couples of linear characteristics $NID(t)$, used for the bi-frequency ($f_1 = 680\text{Hz}$, $f_2 = 6.6\text{ kHz}$) evaluation of t , t_c being known and equal to 1.5 mm and t_r being unknown but possibly equal to $t_{r1} = 1.5\text{ mm}$ or $t_{r2} = 25\text{ mm}$.

Figure 10. Set of linear curves $NID(t)$.

Figure 11. Results of the estimation of t obtained with simulated data featuring a 60 dB SNR. Cases t_r is known (case A), case $t_r \in (1.5\text{ mm}, 2\text{ mm}, 2.5\text{ mm}, 3\text{ mm}, 3.5\text{ mm})$ (case B), and case t_r is unknown (case C). In every case, the actual rib thickness value is 1.5 mm.

Figure 12. Results of the estimation of t obtained with simulated data featuring a 33 dB SNR. Cases t_r is known (case A), case $t_r \in (1.5\text{ mm}, 2\text{ mm}, 2.5\text{ mm}, 3\text{ mm}, 3.5\text{ mm})$ (case B), and case t_r is unknown (case C). In every case, the actual rib thickness value is 1.5 mm.

Figure 13. Results of the estimation of t obtained with experimental data featuring a 33 dB SNR. Cases t_r is known (case A), case $t_r \in (1.5\text{ mm}, 2\text{ mm}, 2.5\text{ mm}, 3\text{ mm}, 3.5\text{ mm})$ (case B), and case t_r is unknown (case C). In every case, the actual rib thickness value is 1.5 mm.