
Tubing
Probes

EDDYFI TUBING PROBES

www.eddyfi.com/

WE ARE EDDYFI TECHNOLOGIES

Non-destructive testing (NDT) of critical components is a vital part of integrity
management and safety in such industries as nuclear, power generation, oil and gas, and
aerospace. World-class engineering, nimble manufacturing, and some of the best minds
in advanced testing technologies allow us to offer you the best performing, most reliable

advanced electromagnetic hardware and software essential to you and your business.

EDDYFI TECHNOLOGIES

Eddyfi Technologies is headquartered in beautiful Québec, Canada, at the heart of the
city’s advanced NDT cluster. We are the most dynamic company in the field of advanced
NDT equipment—we’ve made it one of our missions to push the limits of electromagnetic
testing to new heights, which we achieve by designing new generations of standard and
specialized probes. This is how we manage to offer complete solutions for the inspection
of critical components.

THE EDDYFI PROMISE

Unparalleled Quality and Durability

Eddyfi® tubing probes are designed and manufactured using
high-performance standards, including top-of-the-line polys, pro-
viding top-quality signals over their long lifespan.

Fast Delivery

All Eddyfi probes are manufactured at our Québec facility. Many
of them are also kept in stock in our various offices for quick
delivery. Standard probe orders of five or less typically ship within
three days.

Custom Probes

Eddyfi Technologies has the expertise, engineering, and manu-
facturing flexibility to supply custom-made solutions for the most
challenging tubing applications.

Specialized Probe Technology

Our experts use modeling software, advanced materials and pro-
prietary techniques to engineer probes like DefHi® array to push
back the limits of tubing inspection.

For more information, write to probes@eddyfi.com

www.eddyfi.com/

STANDARD BOBBIN PROBES

A new standard in durability. With their advanced polymer body and stainless steel
wear-resistant guides, they are easier to use and longer lasting than most.

They are specifically designed to inspect the non-ferromagnetic tubing
in condensers, feedwater heaters, and heat exchangers.

FEATURES

	x Easy to use

	x Designed for non-ferromagnetic
tubing

	x Uncompromising durability

	x Light, advanced polymer body

	x Wear-resistant guides

	x Highly kink-resistant cable

	x 4-pin Amphenol connector

PRBT-ECT-BBST-WWWXX-NZZ

CODE DIAMETER

070 7.0 mm

072 7.2 mm

074 7.4 mm

... ...

250 25.0 mm

255 25.5 mm

... ...

500 50.0 mm

POLY

CODE LENGTH

15 15 m (50 ft.)

20 20 m (65 ft.)

30 30 m (98 ft.)

CODE FREQUENCY (kHz)

– Min. Max. Central

UF 1 10 5

LF 10 100 50

MF 50 500 250

HF 100 1000 500

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

T
U

B
E

O
D

9.53 0.375 – – – – – – – – – – 070 072 074 076 078

12.70 0.500 – – – 072 078 084 088 090 096 098 102 104 106 106 108

15.87 0.625 084 090 096 104 110 114 118 122 126 128 132 134 136 136 138

19.05 0.750 114 122 126 134 140 144 148 152 156 158 162 164 166 166 168

22.22 0.875 144 152 156 164 168 174 178 180 186 188 192 194 196 196 198

25.40 1.000 174 182 186 194 198 204 208 210 216 218 222 224 224 226 228

31.75 1.250 234 238 246 255 260 265 270 275 280 280 285 285 290 290 290

38.10 1.500 295 300 310 315 320 325 330 335 340 340 345 345 350 350 350

50.80 2.000 415 420 430 435 440 445 450 455 460 460 465 465 470 470 470

Probe Diameters

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

M
A

T
E

R
IA

L

Aluminum UF UF UF UF UF UF UF UF UF UF LF LF LF LF LF

Aluminum
bronze

UF UF UF UF UF LF LF LF LF LF LF LF LF MF MF

Brass
(admiralty)

UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (70/30) UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (85/15) UF UF UF UF UF UF UF UF UF LF LF LF LF LF LF

Brass (95/5) UF UF UF UF UF UF UF UF UF UF LF LF LF LF LF

Copper UF UF UF UF UF UF UF UF UF UF UF UF LF LF LF

Copper-nickel
(70/30)

UF LF LF LF LF LF LF LF LF MF MF MF MF MF HF

Copper-nickel
(90/10)

UF UF UF UF LF LF LF LF LF LF LF MF MF MF MF

Copper-nickel
(95/5)

UF UF UF UF UF LF LF LF LF LF LF LF LF MF MF

INCONEL® 600 LF LF LF LF LF MF MF MF MF MF HF HF HF HF HF

Stainless steel
304/316

LF LF LF LF LF LF MF MF MF MF MF HF HF HF HF

Titanium 99% LF LF LF LF LF LF LF LF MF MF MF MF MF HF HF

Zirconium LF LF LF LF LF LF LF LF MF MF MF MF MF MF HF

Probe Frequencies

www.eddyfi.com/

DETACHABLE BOBBIN PROBES

Durable and economical, with their polymer body and wear-resistant stainless steel guides, they
are easier to use and longer lasting than most. Their detachable cable makes the probes cheaper
to maintain if you already have compatible cables (see page 33). Specifically designed to inspect

the non-ferromagnetic tubing found in condensers, feedwater heaters, and heat exchangers.

FEATURES

	x Easy to use

	x Designed for non-ferromagnetic
tubing

	x Uncompromising durability

	x Light, advanced polymer body

	x Wear-resistant guides

	x Detachable LEMO connector with
fully protected pins

PRBT-ECT-BBST-WWWXX-D

CODE DIAMETER

110 11.0 mm

112 11.2 mm

114 11.4 mm

... ...

250 25.0 mm

255 25.5 mm

... ...

500 50.0 mm

CODE FREQUENCY (kHz)

– Min. Max. Central

UF 1 10 5

LF 10 100 50

MF 50 500 250

HF 100 1000 500

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

T
U

B
E

O
D

15.87 0.625 – – – – 110 114 118 122 126 128 132 134 136 136 138

19.05 0.750 114 122 126 134 140 144 148 152 156 158 162 164 166 166 168

22.22 0.875 144 152 156 164 168 174 178 180 186 188 192 194 196 196 198

25.40 1.000 174 182 186 194 198 204 208 210 216 218 222 224 224 226 228

31.75 1.250 234 240 246 255 260 265 270 275 280 280 285 285 290 290 290

38.10 1.500 295 305 310 315 320 325 330 335 340 340 345 345 350 350 350

50.80 2.000 415 425 430 435 440 445 450 455 460 460 465 465 470 470 470

Probe Diameters

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

M
A

T
E

R
IA

L

Aluminum UF UF UF UF UF UF UF UF UF UF LF LF LF LF LF

Aluminum
bronze

UF UF UF UF UF LF LF LF LF LF LF LF LF MF MF

Brass
(admiralty)

UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (70/30) UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (85/15) UF UF UF UF UF UF UF UF UF LF LF LF LF LF LF

Brass (95/5) UF UF UF UF UF UF UF UF UF UF LF LF LF LF LF

Copper UF UF UF UF UF UF UF UF UF UF UF UF LF LF LF

Copper-nickel
(70/30)

UF UF LF LF LF LF LF LF LF MF MF MF MF MF MF

Copper-nickel
(90/10)

UF UF UF UF LF LF LF LF LF LF LF MF MF MF MF

Copper-nickel
(95/5)

UF UF UF UF UF LF LF LF LF LF LF LF LF MF MF

INCONEL® 600 LF LF LF LF LF MF MF MF MF MF HF HF HF HF HF

Stainless steel
304/316

LF LF LF LF LF LF MF MF MF MF MF HF HF HF HF

Titanium 99% LF LF LF LF LF LF LF LF MF MF MF MF MF HF HF

Zirconium LF LF LF LF LF LF LF LF MF MF MF MF MF MF HF

Probe Frequencies

www.eddyfi.com/

FLEXIBLE BOBBIN PROBES

Designed to inspect the non-ferromagnetic U-bend tubing of condensers, feedwater heaters,
and heat exchangers in a single pass. The welded titanium heads and centering balls offer

excellent signal quality, even in U-bends, and make the probes more durable and easy to use.

FEATURES

	x Easy to use

	x Designed for non-ferromagnetic
tubing

	x Uncompromising durability

	x Titanium head and flexible
stainless steel shaft

	x Centering ball for excellent
signal quality

	x Highly kink-resistant cable

	x 4-pin Amphenol connector

	x U-bend (180°) radiuses as small as
76.2 mm (3 in)

PRBT-ECT-BBFL-WWWXX-NZZ

CODE DIAMETER

110 11.0 mm

112 11.2 mm

114 11.4 mm

... ...

254 25.4 mm

POLY

CODE LENGTH

25 25 m (82 ft.)

CODE FREQUENCY (kHz)

– Min. Max. Central

UF 1 10 5

LF 10 100 50

MF 50 500 250

HF 100 1000 500

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

T
U

B
E

O
D

15.87 0.625 – – – – 110 114 118 122 126 128 132 134 136 136 138

19.05 0.750 114 118 126 134 140 144 148 152 156 158 162 164 166 166 168

22.22 0.875 144 148 156 164 168 174 178 180 186 188 192 194 196 196 198

25.40 1.000 174 178 186 194 198 204 208 210 216 218 222 224 224 226 228

Probe Diameters

Note: Recommended optimal values for clean tubes not suffering from ovalization in U-bends. Dirty, ovalized tubes
may need smaller probes. The probe can always be 0.2 mm (0.008 in) smaller than the optimal value.

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

M
A

T
E

R
IA

L

Aluminum UF UF UF UF UF UF UF UF UF UF LF LF LF LF LF

Aluminum
bronze

UF UF UF UF UF LF LF LF LF LF LF LF LF MF MF

Brass
(admiralty)

UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (70/30) UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (85/15) UF UF UF UF UF UF UF UF UF LF LF LF LF LF LF

Brass (95/5) UF UF UF UF UF UF UF UF UF UF LF LF LF LF LF

Copper UF UF UF UF UF UF UF UF UF UF UF UF LF LF LF

Copper-nickel
(70/30)

UF LF LF LF LF LF LF LF LF MF MF MF MF MF MF

Copper-nickel
(90/10)

UF UF UF UF LF LF LF LF LF LF LF MF MF MF MF

Copper-nickel
(95/5)

UF UF UF UF UF LF LF LF LF LF LF LF LF MF MF

INCONEL® 600 LF LF LF LF LF MF MF MF MF MF HF HF HF HF HF

Stainless steel
304/316

LF LF LF LF LF LF MF MF MF MF MF HF HF HF HF

Titanium 99% LF LF LF LF LF LF LF LF MF MF MF MF MF HF HF

Zirconium LF LF LF LF LF LF LF LF MF MF MF MF MF MF HF

Probe Frequencies

www.eddyfi.com/

MAGNETIC SATURATION BOBBIN PROBES

Designed to inspect ferritic stainless, duplex, and nickel-based alloy tubes used in condensers
and feedwater heaters. Strong rare-earth magnets provide complete tube wall magnetic
saturation, enabling test frequencies common for non-magnetic materials of similar wall

thickness and conductivity. Can detect and size ID pitting, OD wear, and MIC attacks.

FEATURES

	x For ferritic stainless, duplex,
and nickelbased

	x Uncompromising durability

	x Replaceable, hardened-steel
wear guide

	x Highly kink-resistant cable

	x 4-pin Amphenol connector

	x Optimal saturation level

PRBT-ECT-BBFS-WWWXX-NZZ

CODE DIAMETER

084 8.4 mm

... ...

460 46.0 mm

POLY

CODE LENGTH

20 20 m (65 ft.)

30 30 m (98 ft.)

CODE FREQUENCY (kHz)

– Min. Max. Central

LF 10 100 50

MF 50 500 250

TUBE WALL THICKNESS

BWG 10 12 14 16 18 20 22 24

mm 3.40 2.77 2.11 1.65 1.24 0.89 0.71 0.56

in 0.135 0.109 0.083 0.065 0.049 0.035 0.028 0.022

T
U

B
E

O
D

12.70 0.500 – – – – 092* – – –

15.87 0.625 – – – 116* 124* – – –

19.05 0.750 – 124* 138 148 156 162 166 170

22.22 0.875 – 156 170 180 188 194 200 200

25.40 1.000 – 188 200 210 218 224 228 230

31.75 1.250 230 244 256 265 278 284 288 292

38.10 1.500 300 310 320 330 340 – – –

50.80 2.000 420 430 440 450 460 – – –

Probe Diameters

*Offers less sensitivity to external defects, because the core section is significantly smaller than
the tube section of the probe. Sensitivity to internal defects remains very high.

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 10 12 14 16 18 20 22 24

mm 3.40 2.77 2.11 1.65 1.24 0.89 0.71 0.56

in 0.135 0.109 0.083 0.065 0.049 0.035 0.028 0.022

M
A

T
E

R
IA

L

MONEL® LF LF LF LF MF MF MF MF

Nickel 200 – – – LF LF LF LF MF

Stainless steel
grade 439

– – – LF MF MF MF –

Duplex
Stainless steel
(2205), 3RE60

– LF LF MF MF MF MF –

Probe Frequencies

www.eddyfi.com/

AIR CONDITIONER PROBES

Durable and economical, with their stainless steel laser welded probe assembly, they
are easier to use and longer lasting than most available on the market. Combining
the ECT bobbin coils with the AC coil offer a larger defects variety detection. Their

detachable cable makes the probes affordable by allowing a better user flexibility, with
a single cable being reused for multiple heads. They are also specifically designed to

inspect non-ferromagnetic tubes such as those found in air conditioner systems.

FEATURES

	x Easy to use

	x Designed for non-ferromagnetic
tubes

	x Uncompromising durability

	x Improved connector with
protected pins

	x Wear and water-resistant

	x Lightweight detachable
probe head

PRBT-ECT-BBAC-WWWXX-D

CODE DIAMETER

110 11.0 mm

112 11.2 mm

114 11.4 mm

... ...

230 23.0 mm

CODE FREQUENCY (kHz)

– Min. Max. Central

UF 1 10 5

LF 10 100 50

Probe Diameters

Depending on the AC/HVAC manufacturer, air conditioner
tubes can have an inside diameter and/or outside diameter fins.
Also, dimensional specifications sometimes include the fins, but
sometimes don’t. The most important information for the probe
selection is the tube inside diameter (probe diameter selection)
and the root thickness (probe frequency selection).

As the AC probes need to fill an optimal portion of the tube inner
diameter, their diameters are offered from 11.0 to 23.0 mm by
increments of 0.2 mm. It is recommended to select a probe diam-
eter to match a fill factor around 88%. The following formula can
be used to find the diameter that matches this fill factor:

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

M
A

T
E

R
IA

L

Brass
(admiralty)

UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (70/30) UF UF UF UF UF UF UF UF LF LF LF LF LF LF LF

Brass (85/15) UF UF UF UF UF UF UF UF UF LF LF LF LF LF LF

Brass (95/5) UF UF UF UF UF UF UF UF UF UF LF LF LF LF LF

Copper UF UF UF UF UF UF UF UF UF UF UF UF LF LF LF

Probe Frequencies

Diameter= 2 × √ 0.88 × (tube inside diameter/2)2

Standard probe dimension should be selected using the closest
result to the above formula. For instance, with a tube ID of
14.65 mm, the result of the formula would be 13.74 mm. The
13.8 mm probe should, therefore, be selected. When possible, it is
also recommended to keep a lift-off between 0.3 mm and 1 mm
around the probe.

www.eddyfi.com/

DEFHI ECA PROBES

Designed to inspect the non-ferromagnetic tubing of condensers, feedwater heaters,
and heat exchangers. Excellent at detecting circumferential cracks at tube support
plates and tubesheets (a major limitation of bobbin probes). DefHi probes can also

detect and size usual defects such as wear, corrosion, pitting, micro-pitting, and
stress-corrosion cracking. High-frequency DefHi does not have titanium sleeves, as

they affect signal quality. Instead, their sleeve is made of highly resistant plastic.

FEATURES

	x High-definition, multiplexed ECA probe

	x Designed for non-ferromagnetic tubing

	x Combination bobbin and array probe

	x Size circumferential and axial cracks1

	x Optimum resolution and uniform
sensitivity with oval coil technology2

1 Advanced option only
2 Patented—Eddyfi NDT Inc.

DEFHI-TUV-WWWXX-NZZ

OPTION MULTIPLEXER BODY CONFIGURATION DIAMETER FREQUENCY POLY LENGTH

ECTANE2/PROBE RIGID/FLEX BOBBIN CIRCUM. AXIAL

1 E R B C –
Probe diameter

3-digit code,
(e.g., 146 = 14.6 mm)

Contact for
availability of

required diameters

HW: 4–60 kHz

LF: 20–200 kHz

MF: 50–500 kHz*

HF: 100–1 200 kHz**

05: 5 m (16 ft.)

15: 15 m (50 ft.)
2 E R B C A

*	 Maximum MF reduced to 400 kHz with 15 m cable.
**	 Maximum HF reduced to 1 MHz with 15 m cable.

	x Highly kink-resistant cable,
replaceable centering devices

	x Wider frequency range (HW to HF)

	x Analysis with bobbin strip charts and
array C-scans

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

T
U

B
E

O
D

12.70 0.500 – – – – – – – – 096 096 102 102 106 106 106

15.87 0.625 – – 096 102 106 114 118 118 126 126 132 132 136 136 136

19.05 0.750 114 118 126 136 140 148 148 148 156 156 162 162 166 166 170

22.22 0.875 148 148 156 166 170 178 178 186 186 192 192 196 196 196 200

25.40 1.000 178 186 186 196 200 208 208 216 220 220 226 226 226 230 230

Probe Diameters

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

mm 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24 1.07 0.89 0.81 0.71 0.65 0.56

in 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049 0.042 0.035 0.032 0.028 0.025 0.022

M
A

T
E

R
IA

L

Brass
(admiralty)

– – – – – HW HW HW HW HW LF LF LF LF LF

Brass (70/30) – – – – – HW HW HW HW HW LF LF LF LF LF

Brass (85/15) – – – – – – HW HW HW HW HW LF LF LF LF

Brass (95/5) – – – – – – – – HW HW HW HW HW LF LF

Copper – – – – – – – – – – HW HW HW HW HW

Copper-nickel
(70/30)

HW HW HW HW LF LF LF LF LF MF MF MF MF MF HF

Copper-nickel
(90/10)

– HW HW HW HW HW LF LF LF LF LF MF MF MF MF

Copper-nickel
(95/5)

– – – HW HW HW HW HW LF LF LF LF LF MF MF

INCONEL® 600 LF LF LF LF LF MF MF MF MF MF HF HF HF HF HF

Stainless steel
304/316

HW LF LF LF LF LF MF MF MF MF HF HF HF HF HF

Titanium 99% HW HW HW LF LF LF LF LF MF MF MF MF HF HF HF

Zirconium HW HW HW LF LF LF LF LF MF MF MF MF MF HF HF

FREQ. HW LF MF

CONFIG. BC BCA BC BCA BC BCA

P
R

O
B

E
D

IA
M

.

096-106 – – 12 36 18 54

114-140 12 36 18 54 18 54

148-178 12 36 24 72 24 72

186-196 18 54 24 72 24 72

200-230 18 54 30 90 30 90

Probe Frequencies

Total Number of Array Channels (Frequency, Configuration)

FREQ. HF

CONFIG. BC BCA

P
R

O
B

E
D

IA
M

.

096-106 – –

132-136 18 54

162-170 24 72

196-200 30 90

226-230 36 108

www.eddyfi.com/

SINGLE-DRIVER RFT PROBES

Because their driver and receiver coils produce similar responses, they are optimized for
absolute signal analysis. From diameters 20 mm (0.787 in) and beyond, the probe’s body is

made of light advanced polymer. Under 20 mm, they are equipped with stainless steel sleeves.
The probes are particularly well suited to detecting common defects (corrosion, erosion, wear,
pitting) and to the ferromagnetic tubing in feedwater heaters, heat exchangers, and piping.

FEATURES

	x Preamplifier in probe head
(30 dB)

	x Optimized for absolute
signal analysis

	x Uncompromising durability

	x Highly kink-resistant,
very flexible cable

	x Low friction noise

	x 19-pin Amphenol connector

PRBT-RFT-SDST-WWWXX-NZZ

CODE DIAMETER

0.85 8.5 mm

0.90 9.0 mm

100 10.0 mm

... ...

200 20.0 mm

220 22.0 mm

... ...

440 44.0 mm

POLY

CODE LENGTH

20 20 m (65 ft.)

30 30 m (98 ft.)

CODE FREQUENCY (kHz)

– Min. Max. Central

LF 10 100 50

MF* 50 500 250

HF 500 20 000 2 500

*	 Typical frequency range

TUBE WALL THICKNESS

BWG 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

mm 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24

in 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049

T
U

B
E

O
D

12.70 0.500 – – – – – – – – – – – – 085 085 090

15.87 0.625 – – – – – – – 085 090 100 100 110 110 110 120

19.05 0.750 – – – – – 100 110 110 120 120 130 130 140 140 140

22.22 0.875 – 100 100 110 120 130 130 140 140 150 160 160 160 170 170

25.40 1.000 120 120 130 140 150 150 160 170 170 180 180 190 190 190 200

31.75 1.250 170 180 190 200 200 220 220 220 220 240 240 240 240 240 260

38.10 1.500 220 240 240 260 260 260 280 280 280 300 300 300 300 320 320

50.80 2.000 340 360 360 380 380 380 400 400 400 420 420 420 420 420 440

Probe Diameters

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

mm 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24

in 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049

M
A

T
E

R
IA

L

Carbon steel
A178, A179,
A192, A214

LF LF LF LF MF MF MF MF MF MF MF MF MF MF MF

Cast iron (gray) MF MF MF MF MF MF MF MF MF MF MF HF HF HF HF

Ductile iron LF LF LF MF MF MF MF MF MF MF MF MF MF MF HF

Nickel 200 MF MF MF MF MF MF MF MF MF MF MF MF MF HF HF

Stainless steel
439, A268, TP439

MF MF MF HF HF HF HF HF HF HF HF HF HF HF HF

Duplex
Stainless steel
(2205), 3RE60,
A789

HF HF HF HF HF HF HF HF HF HF HF HF HF HF HF

Probe Frequencies

www.eddyfi.com/

SINGLE-DRIVER RFT FLEXIBLE PROBES

Welded on a flexible stainless steel shaft, each driver and receiver modules are designed to be
resistant and waterproof to manage a whole heat exchanger U-bend tube in a single pass. The
probes are particularly well suited to detect common defects (corrosion, erosion, wear, pitting)

and to inspect the ferromagnetic tubing in feedwater heaters, heat exchangers, and piping.

FEATURES

	x Easy to use

	x Preamplifier in probe head
(30 dB)

	x Optimized for absolute
signal analysis

	x Highly kink-resistant cable

	x Welded stainless steel head and
flexible shaft

	x Uncompromising durability

	x Low friction noise

	x 19-pin Amphenol connector

	x U-bend (180°) radiuses as small as
88.9 mm (3.5 in)

PRBT-RFT-SDFL-WWWXX-NZZ

CODE DIAMETER

100 10.0 mm

110 11.0 mm

120 12.0 mm

... ...

220 22.0 mm

240 24.0 mm

260 26.0 mm

POLY

CODE LENGTH

25 25 m (82 ft.)

CODE FREQUENCY (kHz)

– Min. Max. Central

LF 10 100 50

MF* 50 500 250

HF 500 20 000 2 500

*	 Typical frequency range

TUBE WALL THICKNESS

BWG 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

mm 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24

in 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049

P
R

O
B

E
O

D

15.87 0.625 – – – – – – – – – 100 100 110 110 110 120

19.05 0.750 – – – – – 100 110 110 120 120 130 130 140 140 140

22.22 0.875 – 100 100 110 120 130 130 140 140 150 160 160 160 170 170

25.40 1.000 120 120 130 140 150 150 160 170 170 180 180 190 190 190 200

31.75 1.250 170 180 190 200 200 220 220 220 220 240 240 240 240 240 260

38.10 1.500 220 240 240 260 260 260 260 – – – – – – – –

Probe Diameters

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

mm 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24

in 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049

M
A

T
E

R
IA

L

Carbon steel
A178, A179,
A192, A214

LF LF LF LF MF MF MF MF MF MF MF MF MF MF MF

Cast iron (gray) MF MF MF MF MF MF MF MF MF MF MF HF HF HF HF

Ductile iron LF LF LF MF MF MF MF MF MF MF MF MF MF MF HF

Nickel 200 MF MF MF MF MF MF MF MF MF MF MF MF MF HF HF

Stainless steel
439, A268, TP439

MF MF MF HF HF HF HF HF HF HF HF HF HF HF HF

Duplex
Stainless steel
(2205), 3RE60,
A789

HF HF HF HF HF HF HF HF HF HF HF HF HF HF HF

Probe Frequencies

www.eddyfi.com/

SINGLE-DRIVER RFT PROBES FOR BOILERS

Equipped with spring-loaded centering devices, they are waterproof and extremely
flexible for easy controlled travel along tight bends. The probes are offered in diameters

corresponding to the most common boiler tubes, but custom probe diameters are
available on demand. Particularly well suited to detecting common defects (corrosion,

erosion, wear, pitting) and ferromagnetic tubing of boilers and piping.

FEATURES

	x Preamplifier in probe head
(30 dB)

	x Spring-loaded centering devices

	x Highly flexible design

	x Uncompromising durability

	x Highly kink-resistant cable

	x Waterproof

	x 19-pin Amphenol connector

PRBT-RFT-SDBL-WWWXX-NZZ

CODE DIAMETER

260 26.0 mm

320 32.0 mm

360 36.0 mm

400 40.0 mm

450 45.0 mm

500 50.0 mm

... ...

700 70.0 mm

POLY

CODE LENGTH

20 20 m (65 ft.)

30 30 m (98 ft.)

CODE FREQUENCY (kHz)

– Min. Max. Central

LF 10 400 50

MF* 50 2 000 300

HF 500 20 000 2 500

*	 Typical frequency range

TUBE WALL THICKNESS

BWG 1 2 3 4 5 6 7 8 9 10 11 12 13 14

mm 7.62 7.21 6.58 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11

in 0.300 0.284 0.259 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083

T
U

B
E

O
D

38.10 1.500 – – – – – – – 260 260 260 260 260 260 260

50.80 2.000 260 320 320 320 320 320 360 360 360 360 360 360 360 400

63.50 2.500 400 400 400 400 450 450 450 450 450 450 450 500 500 500

76.20 3.000 500 500 500 550 550 550 550 550 550 550 600 600 600 600

88.90 3.500 600 600 600 650 650 650 650 650 650 700 700 700 700 700

Probe Diameters

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 1 2 3 4 5 6 7 8 9 10 11 12 13 14

mm 7.62 7.21 6.58 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11

in 0.300 0.284 0.259 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083

M
A

T
E

R
IA

L

Carbon steel
A178, A179,
A192, A214

LF LF LF LF LF LF LF MF MF MF MF MF MF MF

Cast iron (gray) LF MF MF MF MF MF MF MF MF MF MF MF MF MF

Ductile iron LF LF LF LF LF LF MF MF MF MF MF MF MF MF

Nickel 200 LF LF LF MF MF MF MF MF MF MF MF MF MF MF

Stainless steel
439, A268, TP439

MF MF MF MF MF MF HF HF HF HF HF HF HF HF

Duplex
Stainless steel
(2205), 3RE60,
A789

MF MF MF HF HF HF HF HF HF HF HF HF HF HF

Probe Frequencies

www.eddyfi.com/

DUAL-DRIVER RFT PROBES

Optimized for differential signal analysis and defects close to tube support plates.
From 20.0 mm (0.787 in) and beyond, the probe’s body is made of light, advanced

polymer. Under 20 mm, the probes are equipped with stainless steel sleeves. They are
particularly well suited to detecting common defects (corrosion, erosion, wear, pitting)

and ferromagnetic tubing of feedwater heaters, heat exchangers, and piping.

FEATURES

	x Preamplifier in probe head
(30 dB)

	x Optimized for differential
signal analysis

	x Uncompromising durability

	x Highly kink-resistant,
very flexible cable

	x Low friction noise

	x 19-pin Amphenol connector

PRBT-RFT-DDST-WWWXX-NZZ

CODE DIAMETER

100 10.0 mm

110 11.0 mm

... ...

200 20.0 mm

220 22.0 mm

... ...

440 44.0 mm

POLY

CODE LENGTH

20 20 m (65 ft.)

30 30 m (98 ft.)

CODE FREQUENCY (kHz)

– Min. Max. Central

LF 10 400 50

MF* 50 2 000 300

HF 500 20 000 2 500

*	 Typical frequency range

TUBE WALL THICKNESS

BWG 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

mm 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24

in 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049

T
U

B
E

O
D

15.87 0.625 – – – – – – – – – 100 100 110 110 110 120

19.05 0.750 – – – – – 100 110 110 120 120 130 130 140 140 140

22.22 0.875 – 100 100 110 120 130 130 140 140 150 160 160 160 170 170

25.40 1.000 120 120 130 140 150 150 160 170 170 180 180 190 190 190 200

31.75 1.250 170 180 190 200 200 220 220 220 220 240 240 240 240 240 260

38.10 1.500 220 240 240 260 260 260 280 280 280 300 300 300 300 320 320

50.80 2.000 340 360 360 380 380 380 400 400 400 420 420 420 420 420 440

Probe Diameters

www.eddyfi.com/

TUBE WALL THICKNESS

BWG 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

mm 6.05 5.59 5.16 4.57 4.19 3.76 3.40 3.05 2.77 2.41 2.11 1.83 1.65 1.47 1.24

in 0.238 0.220 0.206 0.180 0.165 0.148 0.135 0.120 0.109 0.095 0.083 0.072 0.065 0.058 0.049

M
A

T
E

R
IA

L

Carbon steel
A178, A179,
A192, A214

LF LF LF LF MF MF MF MF MF MF MF MF MF MF MF

Cast iron (gray) MF MF MF MF MF MF MF MF MF MF MF HF HF HF HF

Ductile iron LF LF LF MF MF MF MF MF MF MF MF MF MF MF HF

Nickel 200 MF MF MF MF MF MF MF MF MF MF MF MF MF HF HF

Stainless steel
439, A268, TP439

MF MF MF HF HF HF HF HF HF HF HF HF HF HF HF

Duplex
Stainless steel
(2205), 3RE60,
A789

HF HF HF HF HF HF HF HF HF HF HF HF HF HF HF

Probe Frequencies

www.eddyfi.com/

NFT PROBES

Designed to inspect aluminum-finned carbon steel tubes in fin-fan coolers.
The probe coil configuration allows reliably detecting internal defects such as

corrosion, erosion, and axial cracking. The probes are sleeved with stainless steel.

FEATURES

	x Optimized for internal defect detection

	x Designed to inspect aluminum-finned
carbon steel tubes in fin-fan coolers

	x Uncompromising durability

	x Stainless steel body

PRBT-NFT-BBAD-WWWXX-NZZ

TUBE OD TUBE WT DIAMETER FREQUENCY POLY PART NUMBER

MM IN BWG MM IN CODE MM IN CODE RANGE CODE LENGTH

19.05 0.750

10 3.40 0.134 110 11 0.433

MF 50-2 000 Hz
20

30

20 m (65 ft.)

30 m (98 ft.)

PRBT-NFT-BBAD-110MF-NZZ

11 3.05 0.120
120 12 0.472 PRBT-NFT-BBAD-120MF-NZZ

12 2.77 0.109

13 2.41 0.095
130 13 0.512 PRBT-NFT-BBAD-130MF-NZZ

14 2.11 0.083

15 1.83 0.072

140 14 0.551 PRBT-NFT-BBAD-140MF-NZZ16 1.65 0.065

17 1.47 0.058

18 1.24 0.049 150 15 0.591 PRBT-NFT-BBAD-150MF-NZZ

25.40 1.000

9 3.76 0.148 160 16 0.630 PRBT-NFT-BBAD-160MF-NZZ

10 3.40 0.134
170 17 0.669 PRBT-NFT-BBAD-170MF-NZZ

11 3.05 0.120

12 2.77 0.109
180 18 0.709 PRBT-NFT-BBAD-180MF-NZZ

13 2.41 0.095

14 2.11 0.083
190 19 0.748 PRBT-NFT-BBAD-190MF-NZZ

15 1.83 0.072

16 1.65 0.065
200 20 0.787 PRBT-NFT-BBAD-200MF-NZZ

17 1.47 0.058

18 1.24 0.049 210 21 0.827 PRBT-NFT-BBAD-210MF-NZZ

	x Highly kink-resistant, very flexible cable

	x Superior absolute baseline signal

	x 19-pin Amphenol connector

www.eddyfi.com/

TUBE OD TUBE WT DIAMETER FREQUENCY POLY PART NUMBER

MM IN BWG MM IN CODE MM IN CODE RANGE CODE LENGTH

31.75 1.250

8 4.19 0.165 210 21 0.827

MF 50-2 000 Hz
20

30

20 m (65 ft.)

30 m (98 ft.)

PRBT-NFT-BBAD-210MF-NZZ

9 3.76 0.148
220 22 0.866 PRBT-NFT-BBAD-220MF-NZZ

10 3.40 0.134

11 3.05 0.120
230 23 0.906 PRBT-NFT-BBAD-230MF-NZZ

12 2.77 0.109

13 2.41 0.095 240 24 0.945 PRBT-NFT-BBAD-240MF-NZZ

14 2.11 0.083

250 25 0.984 PRBT-NFT-BBAD-250MF-NZZ15 1.83 0.072

16 1.65 0.065

17 1.47 0.058
260 26 1.024 PRBT-NFT-BBAD-260MF-NZZ

18 1.24 0.049

38.10 1.500

8 4.19 0.165 270 27 1.063 PRBT-NFT-BBAD-270MF-NZZ

9 3.76 0.148
280 28 1.102 PRBT-NFT-BBAD-280MF-NZZ

10 3.40 0.134

11 3.05 0.120 290 29 1.142 PRBT-NFT-BBAD-290MF-NZZ

12 2.77 0.109
300 30 1.181 PRBT-NFT-BBAD-300MF-NZZ

13 2.41 0.095

14 2.11 0.083
310 31 1.220 PRBT-NFT-BBAD-310MF-NZZ

15 1.83 0.072

50.80 2.000

6 5.16 0.203
380 38 1.496 PRBT-NFT-BBAD-380MF-NZZ

7 4.57 0.180

8 4.19 0.165

400 40 1.575 PRBT-NFT-BBAD-400MF-NZZ9 3.76 0.148

10 3.40 0.134

11 3.05 0.120

420 42 1.654 PRBT-NFT-BBAD-420MF-NZZ
12 2.77 0.109

13 2.41 0.095

14 2.11 0.083

www.eddyfi.com/

NFA PROBES

Designed to inspect aluminum-finned carbon steel tubes of fin-fan coolers and ferromagnetic
heat exchangers. The coil configuration allows reliably detecting and sizing internal defects

such as ID pitting, internal cracking at the tubesheets, internal erosion, and wall loss.

FEATURES

	x Designed to inspect aluminum-finned
carbon steel tubes of fin-fan coolers
and ferromagnetic heat exchangers

	x High-resolution C-scans of tubes at
NFT speeds

	x Detect and size defects in a single pass

	x Detect axial and circumferential cracks

	x Rugged and easy to use—No magnets

	x Replaceable hardened-steel wear guides

	x Wide variety of probe diameters

PRBT-NFA-BBAA-WWWXX-NZZ

TUBE OD TUBE WT DIAMETER FREQUENCY POLY PART NUMBER

MM IN BWG MM IN CODE MM IN CODE RANGE CODE LENGTH

19.05 0.750

12 2.77 0.109 124 12.4 0.488

MF 1-40 kHz
20

30

20 m (65 ft.)

30 m (98 ft.)

PRBT-NFA-BBAA-124MF-NZZ

13 2.41 0.095 130 13.0 0.512 PRBT-NFA-BBAA-130MF-NZZ

14 2.11 0.083 138 13.8 0.543 PRBT-NFA-BBAA-138MF-NZZ

15 1.83 0.072 142 14.2 0.559 PRBT-NFA-BBAA-142MF-NZZ

16 1.65 0.065
148 14.8 0.583 PRBT-NFA-BBAA-148MF-NZZ

17 1.47 0.058

18 1.24 0.049
156 15.6 0.614 PRBT-NFA-BBAA-156MF-NZZ

19 1.07 0.042

20 0.89 0.035
162 16.2 0.638 PRBT-NFA-BBAA-162MF-NZZ

21 0.81 0.032

25.40 1.000

10 3.40 0.134 170 17.0 0.669 PRBT-NFA-BBAA-170MF-NZZ

11 3.05 0.120 180 18.0 0.709 PRBT-NFA-BBAA-180MF-NZZ

12 2.77 0.109 184 18.4 0.724 PRBT-NFA-BBAA-184MF-NZZ

13 2.41 0.095 188 18.8 0.740 PRBT-NFA-BBAA-188MF-NZZ

14 2.11 0.083 194 19.4 0.764 PRBT-NFA-BBAA-194MF-NZZ

15 1.83 0.072 200 20.0 0.787 PRBT-NFA-BBAA-200MF-NZZ

16 1.65 0.065 206 20.6 0.811 PRBT-NFA-BBAA-206MF-NZZ

17 1.47 0.058
210 21.0 0.827 PRBT-NFA-BBAA-210MF-NZZ

18 1.24 0.049

19 1.07 0.042
218 21.8 0.858 PRBT-NFA-BBAA-218MF-NZZ

20 0.89 0.035

www.eddyfi.com/

TUBE OD TUBE WT DIAMETER FREQUENCY POLY PART NUMBER

MM IN BWG MM IN CODE MM IN CODE RANGE CODE LENGTH

31.75 1.250

8 4.19 0.165 218 21.8 0.858

MF 1-40 kHz
20

30

20 m (65 ft.)

30 m (98 ft.)

PRBT-NFA-BBAA-218MF-NZZ

10 3.40 0.134 230 23.0 0.906 PRBT-NFA-BBAA-230MF-NZZ

11 3.05 0.120 236 23.6 0.929 PRBT-NFA-BBAA-236MF-NZZ

12 2.77 0.109 244 24.4 0.961 PRBT-NFA-BBAA-244MF-NZZ

13 2.41 0.095 250 25.0 0.984 PRBT-NFA-BBAA-250MF-NZZ

14 2.11 0.083 256 25.6 1.008 PRBT-NFA-BBAA-256MF-NZZ

15 1.83 0.072
262 26.2 1.031 PRBT-NFA-BBAA-262MF-NZZ

16 1.65 0.065

17 1.47 0.058 268 26.8 1.055 PRBT-NFA-BBAA-268MF-NZZ

18 1.24 0.049
274 27.4 1.079 PRBT-NFA-BBAA-274MF-NZZ

38.10 1.500

8 4.19 0.165

9 3.76 0.148 282 28.2 1.110 PRBT-NFA-BBAA-282MF-NZZ

10 3.40 0.134 290 29.0 1.142 PRBT-NFA-BBAA-290MF-NZZ

11 3.05 0.120 296 29.6 1.165 PRBT-NFA-BBAA-296MF-NZZ

12 2.77 0.109 302 30.2 1.189 PRBT-NFA-BBAA-302MF-NZZ

13 2.41 0.095 308 30.8 1.212 PRBT-NFA-BBAA-308MF-NZZ

www.eddyfi.com/

MFL PROBES

Designed to inspect the aluminum-finned carbon steel tubes of fin-fan coolers.
The probe coil configuration enables reliably detecting internal and external

defects such as corrosion, erosion, pitting, and circumferential cracking.

FEATURES

	x Designed to inspect aluminum-finned
carbon steel tubes in

	x fin-fan coolers

	x Optimized for internal and external
defect detection

	x Capable of detecting circumferential
cracks

	x No ABS drift adapter box necessary

	x Replaceable hardened-steel wear guides

	x Uncompromising durability

	x Optimal saturation level

	x Highly kink-resistant cable

	x 19-pin Amphenol connector

PRBT-MFL-ADT-XXX-NZZ

TUBE OD TUBE WT DIAMETER POLY PART NUMBER NOTE

MM IN BWG MM IN CODE MM IN CODE LENGTH

19.05 0.750

12 2.77 0.109
124 12.4 0.488

20

30

20 m (65 ft.)

30 m (98 ft.)

PRBT-MFL-ADT-124-NZZ
These probes offer less
sensitivity to external
defects, because their core
sections are significantly
smaller than the tube
section. Sensitivity to
internal defects remains
very high.

13 2.41 0.095

14 2.11 0.083
138 13.8 0.543 PRBT-MFL-ADT-138-NZZ

15 1.83 0.072

16 1.65 0.065 148 14.8 0.583 PRBT-MFL-ADT-148-NZZ

25.40 1.000

9 3.76 0.148 162 16.2 0.638 PRBT-MFL-ADT-162-NZZ

10 3.40 0.134 170 17.0 0.669 PRBT-MFL-ADT-170-NZZ

11 3.05 0.120
180 18.0 0.709 PRBT-MFL-ADT-180-NZZ

12 2.77 0.109

13 2.41 0.095 188 18.8 0.740 PRBT-MFL-ADT-188-NZZ

14 2.11 0.083
194 19.4 0.764 PRBT-MFL-ADT-194-NZZ

15 1.83 0.072

16 1.65 0.065
200 20.0 0.787 PRBT-MFL-ADT-200-NZZ

17 1.47 0.058

www.eddyfi.com/

TUBE OD TUBE WT DIAMETER FREQUENCY PART NUMBER NOTE

MM IN BWG MM IN CODE MM IN CODE RANGE

31.75 1.250

10 3.40 0.134
230 23.0 0.906

20

30

20 m (65 ft.)

30 m (98 ft.)

PRBT-MFL-ADT-230-NZZ
11 3.05 0.120

12 2.77 0.109
244 24.4 0.961 PRBT-MFL-ADT-244-NZZ

13 2.41 0.095

14 2.11 0.083
256 25.6 1.008 PRBT-MFL-ADT-256-NZZ

15 1.83 0.072

38.10 1.500

10 3.40 0.134
290 29.0 1.142 PRBT-MFL-ADT-290-NZZ

11 3.05 0.120

12 2.77 0.109
302 30.2 1.189 PRBT-MFL-ADT-302-NZZ

13 2.41 0.095

14 2.11 0.083
315 31.5 1.240 PRBT-MFL-ADT-315-NZZ

15 1.83 0.072

www.eddyfi.com/

PART NO. DESCRIPTION

IRIS-KIT-FUL

IRIS kit including (pump and filter sold separately [page 20])

	x 2 turbines

	x 4 centering devices

	x 3 transducers

	x 4 cables (20 m/65 ft.)

	x 1 flood tube adapter

	x 1 repair kit

PART NO. DESCRIPTION

IRIS-KIT-FUL-w/MICRO

IRIS kit including (pump and filter sold separately [page 20])

	x 3 turbines

	x 4 centering devices

	x 4 transducers

	x 4 cables (20 m/65 ft.)

	x 1 flood tube adapter

	x 1 repair kit

PART NO. DESCRIPTION

IRIS-KIT-MICRO

IRIS kit including (pump and filter sold separately [page 20])

	x 1 turbine

	x 1 centering devices

	x 1 transducer

	x 1 cable (20 m/65 ft.)

INTERNAL ROTARY INSPECTION SYSTEMS (IRIS)

IRIS UT leverages ultrasound to inspect ferrous and non-ferrous tubing.
Eddyfi IRIS UT kits are particularly versatile, precisely detecting corrosion, pitting,

and thinning in a wide range of tube diameters and wall thicknesses.

www.eddyfi.com/

PART NO. DESCRIPTION PART NO. DESCRIPTION

IRIS-TD-10M-254 10 MHz, 25.4 mm focal length IRIS-TD-15M-254 15 MHz, 25.4 mm focal length

IRIS-TD-10M-318 10 MHz, 31.8 mm focal length IRIS-TD-15M-318 15 MHz, 31.8 mm focal length

IRIS-TD-10M-381 10 MHz, 38.1 mm focal length IRIS-TD-15M-381 15 MHz, 38.1 mm focal length

IRIS-TD-10M-445 10 MHz, 44.5 mm focal length IRIS-TD-15M-445 15 MHz, 44.5 mm focal length

IRIS-TD-10M-508 10 MHz, 50.8 mm focal length IRIS-TD-15M-508 15 MHz, 50.8 mm focal length

IRIS-TD-10M-635 10 MHz, 63.5 mm focal length IRIS-TD-15M-635 15 MHz, 63.5 mm focal length

IRIS-TD-10M-762 10 MHz, 76.2 mm focal length IRIS-TD-15M-762 15 MHz, 76.2 mm focal length

IRIS-TD-10M-889 10 MHz, 88.9 mm focal length IRIS-TD-15M-889 15 MHz, 88.9 mm focal length

IRIS-TD-20M-254 20 MHz, 25.4 mm focal length IRIS-MTD-20M-191 20 MHz, 19.1 mm focal length

IRIS-TD-20M-318 20 MHz, 31.8 mm focal length

IRIS-TD-20M-381 20 MHz, 38.1 mm focal length

Transducers

Turbines

Eddyfi IRIS turbines are engineered to leverage the impressive Ectane® acquisition rate
and deliver optimal results for a wide range of rotation speeds, up to 120 rps. The unique
mechanical design significantly reduces the formation of bubbles and allows smooth
operation for successful ultrasonic inspections.

Centering Devices

Two sets of three spring-loaded arms linked in two directions ensure perfect centering.
All the devices are self-contained and removable from the shaft (except the extra-small
model) without loss of component or arm pressure. They are available in sizes covering
tube ODs 12.7–167.6 mm (0.50–6.60 in).

FEATURES

	x Unequalled rotation speed

	x No trapped air bubbles

	x Easy maintenance

FEATURES

	x Linked arms for better centering

	x Self-contained

	x Fast and simple assembly

	x Easy maintenance

PART NO. DESCRIPTION

IRIS-TB-085 Diameter 8.5 mm (0.335 in)

IRIS-TB-120 Diameter 12 mm (0.472 in)

IRIS-TB-170 Diameter 17 mm (0.669 in)

PART NO. DESCRIPTION

IRIS-CDXS-SLA Extra-small centering device with spring-loaded arms (9.4–18.5 mm)

IRIS-CDXS Extra-small centering device (11.4–18.0 mm)

IRIS-CDSM-SLA Small centering device with spring-loaded arms (18.0–25.4 mm)

IRIS-CDMD Medium centering device with spring-loaded arms (23.0–42.0 mm)

IRIS-CDLG Large centering device with spring-loaded arms (38.1–76.2 mm)

IRIS-CDXL Extra-large IRIS centering device (72–169 mm) mounted on a rigid rod

www.eddyfi.com/

PART NO. DESCRIPTION

IRIS-CBL-CDXS-SLA-N15
Nylon, diameter 7.9 mm (0.313 in), 15 m (49 ft.)
for extra-small centering device with spring-loaded arms

IRIS-CBL-N15 Nylon, diameter 7.9 mm (0.313 in), 15 m (49 ft.)

IRIS-CBL-CDXS-SLA-N20
Nylon, diameter 7.9 mm (0.313 in), 20 m (66 ft.)
for extra-small centering device with spring-loaded arms

IRIS-CBL-N20 Nylon, diameter 7.9 mm (0.313 in), 20 m (66 ft.)

IRIS-CBL-CDXS-SLA-N30
Nylon, diameter 7.9 mm (0.313 in), 30 m (98 ft.)
for extra-small centering device with spring-loaded arms

IRIS-CBL-N30 Nylon, diameter 7.9 mm (0.313 in), 30 m (98 ft.)

IRIS-CBL-BNC BNC, 3 m (10 ft.)

PART NO. DESCRIPTION

IRIS-FLOOD-MICRO For extra-small centering device with spring-loaded arms

IRIS-FLOOD Flood tube adapter (two sizes)

PART NO. DESCRIPTION

IRIS-WPFT-120 120v submersible water pump and filter unit

IRIS-WPFT-220 240v submersible water pump and filter unit

PART NO. DESCRIPTION

PRBT-ENC-STD-1-18P-N04 Cable encoder for tubing probe, including fixtures for the flood tube adapter and
4 m (13.1 ft.) cable

Cables

IRIS UT kits can be equipped with an assortment of cables for various types
of inspection conditions.

ACCESSORIES

Flood Tube Adapters

Pumps and Filters

Encoders

The Eddyfi encoder allows accurately reporting defect positions along tubes by mon-
itoring the movement of the probe. The reliable and simple-to-use encoder mechanism
offers superior precision compared to traditional landmarks.

www.eddyfi.com/

Example

TUBE WALL THICKNESS

BWG 4 6 8 10 12 14 16 18 20

mm 6.05 5.16 4.19 3.40 2.77 2.11 1.65 1.24 0.89

in 0.238 0.206 0.165 0.135 0.109 0.083 0.065 0.049 0.035

T
U

B
E

O
D

12.70 0.500 – – – – – –

CDXS-
SLATB-
085-MTD-
20M-191

CDXS-
SLATB-
085-MTD-
20M-191

–

15.87 0.625 – – – –

CDXS-
SLATB-
085-MTD-
20M-191

CDXS-
SLATB-
085-MTD-
20M-191

CDXS-
SLATB-
120TD-
20M-254

CDXSTB-
120TD-
20M-254

CDXSTB-
120TD-
20M-254

19.05 0.750 – –

CDXS-
SLATB-
085-MTD-
20M-191

CDXS-
SLATB-
085-MTD-
20M-191

CDXS-
SLATB-
120TD-
15M-254

CDXS-
SLATB-
120TD-
15M-254

CDXS-
SLATB-
120TD-
20M-254

CDXS-
SLATB-
120TD-
20M-254

CDXS-
SLATB-
120TD-
20M-254

22.22 0.875

CDXS-
SLATB-
085-MTD-
20M-191

CDXS-
SLATB-
085-MTD-
20M-191

CDXS-
SLATB-
120TD-
10M-254

CDXS-
SLATB-
120TD-
15M-254

CDXS-
SLATB-
120TD-
15M-254

CDXS-
SLATB-
120TD-
15M-254

CDXS-
SLATB-
120TD-
20M-254

CDXS-
SLATB-
120TD-
20M-254

–

25.40 1.000

CDXS-
SLATB-
120TD-
10M-254

CDXS-
SLATB-
120TD-
10M-254

CDXS-
SLATB-
120TD-
10M-254

CDXS-
SLATB-
120TD-
15M-254

CDSM-
SLATB-
170TD-
15M-318

CDSM-
SLATB-
170TD-
15M-318

CDSM-
SLATB-
170TD-
20M-318

CDSM-
SLATB-
170TD-
20M-318

–

31.75 1.250

CDSM-
SLATB-
170TD-
10M-318

CDSM-
SLATB-
170TD-
10M-318

CDSM-
SLATB-
170TD-
10M-318

CDMDTB-
170TD-
15M-318

CDMDTB-
170TD-
15M-318

CDMDTB-
170TD-
15M-318

CDMDTB-
170TD-
15M-318

– –

38.10 1.500
CDMDTB-
170TD-
10M-318

CDMDTB-
170TD-
10M-318

CDMDTB-
170TD-
10M-381

CDMDTB-
170TD-
15M-381

CDMDTB-
170TD-
15M-381

CDMDTB-
170TD-
15M-381

CDMDTB-
170TD-
15M-381

– –

50.80 2.000
CDMDTB-
170TD-
10M-381

CDMDTB-
170TD-
10M-381

CDLGTB-
170TD-
10M-445

CDLGTB-
170TD-
15M-445

CDLGTB-
170TD-
15M-445

CDLGTB-
170TD-
15M-445

CDLGTB-
170TD-
15M-445

– –

63.50 2.500
CDLGTB-
170TD-
10M-445

CDLGTB-
170TD-
10M-508

CDLGTB-
170TD-
10M-508

CDLGTB-
170TD-
15M-508

CDLGTB-
170TD-
15M-508

CDLGTB-
170TD-
15M-508

– – –

76.20 3.000
CDLGTB-
170TD-
10M-508

CDLGTB-
170TD-
10M-508

CDLGTB-
170TD-
10M-508

CDLGTB-
170TD-
15M-508

CDLGTB-
170TD-
15M-508

CDLGTB-
170TD-
15M-508

– – –

IRIS SELECTION TABLE FOR TUBING

CDSM-SLA: Small centering device

TB-170: 17.0 mm (0.67 in) turbine

TD-15M-254: 15 MHz, 25.4 mm (1 in) focal length transducer

www.eddyfi.com/

UT TRANSDUCERS (mHz, MM, IN)

DIMENSIONS 10 15 RECOMMENDED
SPEEDS

SMALLEST
DECT.

DEFECT
(TYP.)NPS OD WALL THICKNESS 63.5 76.2 88.9 63.5 76.2 88.9 ROT. PULL

MM IN SCH MM IN 2.5 3.0 3.5 2.5 3.0 3.5 RPS MM/S IN/S MM IN

3 88.9 3.500

10 3.05 0.120 83
50.8 2.0

4.3 0.169

40 5.49 0.216 55 4.0 0.157

80 7.62 0.300 57 53.3 2.1 3.8 0.150

3½ 101.6 4.000

10 3.05 0.120 48
45.7 1.8

5.0 0.197

40 5.74 0.226 50 4.7 0.185

80 8.08 0.318 51 48.3 1.9 4.4 0.173

4 114.3 4.500

10 3.05 0.120 44 40.6 1.6 5.6 0.220

40 6.02 0.237 45
43.2 1.7

5.3 0.209

80 8.56 0.337 47 5.0 0.197

5 140.6 5.563

10 3.40 0.134 37 33.0 1.3 7.0 0.276

40 6.55 0.258 38
35.6 1.4

6.6 0.260

80 9.53 0.375 39 6.3 0.248

6 168.3 6.625
40 7.11 0.280 33

30.5 1.2
8.0 0.315

80 10.97 0.432 34 7.6 0.299

IRIS SELECTION TABLE FOR PIPING

www.eddyfi.com/

CABLES AND ADAPTERS

Our premium replacement cables and adapters
are perfectly suited to your Eddyfi products

PART NO. DESCRIPTION

PRBT-ECT-CBL-095-N15 Premium ECT nylon, diameter 9.5 mm (0.375 in), 15 m (49 ft)

PRBT-ECT-CBL-095-N20 Premium ECT nylon, diameter 9.5 mm (0.375 in), 20 m (66 ft)

PRBT-ECT-CBL-095-N30 Premium ECT nylon, diameter 9.5 mm (0.375 in), 30 m (98 ft)

PART NO. DESCRIPTION

PRBT-ADAPT-41×4 41-pin male Amphenol to 4-pin female Amphenol ECT bobbin probe adapter

PRBT-ADAPT-41×4&4
41-pin male Amphenol to 2× female 4-pin Amphenol
dual ECT bobbin probe adapter

PRBT-ADAPT-41×AC
41-pin male Amphenol to 2× female 4-pin Amphenol
air-conditioning probe adapter

PRBT-ADAPT-41×36 41-pin male Amphenol to 36-pin female Amphenol probe adapter

PRBT-ADAPT-41×6
41-pin male Amphenol to 6-pin male Jaeger
(switchable) ECT bobbin probe adapter

PRBT-ADAPT-19×3&6 19-pin male Amphenol to 3-pin and 6-pin female Amphenol RFT probe adapter

PRBT-ADAPT-19×5&6
19-pin male Amphenol to 5-pin ITT Cannon and 6-pin female Amphenol
RFT probe adapter

PRBT-ADAPT-19×3&5&6
19-pin male Amphenol to 5-pin ITT Cannon, 3-pin and 6-pin female Amphenol
with 15 dB preamplifier universal RFT probe adapter

PRBT-ADAPT-19×8 19-pin male Amphenol to 8-pin female Amphenol MFL probe adapter

PRBT-ADAPT-8×19 8-pin male Amphenol to 19-pin female Amphenol MFL probe adapter

Detachable Probe Cables

Adapters

The information in this document is accurate as of its publication. Actual products may differ from those presented herein.
© 2019 Eddyfi NDT, Inc. Eddyfi, Magnifi, Reddy, SmartMUX, and their associated logos are trademarks or registered trademarks
of Eddyfi NDT, Inc. in the United States and/or other countries. Eddyfi Technologies reserves the right to change product
offerings and specifications without notice.

www.eddyfi.com info@eddyfi.com

20
19

-1
0

