

Proceq GPR Live 콘크리트를 조사하는 모두를 위한 GPR

April 2018

*Product Management
Proceq SA, Switzerland*

GPR (Ground Penetrating Radar)은 목표물의 안정적인 탐지에 사용됩니다.

구축 검증

무결성 평가

타격 예방
(예, 코어링)

- 목표물: 지물, 결함
- 구조용 콘크리트 :
 - 금속 보강재
 - 포스트 텐션 덕트
 - 플라스틱 파이프
 - 기공
 - 개체 경계

GPR은 타겟에 의한 유전체 특성의 불연속성을 감지합니다.

“Time of flight method”

- 불연속의 경계에서 :
 - 부분적 투과
 - 부분적 반사
- 파/반사의 왕복 이동 시간

추정된 위치 및 깊이는 B- 스캔으로 표현됩니다.

Non-migrated view

Migrated view

측정 중에 실시간으로 표시되거나 사용된 뷰

전통적인 임펄스 GPR 장치는 하나의 중심 주파수에서 전자기 펄스를 방출합니다.

- 의도된 효과 : 반사
- 불리한 신호 효과 :
 - 감쇄
 - 산란
 - 손실
- 다음에 대해서:
 - 안테나 주파수
 - 콘크리트 성질

콘크리트의 일반적인 적용 분야에는 하나 이상의 안테나가 필요합니다.

구조 콘크리트 적용:

- 명목 주파수 = 1.0 / 2.6 GHz
- 최대 깊이 ≈ 0.7 m

SFCW를 사용하면 검사 대상 내에서 더 나은 데이터를 수집 할 수 있습니다.

Proceq의 stepped-frequency continuous wave (SFCW) 는 전통적인 상층점을 해결합니다.

Stepped frequency

- 다중 주파수 단계
- 초 광대역 변조 주파수 범위
 - Design: 0.2 ... 4.0 GHz
 - Net: 0.9 ... 3.5 GHz

Continuous wave

- 지속적 전자기파 송출
- 주파수 영역에서의 데이터 수집

Proceq의 전자 설계 최적화

- 보다 빠른 실시간 역-Fourier 변환
- 최대 신호 수집 시간 > 2x
- 높은 신호 대 잡음비

최적화된 전자 기술로 우리 SFCW 안테나는 낮은
노이즈, 초 광대역을 가지고 있습니다.

콘크리트 결합 안테나 게인

하나의 안테나
모든 주파수

Proceq GPR Live는 구조용 콘크리트 적용 분야를 위한 세계 최초의 SFCW GPR 시스템입니다.

- 초 광대역 SFCW 안테나
- 최적화된 전자 설계
- 인체 공학적인 휴대용 스캐닝 카트

- iOS 태블릿
- 데이터 처리 알고리즘
- 사용자 친화적인 앱

전 세계를 고려하여, 스위스에서 디자인했습니다.

전용 및 기성품 액세서리를 통해 다양한 구성 가능

393 40 100
태블릿 홀더
(iPad Air / Mini)

393 40 200
태블릿 홀더가 있는
텔레스코픽로드 (iPad Air
/ Mini)

Armor-x Chest Mount for iPad Mini
<https://www.armor-x.com>

393 00 045
Battery complete

393 20 00x
Proceq 격자 용지

iPad 보호 케이스

iPad Pro 12.9"
urbanarmorgear.com

iPad Air 2
lifeproof.com

iPad Mini 4
spigen.com

- 모든 가능한 핸들링 구성을 가능하게 해주는 인체 공학적 태블릿 홀더
- 여러분의 배터리 팩을 사용하여 대규모 검사 작업 중에도 중단없이 스캔 할 수 있습니다.
- 내구성 있는 격자 용지를 사용하여 영역 스캔을 위한 정확한 위치 지정 가능
- 까다로운 작업 환경에서도 안심하고 iPad를 사용할 수 있는 견고한 케이스

Proceq GPR Live 유효성 검사 테스트

SFCW GPR 검증을 통해 명확한 프로세스로 체계적인 테스트 수행

콘크리트 블록 및 실제 사례

GPR 스캔

데이터 내보내기
(가능한 경우)

데이터 후 처리

최첨단 고주파 휴대용 GPR

	Hilti PS-1000	GSSI StructureScan Mini XT	Proceq GPR Live
GPR 기술	Pulsed	Pulsed	SFCW
공칭 주파수	2.0 GHz	2.7 GHz	0.2 ... 4.0 GHz
획득 시간	6 ns	9 ns	20 ns
원시 데이터 내보내기	✘	✓	✓
데이터 후처리	Hilti PROFIS Detection	GPR-SLICE	GPR-SLICE

현실적인 구성을 나타내기 위해 4 개의 서로 다른 콘크리트 블록이 설계되었습니다.

- Ø 16 mm 보강 철근 5개
- 60 cm의 평탄한 Back Wall

사례 1 Hilti PS-1000

모든 철근 탐지. 그러나 Back Wall이 범위 밖에 있습니다.

사례 1 GSSI StructureScan Mini XT

모든 철근 탐지. 그러나 Back Wall이 범위 밖에 있습니다.

사례 1 Proceq GPR Live

모든 철근 및 Back Wall이 감지되었습니다.

- 보강 철근 없음
- 기공 150 mm × 70 mm
- V형 back wall

사례 2 Hilti PS-1000

기공은 의사 노이즈로 감지됩니다.; back wall이 감지되지 않음.

사례 2 GSSI StructureScan Mini XT

기공이 감지됩니다, 하지만 대부분의 back wall은 범위 밖에 있습니다.

사례 2 Proceq GPR Live

모든 표적이 의사 노이즈 없이 검출되었습니다.

- Ø 16 mm 보강 철근 망
120 mm × 120 mm
- 기공 150 mm × 70 mm
- V형 back wall

사례 3 Hilti PS-1000

얇은 보강 철근망만 탐지되었습니다.

사례 3 GSSI StructureScan Mini XT

보강 철근망 너머에는 존재하지 않는 표적이 잘못 감지되었습니다.

사례 3 Proceq GPR Live

모든 표적이 모호하지 않게 탐지되었습니다.

- 보강 매트 2개 Ø 12 mm
보강 철근망
150 mm × 150 mm
- 기공 Ø 120 mm
- PT 덕트
- 50 cm에 평탄한 back wall

사례 4 Hilti PS-1000

Back wall과 보강 철망에 도달하지 못하고 기공을 감지하지 못합니다.

사례 4 GSSI StructureScan Mini XT

Hilti PS-1000보다 더 큰 깊이를 커버하지만 궁극적으로는 비슷한 결과를 보입니다.

사례 4 Proceq GPR Live

깊은 철근망 및 back wall을 포함하여 모든 타겟이 감지되었습니다.

사례 4 (확장) Proceq GPR Live

-
 First layer rebar
-
 Duct
-
 Defect
-
 Back wall
-
 Second layer rebar
-
 Hidden area

고주파, 저주파 또는 양쪽 다?

	ERA 1.0 GHz	GSSI StructureScan Mini XT	Proceq GPR Live
GPR 기술	Pulsed	Pulsed	SFCW
공칭 주파수	1.0 GHz	2.7 GHz	0.2 ... 4.0 GHz
획득 시간	25 ns	9 ns	20 ns
원시 데이터 내보내기	✓	✓	✓
데이터 후처리	GPR-SLICE	GPR-SLICE	GPR-SLICE

사례 5: 철근 콘크리트 기둥

ERA Technology 1.0 GHz

Proceq GPR Live

GSSI StructureScan Mini XT

8 Ø16mm
St. Ø 8 mm / 20cm

사례 5: 철근 콘크리트 기둥

ERA의 낮은 해상도, back wall에서 두 번째 레이어를 해결할 수 없음

GSSI 및 Proceq GPR Live의 선명한 해상도 : 모든 기능이 감지되었습니다.

사례 5: 철근 콘크리트 기둥

첫 번째 매트, 두 번째 매트 및 back wall에 각각 해당하는 GSSI (a, b, c) 및 Proceq GPR Live (d, e, f) 시스템의 타임 슬라이스 뷰입니다.

Proceq GPR Live는 두 보강 철근 매트 모두에 대한 선명한 해상도를 전달합니다.

GSSI 스캔에서 stirrup의 마지막 층은 주로 back wall의 강한 반사를 가리는 낮은 강도의 줄무늬로 보여집니다.

사례 5: 철근 콘크리트 기둥

Proceq GPR Live 3D
보강 철근 및 back wall의 모든 4 개 층이 식별됩니다.

Data processed with GPR-Slice software

사례 6: 석조 천장

ERA Technology 1.0 GHz

Proceq GPR Live

GSSI StructureScan Mini XT

사례 6: 석조 천장

Data processed with GPR-Slice software

넓은 범위 (전체 형상)

선명한 해상도 (단일 벽돌)

넓은 범위 + 선명한 해상도

사례 6: 석조 천장

(a) 유틸리티 네트워크, (b) 천장 꼭대기, (c) 천장 지지대 및 (d) 전기 설비가 있는 석고 보드 천장에 초점을 맞춘 Proceq GPR Live 타임-슬라이스 뷰

Data processed with GPR-Slice software

SFCW 기술은 기존의 GPR 상충점을 효과적으로 해결하는 것으로 입증되었습니다.

	감지 능력	기존 GPR 장비		SFCW GPR (Proceq GPR Live)
침투 깊이	얕은 타겟	✓	✗	✓
	깊은 타겟	✗	✓	✓
해상도, 정확성 및 선명도	약한 반사체	✗		✓
	의사 노이즈	✓		✗
	허위 양성 반응	✓		✗

SFCW GPR은 구조적 콘크리트 검사의 획기적인 발전을 나타냅니다.

사례 5 철근 콘크리트 슬랩

빠름

한 번의 스캔으로 모든 구조 세부 사항 (보 / 슬랩 형상 및 철근 보강재)이 감지되었습니다.

Proceq GPR Live 패키지 및 앱 기능

당사의 3 가지 패키지는 모든 사람이 레이다 콘크리트 영상의 최신 기술로부터 이익을 얻을 수 있도록 합니다.

Proceq GPR Live Basic

Basic은 초고대역 안테나 채용으로 뛰어난 측정 성능을 제공하고 탁월한 가격으로 드릴링, 절단 및 톱질 시 히트 데미지를 확실하게 피할 수 있게 합니다.

Proceq GPR Live Pro

Pro는 라이브 플랫폼과 정교한 데이터 시각화 기능으로 견고하고 직관적인 보고 문서가 필요한 모든 콘크리트 이미징 작업에 엔지니어링 컨설턴트 및 구조 검사원이 대응할 수 있도록 합니다.

Proceq GPR Live Unlimited

Unlimited는 Proceq의 무제한 라이브 서비스 계약으로 탁월한 안도감과 함께 Pro의 모든 혜택을 제공합니다.

Pro는 사용자가 자신의 적용 포트폴리오를 확장함으로써 비즈니스를 성장시키는 데 도움을 줍니다.

Unlimited는 까다로운 적용 사항을 가진 사용자가 장비 가동 중단의 위험을 완화 할 수 있도록 지원합니다.

렌탈 옵션은 고객의 진입 장벽을 줄이고 반복적인 수익을 제공합니다.

구매	한 번 지불.
전체 패키지 구입	한 번 지불 (추가 액세서리 포함).
업그레이드 (Basic에서)	Basic에서 Pro로 업그레이드 – 한 번 지불 (추가 액세서리 없음).
전체 패키지 렌탈	최초 1년 (unlimited) 또는 2년 (Pro) (추가 액세서리 포함) 지불, 이후 매년 지불.

우리는 3 가지 패키지 단계를 제공하며 Pro는 가장 다양한 단계입니다.

Options	Basic	Pro	Unlimited
Purchase	✓	✓	N/A
Purchase Full Package	N/A	✓	N/A
Upgrade (from Basic)	N/A	✓	N/A
Rental Full Package	N/A	✓	✓

- **Basic:** 구매만 가능
- **Pro:** 모든 옵션 가능
- **Unlimited:** 렌탈만 가능
- 렌탈에는 항상 풀 패키지 액세스서리가 포함되어 있습니다.

“전체 패키지” 아래 내용을 포함합니다.:

- 태블릿 홀더
- 태블릿 홀더가 있는 텔레스코픽 로드

3 가지 패키지 모두 모든 고객 세그먼트에 명확한 이점을 가진 풍부한 기능 세트를 제공합니다.

기능	Basic	Pro	Unlimited	특장점
Logbook	✓	✓	✓	검사 절차의 추적과 데이터 주석 달기 가능
Non-migrated Line Scan	✓	✓	✓	숙련된 사용자를 위한 정확하고 필터링 되지 않은 데이터 표현
Migrated Line Scan	✓	✓	✓	경험이 거의 없는 사용자를 위한 가장 직관적이고 현실적인 데이터 해석
Timeslice View Basic	✓	✓	✓	드릴링, 코어 링, 톱질 시의 충격 방지
Live-wire sensor	✓	✓	✓	센서는 스캔을 따라 라이브 와이어를 감지 할 수 있습니다.
Timeslice View Pro	N/A	✓	✓	미지의 콘크리트 구조물에 대한 상세하고 유연한 조사
3D View	N/A	✓	✓	가장 까다로운 최종 고객을 위한 탁월한 보고
Object positioning	N/A	✓	✓	보고를 위한 검사의 주요 결과를 포착하는 가장 빠른 방법; 유전 상수의 "ground truth"를 교정합니다.
Hyperbola fitting	N/A	✓	✓	"Ground Truth"를 이용할 수 없을 때 유전 상수를 추정하기 위한 그래픽 도구.
Data Export / Sharing / Reporting / Cloud	N/A	✓	✓	즉각적인 데이터 공유 및 보고 기능을 지원합니다.
Unlimited Live Service Agreement	N/A	N/A	✓	까다롭고 혹독한 작업장에서 빈번한 콘크리트 이미징에 대한 마음의 평안

Proceq GPR Live는 고도의 레이더 데이터에 대한 5가지 다른 시각을 제공합니다.

Non-migrated Line Scan

Migrated Line Scan

Timeslice View Basic

Timeslice View Pro

3D View

모든 패키지에서 사용 가능

Pro 및 Unlimited에서만 사용 가능

다양한 뷰는 고객 세그먼트, 특히 계약자의 요구 사항과 엔지니어링 컨설턴트의 요구 사항에 대한 다양한 보고 요구 사항과 일치합니다.

라인 스캔을 사용하면 **GPR**로 스캔 한 선을 따라 콘크리트에 숨겨진 객체를 감지 할 수 있습니다.

Non-migrated Line Scan:
가장 정확하고 필터링되지 않은 데이터 표현

Migrated Line Scan:
가장 직관적이고 사실적인 데이터 표현

숙련된 GPR 사용자는 마이그레이션되지 않은 뷰에서 레이더 “쌍곡선”을 스스로 해석하고 마이그레이션 된 뷰를 지나치게 단순화 한것으로 간주합니다.

Non-migrated Line Scan GPR 데이터의 스탠다드 뷰

- 처리되지 않은 레이더 데이터 ("B-scan", "radargram"이라고도 함)
- 모든 경쟁 장비에 비해 가장 높은 신호 대 잡음비를 가진 스탠다드 뷰
- 숙련된 사용자가 선호
- 콘크리트 내의 물체의 정확한 위치를 결정하는데 최적
- Basic, Pro, Unlimited에서 사용 가능

Migrated Line Scan

GPR 데이터의 단순하고 직관적인 뷰

- 지능적으로 후처리되는 레이더 데이터 ("B-scan", "radargram"이라고도 함)
- 사용자가 콘크리트 내에서 탐지된 객체의 위치와 모양을 추론 할 수 있습니다.
- 경험이 없는 사용자의 경우에도 GPR 데이터를 보다 쉽게 직관적으로 해석 할 수 있습니다.
- Basic, Pro, Unlimited에서 사용 가능

Live-Wire sensor는 전기 덕트를 스캔할 때 추가 정보를 제공합니다.

- Non-migrated view 의 신호 강도 곡선
- Migrated 또는 Time Slice view의 음영 영역
- Basic, Pro, Unlimited에서 사용 가능
- 감지된 전류: 80mm 깊이에서 140mA정도

Timeslice views는 GPR로 스캔한 콘크리트 볼륨 내부의 물체를 찾을 수 있습니다.

Timeslice View Basic:
조사 지역에서 타격 방지를 할 수 있습니다.

Timeslice View Pro:
알려지지 않은 구조를 조사 할 수 있게 합니다.

Timeslice View Basic

코어링 및 톱질에 대한 타격 방지

- 여러 가지 결합된 라인 스캔 ("C-scan"이라고도 함)의 레이더 데이터 처리
- 사용자가 선택한 콘크리트 표면에서 거리 내에 있는 모든 감지 된 물체를 표시합니다.
- 상단 슬라이더 위치가 0, 즉 콘크리트 표면에 잠겨 있습니다.
- 모든 GPR 장치 중에서 Proceq GPR Live 만 실시간 현장 타임 슬라이스 뷰를 제공합니다.
- Basic, Pro, Unlimited에서 사용 가능

Timeslice View Pro

알려지지 않은 구조물에 대한 유연한 조사

- 여러 가지 결합된 라인 스캔 ("C-scan"이라고도 함)의 레이더 데이터 처리
- 사용자가 콘크리트 내의 모든 깊이 범위에서 감지된 모든 물체에 집중할 수 있습니다.
- 상단 슬라이더 위치는 사용자가 자유롭게 설정할 수 있습니다.
- Timeslice View Basic과 비교하여 보다 유연하며 콘크리트를 "더 자세히 조사할 수 있습니다".
- 모든 GPR 장치 중에서 Proceq GPR Live 만 실시간 현장 타임 슬라이스 뷰를 제공합니다.
- Pro, Unlimited에서만 사용 가능

3D View

직관적이고 시각적으로 멋진 보고서 제공

- Timeslice View Pro의 3D 시각화
- 사용자가 탐지된 객체를 가장 사실적으로 볼 수 있습니다.
- 가장 까다로운 최종 고객을 위한 탁월한 보고
- 모든 GPR 장치 중에서 Proceq GPR Live 만 현장 3D 뷰를 제공합니다.
- Pro, Unlimited에서만 사용 가능

Logbook

사용자 친화적인 검사 추적성

- 사용자 및 감독자가 검사 절차의 품질을 보장 할 수 있게 합니다.
- 현장 노트 기록 가속화
- 보고서에 대한 노력을 줄여줍니다.
- 오류의 원인을 파악하는 데 도움을 줍니다.
- 모바일 **GPS** 서명을 통해 검사의 위치 정보를 사용할 수 있습니다.
- 모든 패키지에서 사용 가능
- Pro 및 Unlimited의 데이터 공유 / 라이브 / 클라우드 기능과 함께 사용하면 :
 - 협업을 가능하게합니다.
 - 보고 및 문서화를 가속화 합니다.

프로브 및 사용자 식별

모든 측정 및 변경 사항 추적

지리적 위치

댓글, 오디오 노트 및 사진 추가

Object positioning

물체에 태그를 지정하고 유전 상수를 교정합니다

- 사용자는 미리 정의되었거나 사용자 정의된 물체의 라이브러리에서 선택할 수 있습니다.
- 사용자는 감지된 물체의 알려진 깊이를 참조하여 유전 상수를 교정할 수 있습니다.
 - Profoscope+ or Profometer 6AI 커버 두께 측정과 상호 보완적!
- Pro, Unlimited에서만 사용 가능

쌍곡선 피팅을 사용하면 깊이 교정에 사용할 수 있는 정보가 없을 때 유전 상수를 추정 할 수 있습니다.

- 유전율이 수정되면 피팅 곡선이 변경됩니다.
- 사용자는 Non-migrated view 에서 명확한 쌍곡선으로 커브를 드래그하고 유전 상수 슬라이더를 사용하여 곡률을 조정할 수 있습니다.

Proceq GPR Live Pro 와 Unlimited는 추가 기능 및 클라우드 기능으로 Basic을 포괄합니다.

Proceq GPR Live 란 무엇이며, 무엇이 특별하고 왜 그런가요?

- Proceq GPR Live 는
 - 가장 사용하기 쉽고,
 - 가장 다재다능하며,
 - 가장 높은 성능을 가지고 있습니다.
- 구조 검사를 위한 모든 휴대용 GPR 장비 중에서, 아래 내용 때문에:
 - 직관적이고 사용자 친화적인 소프트웨어 / 앱 인터페이스,
 - iOS 태블릿을 통한 유연한 핸들링 구성,
 - 초 광대역 SFCW 안테나의 확장된 감지 범위와 맑은 신호.
- 안전한 데이터 내보내기, 공동 작업 및 추적성을 위한 클라우드 플랫폼이 있는 유일한 GPR.

구체적인 품질 관리에서 구조 이미징 및 내구성 평가에 이르기까지

		Profoscope+	Profometer 6AI	Proceq GPR Live	Pundit Live Array	
		개별 보강 철근 탐지, 실시간 보강 철근 커버 및 직경 측정	보강 철근 구조 영상화, 보강 철근 직경 측정 및 철근 커버 통계적 평가	3D 시각화 기능을 사용하여 더 깊은 곳에서 빠른 속도로 금속 / 비금속 물체를 영상화	슬래브 두께 측정, 구조적 무결성 평가, 결함 이미지 및 위치 파악	
최대 감지 깊이		15 cm	15 cm	70 cm (dry concrete)	150 cm	
예 외	보강 철근 구조 평가	첫 번째 레이어 보강 철근 감지	Yes	Yes	Yes	
		두 번째 레이어 보강 철근 감지			Yes	
		보강 철근 직경 측정	Yes	Yes		
		보강 철근 커버 측정	Yes	Yes – A.I. 보정으로 인한 정확도 향상	Yes – PS + 또는 PM 6AI로 유권 상수 교정	
		보강 철근 커버의 통계적 평가		Yes		
		부식의 가능성		Yes – 하프-셀 방법을 이용한 Profometer 6 Corrosion		
		2D imaging		Yes	Yes	Yes
	3D imaging			Yes	Yes – 계획 중	
	보강 철근 이외의 탐지 및 크기 조정	비금속			Yes	Yes
		건 (tendon) 덕트			Yes	Yes
		파이프			Yes	Yes
	결함 탐지 및 크기 조정	기공 (물)			Yes	
		기공 (공기)			Yes	Yes
		박리				Yes
		갈라짐				Yes
그라우팅 결함					Yes	
	품질 편이				Yes – 격자 스캐닝	
슬래브 두께 측정				Yes	Yes – 터널 라이닝 두께 포함	