

UNIFORM EDDY CURRENT PROBE IMPLEMENTATION USING PLANAR EXCITATION
COIL AND GMR SENSOR ARRAY

Octavian Postolache 1Artur Lopes Ribeiro 2,Helena Ramos 3

1 Instituto de Telecomunicações, Lisboa, Portugal, e-mail: opostolache@lx.it.pt
2 Instituto de Telecomunicações/DEEC-IST, Lisboa, Portugal, e-mail: arturlr@ist.utl.pt

3 Instituto de Telecomunicações/DEEC-IST, Lisboa, Portugal, e-mail: hgramos@ist.utl.pt

Abstract: Defect detection in conductive plates represents
an important issue. This work presents designed and
implemented uniform eddy current probe architecture
(UECP) that includes a planar excitation coil and a GMR
magnetometer sensor array as part of a non-destructive
testing (NDT) system developed using a virtual instrument
system technology. The usage of GMR sensors provides
frequency independent sensitivity to the UECP, assuring
speed, depth, and higher resolution in eddy-current testing,
while the usage of a set of GMR sensors allows rapid
scanning of an area for defects in a single pass.
A practical approach concerning the UECP design,
implementation and experimental results obtained on cracks
detection machined in aluminum plates for a single or
multiple GMR sensor usage as main parts of UECP are
presented. Experimental results regarding the usage of the
novel eddy current probe to detect induced flaws in
aluminum plates are included in the paper.

Keywords: non-destructive testing, uniform eddy current
probe, giant magnetoresistance sensors array.

1. INTRODUCTION

Defect detection in electrically conductive plates offers
an exciting and interesting challenge to both researchers and
applied technologists. For non magnetic metallic materials
such as aluminum, the major problem of interest is the
detection, location and geometric characterization of the non-
uniformities caused by different elements such the existence
of flaws [1] or the bad quality of processed weld lines [2]. An
important solution in this field is obtained by using induced
eddy currents [3] that create a secondary magnetic field
which can be measured with coils or magnetometers.

Eddy current testing has the important advantage of non-
contact and fast testing of conductive plates. Thus, different
eddy current probe (ECP) architectures to detect flaws are
reported in the literature [3][4][5]. An excitation coil and
detection coils usually form the eddy current probe. This
architecture is still considered a standard one and
corresponds to the commercial systems for NDT. Olympus
company can be mentioned as NDT systems and eddy
current probes [6] manufacturer. At the same time, mainly in
the research field, the usage of giant magnetoresistors to
replace components of classical ECP became a reality. Using
giant magnetoresistors as magnetometers for field detection,
makes this probe more sensitive for a broadband excitation
frequency [7][8]. This ECP architecture that combines a

pancake excitation coil with a GMR for field detection, still
presents large noise and distortion due to the lift-off effect
and to the electromagnetic material characteristics. Several
implementations of this kind of probe were developed by the
authors and different kinds of defects were detected and later
analyzed to extract information related with flaw localization
or flaw geometrical characteristics estimation [9][10][11].

A significant improvement of the ECP capabilities
including the diminishing of the noise associated to the lift-
off effect is related to the usage of uniform eddy current
generation. Thus, uniform eddy current probes were
developed by Koyama [12] and Smith [13]. These eddy
current probes have a rectangular excitation coil and several
coil detectors disposed inside the excitation coil. These ECP
architectures are still characterized by a limited sensitivity
and cannot be used to detect deep flaws in conductive
materials due to the high frequency operational range.

Combining the advantages of uniform magnetic field
generation with the high sensitivity of the GMR
magnetometer sensors, new architectures of uniform eddy
current probes (UECP) were reported by the authors [2][14].

Good results were obtained on flaws detection using
these new architectures. However, the size of the excitation
coil was one of the main drawbacks, and the scanning time
when a big region of a plate might be scanned was too high.
The main reason for the high scanning times was the
measurement type, which was done point by point using a
single GMR magnetometer.

The above mentioned drawback relating the size of the
rectangular coil used to generate the uniform magnetic field
was eliminated using a new uniform eddy current probe
(UECP) that includes two planar spiral rectangular
excitation coils. The detection part is expressed by high
sensitivity magnetometers with a set of GMR sensors that
are used to detect the magnetic field component tangential to
the sample and perpendicular to the primary excitation field.

 A signal conditioning circuit including an analog
multiplexer and multichannel programmable gain amplifier
connected to the GMR sensor outputs deliver the voltage
signals that depend on the magnetic field under
measurement. A modular PXI system provides the
excitation signal, the control of the conditioning circuits and
the acquisition of the signals provided by the magnetometer
channel.

A signal processing component implemented on a PC
that controls the PXI modular system performs the

amplitude and phase calculation of the acquired signals and
the graphical representation of the scanned region. In order
to diminish the scanning time to detect a defect in the
conductive plate under test different scanning procedures
that use single or multiple GMR sensors are considered.

This paper is organized as follows: section 2 presents the
uniform eddy current architecture including the sensor and
the conditioning circuits. In section 3 the modular PXI
system and XY scanning system used on the NDT tasks
together the UECP are presented. Section 4 presents the
several results obtained for the new probe. Finally, section 5
states our conclusions.

2. UNIFORM PROBE ARCHITECTURE

In order to reduce the dimension of eddy current probe,
through the diminishing of the excitation coil size and
assuring at the same time better performances, the present
prototype uses planar spiral rectangular excitation coils
manufactured using the two side PCB technology. (Fig. 1).

Fig. 1. Uniform eddy current probe (UECP) architecture based on a
GMR sensor array and a planar spiral rectangular coil (S1..S5 – GMR

sensors, PRC1.PRC2- planar spiral rectangular coils, MUX-
multiplexer, IA-instrumentation amplifier, PXI-GEN – sinusoidal

generator PXI-5401)

The UECP is implemented on a double side PCB. Thus,
on one side two planar spiral rectangular coils (PSRC1,
PSRC2) are implemented while on the other side an array of
GMR AA-002 NVE sensors were inserted. Appropriate
conditioning circuits including the magnetometer signal
amplification and multiplexing are disposed on the GMR
magnetometer side.

The practical implementation of the described eddy
current prototype mounted on the XY scanner system is
presented in Fig. 2.

Fig. 2. The prototype of uniform eddy current probe (UECP)
architecture based on a GMR sensor array

2.1. Uniform Eddy Current Generator

 In order to detect cracks and other non-uniformities in the
aluminum plate, the uniform field excitation coils was
connected to an ac current source. The defect detection is
related to the existence of a perturbation on the eddy current
lines that generate the secondary magnetic field to be
measured by the magnetometer GMR sensor. The
characteristics of the planar spiral coil are:

• 4 mm inner diameter,

• 30 mm outer diameter,

• number of turns 55 for one planar spiral coil,

• 0.2 mm turn width,

• 0.6 mm distance between two successive turns.

Both planar spiral coils are connected in order to

originate a uniform time-varying magnetic field in an area of
the sample under test.

Taking into account the crack depth, special attention was
given to the excitation signal frequency taking into account
the dependence between the frequency f and the aluminum
plate standard penetration depth, δ:

µσπ
δ

⋅⋅⋅
=

f
1 (1)

where μ is the magnetic permeability and σ is the electric
conductivity of the plate. For the particular case of the
aluminum plate to be tested, Al-2024-T3, µ = µ0 and
σ = 18.7 MS/m.

2.2 GMR sensor array

 The GMR sensor array includes a set of five individual
magnetometers AA002 from NVE and materializes the
detection part of the uniform eddy current probe. Each
AA002 includes four 5 kΩ GMRs configured in a

Wheatstone bridge, this configuration providing higher
precision and accuracy to the sensor (Fig. 3).

Fig. 3. AA002 magnetometer internal scheme (GMR- giant
magnetoresistor)

The evolution of the GMR Wheatstone bridge voltage

output versus applied DC magnetic excitation field is
presented in Fig. 4.

H[Am-1]

V
ou

t[m
V

]

Fig. 4. V-shaped GMR sensor characteristic

In Fig. 4 a double trace due to the hysteresis effect can
be observed. This effect is related to the diminishing of
reproducibility and flaw location accuracy.

 For the present prototype a distance of 10 mm was
imposed between the sensitive axes of the magnetometers
that permit to detect non-uniformities covering a relatively
high region of the aluminum plate in only one scan. Due to
the GMR magnetic field sensor output V-shaped
characteristic, presented in Fig. 4, a dc magnetic field
generated by a set of small permanent magnets (AlNiCo
type with Hc=51 kA/m) was applied for biasing.
Considering the high dispersion of the magnetometers and
the permanent magnet characteristics, different responses of
the AA002 individual sensors in the magnetometer array
were observed. Combining an appropriate applied excitation

current to an appropriate geometrical position of the
permanent magnet array the differences between the
magnetometer sensor responses can be diminished. A
calibration procedure can be included in order to find out the
multiplication coefficients that can be used to perform the
correction of magnetic sensors individual response.

2.3 Conditioning circuits

The UECP conditioning circuit was designed to assure
the appropriate level of amplification but also to permit the
connection of the sensor to the single analog input or
multiple analog input acquisition system. Thus each
UECP’GMR magnetometer differential output (see Fig. 2) is
connected to the In+ and In− inputs of the INA118
instrumentation amplifier (IAi).

The RSE (Out1…Out5) outputs of the instrumentation
amplifiers (IAi) (see Fig. 1) are directly connected to the
analog inputs of the PXI-6231 acquisition module when 5
analog inputs are available or are connected to the CD4051
multiplexer analog inputs, the output being connected to the
AI0 analog input of the acquisition module. The channel
selection is done in this case using one of the PXI-6231
digital output port.

3. MODULAR PXI AND XY SCANNING SYSTEM

In order to perform the NDT tests, the designed and
implemented probe is mechanically fixed on the cursor of a
XY scanning systems from Rotra wuth a resolution up to
100 µm. The XY scanning control is performed using a
RS232 communication port associated to a PXI modular
system and a software component of the “Crack” software
described in [15]. The “Crack” software was developed in
LabVIEW and implemented on a PC that communicates
with the PXI modular system using a PCI-PXI bridge. The
main tasks performed by the “Crack” software are:

• Conditioning circuit control

• Acquisition control

• XY scanning system control

• Signal processing based on 3 parameters sine fitting
algorithm for amplitude and phase calculation

• Inductive image representation (amplitude and phase
representation) for a given scanned area

• Data storage

An additional software component was included on the
“Crack” software to allow the control of the multiplexer of
the eddy current probe and the distribution of the calculated
amplitudes in individual images that correspond to each
individual GMR.

4. RESULTS AND DISCUSSIONS

A set of aluminum plate specimens with induced cracks
was used in the present work for testing the novel uniform
eddy current probe with the GMR array. For the particular
induced flaws the system including the eddy current probe
was used according to the NDT implemented procedure:

a) performing a 40 mm x 10 mm scanning with acquisition
and data processing of the data associated to the selected
GMR sensors (e.g. S1 and S2). b) graphical representation
of the magnetic field distribution corresponding to the
selected GMR sensor from the GMR sensor array. For the
particular case of 10 mm x 0.7 mm x 1 mm crack the
graphical representation of the measured field distribution
corresponding to S1 and S2 is presented in Fig. 4.

Fig. 4. Amplitude inductive images obtained using the GMR S1 and S2
sensors from the GMR array (V_S1, V_S2 – voltage amplitudes

associated to the S1 and S2 measurement channels)

As it can be observed in Fig. 4 the sensitivities of the
GMR sensors S1 and S2 are different, because the GMRs
are working in different functioning points of their
characteristic (see Fig.3). Additional work will be done to
improve the capability of the proposed eddy current probe
with appropriate polarization of the individual GMR
sensors. However, merging the images of S1 and S2 the
resulting image is quite similar to the image obtained using
the S2 individual measurement channel (Fig. 5) for 40 mm x
20 mm scanning region.

Fig. 5. Amplitude images obtained using S2 from the GMR array
(V_S2 – voltage amplitude associated with S2) for 40 mm x 20 mm

scanned area.

The magnetic field disturbance caused by the crack
existence is also well sensed by the S3 sensor (Fig. 6).

However, the asymmetry of the 40 mm x 10 mm images did
not permit to use this image for localization and geometrical
feature extraction of the detected crack as can be done using
the information from S2 and S1 images.

Fig. 6. Amplitude inductive images obtained using S3 from GMR
array (V_S3– voltage amplitude associated with S2) for 40 mm x

10 mm scanned area.

Considering the usage of all five GMR sensors, the

scanning time corresponding to the NDT procedure can be
diminished up to 5 times. However, due to the dispersion of
the GMR characteristics (different position of the operating
points) the image matching of the five “puzzle” pieces, is far
from optimal in the already performed tests. To solve this
problem different solutions are considered such as the usage
of additional transversal permanent magnet that is able to
impose an appropriate functioning point for each of the
GMR sensors. Even without a proper biasing of the
individual elements of the GMR array the presented eddy
current probe shows good characteristics and a fast detection
procedure of flaw regions by merging few single scans.

If high quality image is required, the best positioned
GMR array element can be chosen to extract the proper
inductive image.

3. CONCLUSION

A uniform eddy current probe architecture, based on the
usage of two planar spiral rectangular coils and a distributed
magnetometer materialized by a set of GMR sensors was
presented. Flaws parallel and perpendicular to the line of the
uniform magnetic field induced in the conductive material
under test can be faster detected. Better results are obtained
in crack detection and accurate localization using more than
one sensor. This procedure can be considered as part of the
crack detection validation. The defect critical area can be
faster identified for one or two single track of the GMR
array.

The future work will consist on improving the
characteristics of the developed uniform eddy current probe
in order to assure an accurate inductive matching of the
individual GMR scanning image when a GMR array is used.
Special attention will be granted to the magnetometer biasing
problem.

AKNOWLEDMENTS

This work was supported by the Instituto de
Telecomunicações (IT) and by the Fundação para a Ciência
e Tecnologia (FCT).

REFERENCES

[1] T.Clauzon, F.Thollon, A. Nicolas “Flaws Characterization
with Pulsed Eddy Currents N.D.T.”, IEEE Transactions
on Magnetics, Vol. 35, No. 3,pp.1873-1876, May 1999

[2] O. Postolache, H. Ramos, A. L. Ribeiro, “GMR based
eddy current sensing probe for weld zone testing”, Proc
IEEE Sensors, Chrischurch, New Zealand, Vol. 1, pp. 73
- 78, October, 2009.

[3] A. Ribeiro, H. Ramos, "Inductive Probe for Flaw
Detection in non-Magnetic Metallic Plates Using Eddy-
Currents", Proc IEEE Instrumentation and Measurement
Technology Conf., Victoria, Canada, Vol. I, pp. 1447 -
1451, May, 2008.

[4] J. Rasolonjanahary, F. Thollon, N. Burais, X. Brunotte,
“Study of eddy currents nondestructive testing system in
riveted assemblies”, IEEE Transactions on Magnetics,
vol. 32, issue 5, pp. 1585 – 1588, 1996.

[5] I. Sasada, N. Watanabe, “Eddy current probe for
nondestructive testing using cross-coupled figure-eight
coils”, IEEE Transactions on Magnetics, vol. 31, issue 6,
pp. 3149 – 3151, 1995.

[6] Olymus, “Eddy Current Array Probes” on line at:
http://www.olympus-ims.com/en/probes/eca/, 2011.

[7] Dogaru, T.; Smith, S.T., “Giant magnetoresistance-based
eddy-current sensor”, IEEE Transactions on Magnetics,
Volume 37, Issue 5, pp. 3831 – 3838, 2001.

[8] NVE Corporation, “AA and AB-Series Analog Sensors”,
on line at: http://www.nve.com/analogSensors.php,
2011.

[9] Postolache, O.; Dias Pereira, J. M.; Ramos, H. G.;
Ribeiro, A. L.; "NDT on Aluminum Aircraft Plates
based on Eddy Current Sensing and Image Processing",
Proc IEEE I2MTC Conf, Victoria, Canada, Vol. I, pp.
1803 - 1808, May, 2008.

[10] A. Lopes Ribeiro, H. Geirinhas Ramos, “Inductive Probe
for Flaw Detection in non-Magnetic Metallic Plates
Using Eddy Currents”, Proc. I2MTC-IEEE International
Instrumentation and Measurement Technology
Conference, Victoria, Canada, pp.1447-1453, 12-15
May, 2008.

[11] O. Postolache, H. Geirinhas Ramos, A. Lopes Ribeiro,
"Detection and Characterization of Defects Using GMR
Probes and Artificial Neural Networks", Computer
Standards & Interfaces, vol. 33, pp.192-200, Feb. 2011.

[12] Koyama K., Hoshikawa H., Taniyama N. “Investigation
of Eddy Current Testing of Weld Zone by Uniform
Eddy Current Probe” , Proceedings of WCNDT 2000,
on-line at http://www.ndt.net/article/wcndt00.

[13] E. Smith, , T. Posluszny, “Uniform field generating eddy
current testing processing method and apparatus”,
United States Patent 4594549, 1986.

[14] O. Postolache, A. L. Ribeiro, H. Ramos, "Induction
defectoscope based on uniform eddy current probe with
GMR", Proc IEEE Instrumentation and Measurement
Technology Conf., Austin, United States, Vol. 1, pp.
1278 - 1283, May, 2010.

[15] H. G. Ramos, A. L. Ribeiro, O. Postolache, F. Alegria,
"Virtual Instrument to Detect Defects in Conductive
Materials", Proc Conf. on Telecommunications -
ConfTele, Sta Maria da Feira, Portugal, Vol. 1, pp. 137 -
140, May, 2009.

	Octavian Postolache 1Artur Lopes Ribeiro 2,Helena Ramos 3
	1. INTRODUCTION
	2. UNIFORM PROBE ARCHITECTURE
	Fig. 1. Uniform eddy current probe (UECP) architecture based on a GMR sensor array and a planar spiral rectangular coil (S1..S5 – GMR sensors, PRC1.PRC2- planar spiral rectangular coils, MUX-multiplexer, IA-instrumentation amplifier, PXI-GEN – sinu...
	Fig. 2. The prototype of uniform eddy current probe (UECP) architecture based on a GMR sensor array
	2.1. Uniform Eddy Current Generator
	2.2 GMR sensor array
	The GMR sensor array includes a set of five individual magnetometers AA002 from NVE and materializes the detection part of the uniform eddy current probe. Each AA002 includes four 5 k(GMRs configured in a Wheatstone bridge, this configuration provid...
	Fig. 3. AA002 magnetometer internal scheme (GMR- giant magnetoresistor)
	Fig. 4. V-shaped GMR sensor characteristic
	In Fig. 4 a double trace due to the hysteresis effect can be observed. This effect is related to the diminishing of reproducibility and flaw location accuracy.
	For the present prototype a distance of 10 mm was imposed between the sensitive axes of the magnetometers that permit to detect non-uniformities covering a relatively high region of the aluminum plate in only one scan. Due to the GMR magnetic field ...
	2.3 Conditioning circuits
	The UECP conditioning circuit was designed to assure the appropriate level of amplification but also to permit the connection of the sensor to the single analog input or multiple analog input acquisition system. Thus each UECP’GMR magnetometer differe...
	The RSE (Out1…Out5) outputs of the instrumentation amplifiers (IAi) (see Fig. 1) are directly connected to the analog inputs of the PXI-6231 acquisition module when 5 analog inputs are available or are connected to the CD4051 multiplexer analog inputs...
	3. MODULAR PXI AND XY SCANNING SYSTEM
	In order to perform the NDT tests, the designed and implemented probe is mechanically fixed on the cursor of a XY scanning systems from Rotra wuth a resolution up to 100 m. The XY scanning control is performed using a RS232 communication port associa...
	 Conditioning circuit control
	 Acquisition control
	 XY scanning system control
	 Signal processing based on 3 parameters sine fitting algorithm for amplitude and phase calculation
	 Inductive image representation (amplitude and phase representation) for a given scanned area
	 Data storage
	An additional software component was included on the “Crack” software to allow the control of the multiplexer of the eddy current probe and the distribution of the calculated amplitudes in individual images that correspond to each individual GMR.
	4. RESULTS AND DISCUSSIONS
	A set of aluminum plate specimens with induced cracks was used in the present work for testing the novel uniform eddy current probe with the GMR array. For the particular induced flaws the system including the eddy current probe was used according to ...
	Fig. 4. Amplitude inductive images obtained using the GMR S1 and S2 sensors from the GMR array (V_S1, V_S2 – voltage amplitudes associated to the S1 and S2 measurement channels)
	Fig. 5. Amplitude images obtained using S2 from the GMR array (V_S2 – voltage amplitude associated with S2) for 40 mm x 20 mm scanned area.
	Fig. 6. Amplitude inductive images obtained using S3 from GMR array (V_S3– voltage amplitude associated with S2) for 40 mm x 10 mm scanned area.
	3. CONCLUSION
	AKNOWLEDMENTS
	This work was supported by the Instituto de Telecomunicações (IT) and by the Fundação para a Ciência e Tecnologia (FCT).
	REFERENCES

