

Solutions at GE Inspection Technologies

Business Overview

Paul A. Meyer

Our Company

A global leader in technology-driven inspection solutions that deliver productivity, quality, and safety to our customers

GE Inspection Technologies

- > A leader in NDT
- > Strong product brands
 - Agfa NDT
 - Krautkramer
 - Seifert
 - Hocking
 - Everest VIT
- > A team of over 1,000 employees
- With a Worldwide Sales Team
 - Direct Sales in 40 countries
 - Representatives & Distributors in over 120 countries
- > Application Centers around the world
- > A Global Services team

A member of the GE Family

A tradition of leadership

- > Founded by Thomas Edison in 1878 as the Edison Electric Co.
- > 13 global businesses
 - Strong industrial leaders
 - Leading medical technology
 - Financial strength
- > Sharing technologies and processes
- > \$134 billion in revenue in 2003
- "World's Most Respected Company" in 2004 for the 6th straight year*

^{*}Financial Times/PWC World's Most Respected Companies survey

Supported by GE Global Research

- > A leading research facility
 - 2,100 PhDs and Researchers
 - Located in the United States, Germany, India, and China
- > Housing one of the world's foremost NDT labs
 - Radiography, ultrasound, eddy current and other modalities
 - Focused on next generation of sensors, instrumentation, and imaging software development

Broad Industry Focus

Our Products

Agfa Film Systems

- > Complete range of X-ray films, with highest speed and sensitivity
 - Optimum image quality
 - Consistent production and processing quality
 - Wide choice in packaging
- > State-of-the-art processing equipment:
 - Small film volumes to high productivity demands
- > Optimized chemistry:
 - The best possible image quality
- > Quality Assurance tools:
 - Allowing compliance and monitoring of the film process

GE Inspection Technologies is the exclusive worldwide provider of Agfa NDT X-ray Film and associated equipment

Agfa eco Film System

Significant advantages without sacrificing quality

- > Economical advantages
 - High film throughput capacity
 - Less chemistry consumption and packaging cost

- > Ecological benefits
 - Less chemistry
 - Less wash water use
 - Less silver in waste
 - Less packaging waste
 - Less energy consumption

Seifert X-Ray Tubes and Generators

- > Portable ERESCO MF3 System
 - Easy handling of all units: 160 300 kV
 - Shortest exposure time due to real DC output
 - High current power mode and low energy application
 - 100% duty cycle, even in rain or high ambient temperature
 - Long tube life due to proven intelligent automatic warm-up
- > Stationary ISOVOLT HS System
 - Broad range of variants: 160 450 kV
 - High stability and accuracy
 - Precise reproducibility
 - Extremely low ripple
 - High dose rate output

Digital X-Ray Solutions

- > Film Digitization (FD)
 - Fast and accurate film scanning
- > Computed Radiography (CR)
 - Fast and accurate image scanning
 - Reusable phosphor plates
 - Shorter exposure times
 - Higher throughput
 - Designed for convenience
- > Digital Radiography (DR)
 - No consumables
 - High volume applications
- > Image review and archiving
- > Automatic Defect Recognition

Krautkramer Ultrasonic Products

- > Flaw Detectors
 - Detection, location, and evaluation of material defects
 - Performance and features benefit diversified applications

- > Thickness Gauges
 - Measure wall thickness from one side
 - Precision parts and components subject to wear or corrosion

Krautkramer Ultrasonic Products

Phasor XS™
Portable Phased Array
Ultrasonic Flaw Detector

- Battery powered
- Portable
- Rugged
- •< 4 kg
- •Real-time sector image
- •Menu-driven
- Data capture

Krautkramer Ultrasonic Products

> Probes

- Broad range of models for standard and special applications
- Advanced piezocomposite and phased array technologies

- > Application Software
 - Documentation, evaluation, statistics, and reporting test results

Hocking Eddy Current

Detection of surface cracks

 Rapidly inspect complex geometries and shapes

Metal sorting

Verify heat treatment and composition of metals

Monitor corrosion of aircraft skins

Easy integration into automatic sorting equipment

- > Interfacing and controls
- Hardness sorting and crack detection of rotosymetrical components

GE Inspection Technologies is the exclusive Hocking representative in North America and Germany

Krautkramer Hardness Testers

- > UCI Hardness Testers
 - Best for small parts and finegrained materials
- > Rebound Hardness Testers
 - Test large parts and coarsegrained materials
- > Optical Hardness Testers
 - Best for thin parts and finegrained materials
- > Wide variety of UCI Probes and Impact Devices

Our Solutions

Applications Centers

Highly skilled and experienced dedicated team

- > Covering a wide range on NDT modalities
 - Radiography and Radioscopy
 - Ultrasonic Testing
 - Eddy Current
- Solving inspection application problems quickly
- > Providing industry-specific expert recommendations for specific problems
- Designing, manufacturing, and testing custom-made products for unique applications

Seifert X-Ray Systems

- > Universal Inspection Systems
 - Fast and efficient
 - Excellent detail recognition with image enhancement
 - Broad range of workpieces and application scenarios
- > High Speed Inline Inspection Systems
 - Full integration into production line
 - Automated Defect Recognition
 - Reliable mechanics
- > Fully-Customized Systems
- > 3D CT Systems

Seifert Analytical X-Ray Systems

- > Standard Equipment
 - X-ray diffraction tubes
 - X-ray generators
 - Software and accessories
- > Standard Systems
 - Phase Analysis Quantitative and Qualitative
 - Texture and Stress Determination
- > Customized Systems
 - Single Crystal Orientation for aerospace turbine blades
 - Residual Stress Determination for automotive crankshafts
 - Automatic Orientation for semiconductors Silicon-Ingots

Krautkramer Ultrasonic Testing Machines

- > Turnkey inspection solutions for production, lab and mobile installations
- Rugged and dependable systems for quality and process control applications
- > Broad industry segment experience
 - Aerospace components
 - Automotive parts
 - Bar, billet, rod and profile
 - Railroad wheels, axles and rail
 - Strip and plate
 - Tube and pipe
- > Innovative phased array technology improves inspection productivity

Our Services

Field Service

An experienced global team

- > From emergency interventions with configurable response times to planned and unplanned maintenance
- > Supporting all our products
- > Focus on minimizing downtime
- Maintaining optimum performance levels

Equipment Repair and Calibration Services

Supporting all product lines

- Film processors, ultrasound equipment, eddy current, and X-ray products
- > Traceable calibration certification
- Calibration to factory, customersupplied, or industry-standard specifications
- > On-site calibration services available

Training Programs

Global recognition and broad NDT expertise

- > Radiography:
 - Digital and film interpretation
- > Ultrasonic Inspection:
 - Levels 1, 2, 2B and 3
- > Eddy Current:
 - Levels 1 and 2
- > Customized programs

Parts fulfillment services and programs

Focused on bringing operational benefits

- Timely delivery to keep equipment and systems up and running
- > Upgrade programs
- A cost-effective solution for achieving high-impact operating results

GE Inspection Technologies

Focused on helping customers achieve their safety and quality productive targets by:

- > Leading and investing in NDT technology
- > Delivering proven products, applications and services
- > Building on strong industry segment experience
- > Having a worldwide sales and service team

GE imagination at work