

# Standard Practice for Measuring and Compensating for Reflected Temperature Using Infrared Imaging Radiometers<sup>1</sup>

This standard is issued under the fixed designation E1862; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon  $(\varepsilon)$  indicates an editorial change since the last revision or reapproval.

#### 1. Scope\*

- 1.1 This practice covers procedures for measuring and compensating for reflected temperature when measuring the surface temperature of a specimen with an infrared imaging radiometer.<sup>2</sup>
- 1.2 These procedures may involve use of equipment and materials in the presence of heated or electrically energized equipment, or both.
- 1.3 This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.

#### 2. Referenced Documents

2.1 ASTM Standards:<sup>3</sup>

E1316 Terminology for Nondestructive Examinations

## 3. Terminology

- 3.1 Definitions:
- 3.1.1 *diffuse reflector*, *n*—a surface that produces a diffuse image of a reflected source.
- 3.1.2 *infrared thermographer*, *n*—the person using an infrared imaging radiometer.
- 3.1.3 *infrared reflector*; *n*—a material with a reflectance as close as possible to 1.00.
- 3.1.4 reflected temperature, n—the temperature of the energy incident upon and reflected from the measurement surface of a specimen.
- <sup>1</sup> This practice is under the jurisdiction of ASTM Committee E07 on Nondestructive Testing and are the direct responsibility of Subcommittee E07.10 on Specialized NDT Methods.
- Current edition approved Dec. 1, 2014. Published December 2014. Originally approved in 1997. Last previous edition approved in 2010 as E1862 97(2010). DOI:10.1520/E1862-14.
- <sup>2</sup> This practice was originally adapted in 1997, by agreement, from the *Guideline* for Measuring and Compensating for Reflected Temperature, Emittance and Transmittance developed by Infraspection Institute, 425 Ellis Street, Burlington, NJ 08016
- <sup>3</sup> For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

- 3.1.5 *specular reflector, n*—a surface that produces a direct image of a reflected source.
  - 3.2 See also Terminology E1316.

#### 4. Summary of Procedure

- 4.1 Two procedures are given for measuring the reflected temperature of a specimen, the Reflector Method and the Direct Method.
- 4.2 A procedure is also given for compensating for the error produced by reflected temperature using the computer built into an infrared imaging radiometer.

#### 5. Significance and Use

- 5.1 The infrared energy that is reflected by a specimen can cause measurement errors for an infrared thermographer measuring its surface temperature. Two procedures are provided for measuring and compensating for this reflected temperature error source, the Reflector Method and the Direct Method.
- 5.2 These procedures can be used in the field or laboratory using commonly available materials.
- 5.3 These procedures can be used with any infrared radiometers that have the required computer capabilities.
- 5.4 Due to the nature of the specimens, the repeatability and reproducibility are subjective. However, a measure of the precision of the procedures can be inferred from the results of the replicate procedures specified in 8.1.6 and 8.2.7.

#### 6. Interferences

- 6.1 Reflector Method:
- 6.1.1 This procedure uses an infrared reflector with an assumed reflectance of 1.00, which is an ideal property. Errors can be minimized by using a reflector having a reflectance as close as possible to 1.00.
- 6.1.2 Specimens vary in that they can be diffuse or spectral reflectors, or both. Use of an infrared reflector with reflectance properties as close as possible to those of the specimen will reduce errors.
  - 6.2 Direct Method:
- 6.2.1 The Direct Method usually does not account for the heat from the infrared thermographer's body as a source of


FIG. 1 Reflector Method

reflected temperature. If this heat source creates a significant error, use the Reflector Method.

- 6.3 Reflected temperature errors produced by a point source, such as the sun or a lamp, are difficult to measure accurately. These error sources can often be avoided by moving the infrared imaging radiometer's position and angle relative to the specimen.
- 6.4 The measured reflected temperature of a specimen may be specific to the waveband of the infrared imaging radiometer used. Therefore, the infrared imaging radiometer's waveband should be noted with the measured value.
- 6.5 The significance of the error contributed by reflected temperature can be estimated by shielding the specimen from various angles and observing any changes in the thermal image.
- 6.6 The error caused by reflected temperature can be reduced by shielding the specimen from the source of the reflection.

#### 7. Apparatus

- 7.1 Calibrated Infrared Imaging Radiometer, with a built-in computer with the capability to measure temperatures with the computer's emissivity control set to 1.00.
- 7.2 *Tripod*, or device to support the infrared imaging radiometer.
- 7.3 Infrared Reflector—The reflector method also requires an infrared reflector made from a piece of metal whose reflectance is as close as possible to 1.00. Examples are a crumpled and re-flattened piece of aluminum foil placed shiny side up on a piece of cardboard, or a flat piece of metal with diffuse or spectral reflection characteristics, or both, similar to those of the specimen.

#### 8. Procedure

- 8.1 Reflector Method:
- 8.1.1 Set the infrared imaging radiometer's emissivity control to 1.00.
- 8.1.2 Place the infrared imaging radiometer on the tripod or support device at the desired location and distance from the specimen.
- 8.1.3 Point the infrared imaging radiometer at the specimen and focus on the portion of the specimen where the reflected temperature is to be measured.
- 8.1.4 Place the infrared reflector in front of, and parallel to, the specimen (see Fig. 1). Maintain a safe working distance from any heated, electrically energized or otherwise potentially dangerous targets.


FIG. 2 Estimating the Angle of Reflection and Incidence

ANGLE A = ANGLE B

- 8.1.5 Without moving the imager and using an appropriate measurement function (such as spot temperature, cross hairs or isotherms), measure and record the apparent surface temperature of the reflector reported by the radiometer's computer. This is the reflected temperature of this specimen when viewed from the position indicated in 8.1.2.
- 8.1.6 Repeat 8.1.1 8.1.5 a minimum of three times and average the temperatures to yield an average reflected temperature.
  - 8.2 Direct Method:
- 8.2.1 Set the infrared imaging radiometer's emissivity control to 1.00.
- 8.2.2 Place the infrared imaging radiometer on the tripod or support device at the desired location and distance from the specimen.
- 8.2.3 Point the infrared imaging radiometer at the specimen and focus on the portion where the reflected temperature is to be measured.
- 8.2.4 Estimate or measure the angle of reflection and the angle of incidence when viewing the specimen with the infrared imaging radiometer from this location (see Fig. 2).
- 8.2.5 Remove the infrared imaging radiometer from the tripod and position it so that it is pointing away from the specimen and in the same direction as the angle of reflection (see Fig. 3, Line A). Using an appropriate measurement function (such as spot temperature, cross hairs or isotherms), measure and record the apparent temperature reported by the radiometer's computer. This is the reflected temperature of this specimen when viewed from the position indicated in 8.2.2.
- 8.2.6 If the specimen surface is a diffuse reflector, point the radiometer at a variety of locations within 45° of both sides of the angle of incidence and average the reported temperatures. This average is the reflected temperature of the specimen when viewing the specimen from the position indicated in 8.2.2.


# REFLECTION SOURCE


A = ANGLE OF REFLECTION B = ANGLE OF INCIDENCE ANGLE A = ANGLE B

FIG. 3 Direct Method

- 8.2.7 Repeat 8.2.1 8.2.6 a minimum of three times and average the temperatures to yield an average reflected temperature.
- 8.3 Compensate for the reflected temperature by entering the average reflected temperature in the reflected temperature input of the radiometer's computer, commonly referred to as "TAM," "Ambient Temperature," "Amb Temp" or "Reflected Background."

### 9. Keywords

9.1 imaging; infrared; infrared examination; infrared reflector; infrared testing; infrared thermography; nondestructive testing; radiometry; reflected temperature; temperature compensation; temperature measurement

#### SUMMARY OF CHANGES

Committee E07 has identified the location of selected changes to this standard since the last issue (E1862–97(2010)) that may impact the use of this standard. (Approved Dec. 1, 2014.)

- (1) Throughout the document, "Test Method" was replaced with "Practice" or "procedure."
- (2) Deleted Section 10 and moved the clarification statement to subsection 5.4.
- (3) Editorial changes throughout the document were made to ensure that the term "test" is removed and "procedure" is used consistently.

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, Tel: (978) 646-2600; http://www.copyright.com/