English 中文释义
    A.C magnetic saturation 交流磁饱和
    Absorbed dose 吸收剂量
    Absorbed dose rate 吸收剂量率
    Acceptanc limits 验收范围
    Acceptance level 验收水平
    Acceptance standard 验收标准
    Accumulation test 累积检测
    Acoustic emission count（emission count） 声发射计数（发射计数）
    Acoustic emission transducer 声发射换能器（声发射传感器）
    Acoustic emission(AE) 声发射
    Acoustic holography 声全息术
    Acoustic impedance 声阻抗
    Acoustic impedance matching 声阻抗匹配
    Acoustic impedance method 声阻法
    Acoustic wave 声波
    Acoustical lens 声透镜
    Acoustic—ultrasonic 声-超声（AU）
    Activation 活化
    Activity 活度
    Adequate shielding 安全屏蔽
    Ampere turns 安匝数
    Amplitude 幅度
    Angle beam method 斜射法
    Angle of incidence 入射角
    Angle of reflection 反射角
    Angle of spread 指向角
    Angle of squint 偏向角
    Angle probe 斜探头
    Angstrom unit 埃(A)
    Area amplitude response curve 面积幅度曲线
    Area of interest 评定区
    Arliflcial disconlinuity 人工不连续性
    Artifact 假缺陷
    Artificial defect 人工缺陷
    Artificial discontinuity 标准人工缺陷
    A-scan A 型扫描
    A-scope; A-scan A 型显示
    Attenuation coefficient 衰减系数
    Attenuator 衰减器
    Audible leak indicator 音响泄漏指示器
    Automatic testing 自动检测
    Autoradiography 自射线照片
    Avaluation 评定
    Barium concrete 钡混凝土
    Barn 靶
    Base fog 片基灰雾
    Bath 槽液
    Bayard- Alpert ionization gage B- A 型电离计
    Beam 声束
    Beam ratio 光束比
    Beam angle 束张角
    Beam axis 声束轴线
    Beam index 声束入射点
    Beam path location 声程定位
    Beam path; path length 声程
    Beam spread 声束扩散
    Betatron 电子感应加速器
    Bimetallic strip gage 双金属片计
    Bipolar field 双极磁场
    Black light filter 黑光滤波器
    Black light; ultraviolet radiation 黑光
    Blackbody 黑体
    Blackbody equivalent temperature 黑体等效温度
    Bleakney mass spectrometer 波利克尼质谱仪
    Bleedout 渗出
    Bottom echo 底面回波
    Bottom surface 底面
    Boundary echo(first) 边界一次回波
    Bremsstrahlung 轫致辐射
    Broad-beam condition 宽射束
    Brush application 刷涂
    B-scan presenfation B 型扫描显示
    B-scope; B-scan B 型显示
    C- scan C 型扫描
    Calibration,instrument 设备校准
    Capillary action 毛细管作用
    Carrier fluid 载液
    Carry over of penetrate 渗透剂移转
    Cassette 暗合
    Cathode 阴极
    Central conductor method 中心导体法
    Characteristic curve 特性曲线
    Characteristic curve of film 胶片特性曲线
    Characteristic radiation 特征辐射
    Chemical fog 化学灰雾
    Cine-radiography 射线(活动)电影摄影术
    Cintact pads 接触垫
    Circumferential coils 圆环线圈
    Circumferential field 周向磁场
    Circumferential magnetization method 周向磁化法
    Clean 清理
    Clean- up 清除
    Clearing time 定透时间
    Coercive force 矫顽力
    Coherence 相干性
    Coherence length 相干长度（谐波列长度）
    Coi1，test 测试线圈
    Coil size 线圈大小
    Coil spacing 线圈间距
    Coil technique 线圈技术
    Coil method 线圈法
    Coilreference 线圈参考
    Coincidence discrimination 符合鉴别
    Cold-cathode ionization gage 冷阴极电离计
    Collimator 准直器
    Collimation 准直
    Collimator 准直器
    Combined colour comtrast and fluorescent penetrant 着色荧光渗透剂
    Compressed air drying 压缩空气干燥
    Compressional wave 压缩波
    Compton scatter 康普顿散射
    Continuous emission 连续发射
    Continuous linear array 连续线阵
    Continuous method 连续法
    Continuous spectrum 连续谱
    Continuous wave 连续波
    Contract stretch 对比度宽限
    Contrast 对比度
    Contrast agent 对比剂
    Contrast aid 反差剂
    Contrast sensitivity 对比灵敏度
    Control echo 监视回波
    Control echo 参考回波
    Couplant 耦合剂
    Coupling 耦合
    Coupling losses 耦合损失
    Cracking 裂解
    Creeping wave 爬波
    Critical angle 临界角
    Cross section 横截面
    Cross talk 串音
    Cross-drilled hole 横孔
    Crystal 晶片
    C-scope; C-scan C 型显示
    Curie point 居里点
    Curie temperature 居里温度
    Curie(Ci) 居里
    Current flow method 通电法
    Current induction method 电流感应法
    Current magnetization method 电流磁化法
    Cut－off level 截止电平
    Dead zone 盲区
    Decay curve 衰变曲线
    Decibel(dB) 分贝
    Defect 缺陷
    Defect resolution 缺陷分辨力
    Defect detection sensitivity 缺陷检出灵敏度
    Defect resolution 缺陷分辨力
    Definition 清晰度
    Definition， image definition 清晰度，图像清晰度
    Demagnetization 退磁
    Demagnetization factor 退磁因子
    Demagnetizer 退磁装置
    Densitometer 黑度计
    Density 黑度（底片）
    Density comparison strip 黑度比较片
    Detecting medium 检验介质
    Detergent remover 洗净液
    Developer 显像剂
    Developer， agueons 水性显象剂
    Developer， dry 干显象剂
    Developer， liquid film 液膜显象剂
    Developer， nonaqueous （sus- pendible） 非水（可悬浮）显象剂
    Developing time 显像时间
    Development 显影
    Diffraction mottle 衍射斑
    Diffuse indications 松散指示
    Diffusion 扩散
    Digital image acquisition system 数字图像识别系统
    Dilatational wave 膨胀波
    Dip and drain station 浸渍和流滴工位
    Direct contact magnetization 直接接触磁化
    Direct exposure imaging 直接曝光成像
    Direct contact method 直接接触法
    Directivity 指向性
    Discontinuity 不连续性
    Distance- gain- size-German AVG 距离- 增益- 尺寸（DGS 德文为AVG）
    Distance marker; time marker 距离刻度
    Dose equivalent 剂量当量
    Dose rate meter 剂量率计
    Dosemeter 剂量计
    Double crystal probe 双晶片探头
    Double probe technique 双探头法
    Double transceiver technique 双发双收法
    Double traverse technique 二次波法
    Dragout 带出
    Drain time 滴落时间
    Drain time 流滴时间
    Drift 漂移
    Dry method 干法
    Dry powder 干粉
    Dry technique 干粉技术
    Dry developer 干显像剂
    Dry developing cabinet 干显像柜
    Dry method 干粉法
    Drying oven 干燥箱
    Drying station 干燥工位
    Drying time 干燥时间
    D-scope; D-scan D 型显示
    Dual search unit 双探头
    Dual-focus tube 双焦点管
    Duplex-wire image quality indicator 双线像质指示器
    Duration 持续时间
    Dwell time 停留时间
    Dye penetrant 着色渗透剂
    Dynamic leak test 动态泄漏检测
    Dynamic leakage measurement 动态泄漏测量
    Dynamic range 动态范围
    Dynamic radiography 动态射线透照术
    Echo 回波
    Echo frequency 回波频率
    Echo height 回波高度
    Echo indication 回波指示
    Echo transmittance of sound pressure 往复透过率
    Echo width 回波宽度
    Eddy current 涡流
    Eddy current flaw detector 涡流探伤仪
    Eddy current testiog 涡流检测
    Edge 端面
    Edge effect 边缘效应
    Edge echo 棱边回波
    Edge effect 边缘效应
    Effective depth penetration （EDP） 有效穿透深度
    Effective focus size 有效焦点尺寸
    Effective magnetic permeability 有效磁导率
    Effective permeability 有效磁导率
    Effective reflection surface of flaw 缺陷有效反射面
    Effective resistance 有效电阻
    Elastic medium 弹性介质
    Electric displacement 电位移
    Electrical center 电中心
    Electrode 电极
    Electromagnet 电磁铁
    Electro-magnetic acoustic transducer 电磁声换能器
    Electromagnetic induction 电磁感应
    Electromagnetic radiation 电磁辐射
    Electromagnetic testing 电磁检测
    Electro-mechanical coupling factor 机电耦合系数
    Electron radiography 电子辐射照相术
    Electron volt 电子伏恃
    Electronic noise 电子噪声
    Electrostatic spraying 静电喷涂
    Emulsification 乳化
    Emulsification time 乳化时间
    Emulsifier 乳化剂
    Encircling coils 环绕式线圈
    End effect 端部效应
    Energizing cycle 激励周期    
    Equalizing filter 均衡滤波器
    Equivalent 当量
    Equivalent I．Q. I. Sensitivity 象质指示器当量灵敏度
    Equivalent nitrogen pressure 等效氮压
    Equivalent penetrameter sensifivty 透度计当量灵敏度
    Equivalent method 当量法
    Erasabl optical medium 可探光学介质
    Etching 浸蚀
    Evaluation 评定
    Evaluation threshold 评价阈值
    Event count 事件计数
    Event count rate 事件计数率    
    Examination area 检测范围
    Examination region 检验区域
    Exhaust pressure/discharge pressure 排气压力
    Exhaust tubulation 排气管道
    Expanded time-base sweep 时基线展宽
    Exposure 曝光
    Exposure table 曝光表格
    Exposure chart 曝光曲线
    Exposure fog 曝光灰雾
    Exposure，radiographic exposure 曝光，射线照相曝光
    Extended source 扩展源
    Facility scattered neutrons 条件散射中子
    False indication 假指示
    Family 族
    Far field 远场
    Feed-through coil 穿过式线圈
    Field， resultant magnetic 复合磁场
    Fill factor 填充系数    
    Film speed 胶片速度
    Film badge 胶片襟章剂量计
    Film base 片基
    Film contrast 胶片对比度
    Film gamma 胶片γ值
    Film processing 胶片冲洗加工
    Film speed 胶片感光度
    Film unsharpness 胶片不清晰度
    Film viewing screen 观察屏
    Filter 滤波器/滤光板
    Final test 复探
    Flat-bottomed hole 平底孔
    Flat-bottomed hole equivalent 平底孔当量
    Flaw 伤
    Flaw characterization 伤特性
    Flaw echo 缺陷回波
    Flexural wave 弯曲波
    Floating threshold 浮动阀值
    Fluorescence 荧光
    Fluorescent examination method 荧光检验法
    Fluorescent magnetic particle inspection 荧光磁粉检验
    Fluorescent dry deposit penetrant 干沉积荧光渗透剂
    Fluorescent light 荧光
    Fluorescent magnetic powder 荧光磁粉
    Fluorescent penetrant 荧光渗透剂
    Fluorescent screen 荧光屏
    Fluoroscopy 荧光检查法
    Flux leakage field 磁通泄漏场
    Flux lines 磁通线
    Focal spot 焦点
    Focal distance 焦距
    Focus length 焦点长度
    Focus size 焦点尺寸
    Focus width 焦点宽度
    Focus(electron) 电子焦点
    Focused beam 聚焦声束
    Focusing probe 聚焦探头
    Focus-to-film distance(f.f.d) 焦点-胶片距离（焦距）
    Fog 底片灰雾
    Fog density 灰雾密度
    Footcandle 英尺烛光
    Freguency 频率
    Frequency constant 频率常数
    Fringe 干涉带
    Front distance 前沿距离
    Front distance of flaw 缺陷前沿距离
    Full- wave direct current（FWDC） 全波直流
    Fundamental frequency 基频
    Furring 毛状迹痕
    Gage pressure 表压
    Gain 增益
    Gamma radiography γ射线透照术
    Gamma ray source γ射线源
    Gamma ray source container γ射线源容器
    Gamma rays γ射线
    Gamma-ray radiographic equipment γ射线透照装置
    Gap scanning 间隙扫查
    Gas 气体
    Gate 闸门
    Gating technique 选通技术
    Gauss 高斯
    Geiger-Muller counter 盖革.弥勒计数器
    Geometric unsharpness 几何不清晰度
    Gray(Gy) 戈瑞
    Grazing incidence 掠入射
    Grazing angle 掠射角
    Group velocity 群速度
    Half life 半衰期
    Half- wave current （HW） 半波电流
    Half-value layer(HVL) 半值层
    Half-value method 半波高度法
    Halogen 卤素
    Halogen leak detector 卤素检漏仪
    Hard X-rays 硬X 射线
    Hard-faced probe 硬膜探头
    Harmonic analysis 谐波分析
    Harmonic distortion 谐波畸变
    Harmonics 谐频
    Head wave 头波
    Helium bombing 氦轰击法
    Helium drift 氦漂移
    Helium leak detector 氦检漏仪
    Hermetically tight seal 气密密封
    High vacuum 高真空
    High energy X-rays 高能X 射线
    Holography (optical) 光全息照相
    Holography， acoustic 声全息
    Hydrophilic emulsifier 亲水性乳化剂
    Hydrophilic remover 亲水性洗净剂
    Hydrostatic text 流体静力检测
    Hysteresis 磁滞
    Hysteresis 磁滞
    IACS IACS
    ID coil ID 线圈
    Image definition 图像清晰度
    Image contrast 图像对比度
    Image enhancement 图像增强
    Image magnification 图像放大
    Image quality 图像质量
    Image quality indicator sensitivity 像质指示器灵敏度
    Image quality indicator(IQI)/image quality indication 像质指示器
    Imaging line scanner 图像线扫描器
    Immersion probe 液浸探头
    Immersion rinse 浸没清洗
    Immersion testing 液浸法
    Immersion time 浸没时间
    Impedance 阻抗
    Impedance plane diagram 阻抗平面图
    Imperfection 不完整性
    Impulse eddy current testing 脉冲涡流检测
    Incremental permeability 增量磁导率
    Indicated defect area 缺陷指示面积
    Indicated defect length 缺陷指示长度
    Indication 指示
    Indirect exposure 间接曝光
    Indirect magnetization 间接磁化
    Indirect magnetization method 间接磁化法
    Indirect scan 间接扫查
    Induced field 感应磁场
    Induced current method 感应电流法
    Infrared imaging system 红外成象系统
    Infrared sensing device 红外扫描器
    Inherent fluorescence 固有荧光
    Inherent filtration 固有滤波
    Initial permeability 起始磁导率
    Initial pulse 始脉冲
    Initial pulse width 始波宽度
    Inserted coil 插入式线圈
    Inside coil 内部线圈
    Inside- out testing 外泄检测
    Inspection 检查
    Inspection medium 检查介质
    Inspection frequency/ test frequency 检测频率
    Intensifying factor 增感系数
    Intensifying screen 增感屏
    Interal,arrival time （Δtij)/arrival time interval（Δtij） 到达时间差(Δtij)
    Interface boundary 界面
    Interface echo 界面回波
    Interface trigger 界面触发
    Interference 干涉
    Interpretation 解释
    Ion pump 离子泵
    Ion source 离子源
    Ionization chamber 电离室
    Ionization potential 电离电位
    Ionization vacuum gage 电离真空计
    Ionography 电离射线透照术
    Irradiance， E 辐射通量密度， E
    Isolation 隔离检测
    Isotope 同位素
    Kaiser effect 凯塞(Kaiser)效应
    Kilo volt kv 千伏特
    Kiloelectron volt keV 千电子伏特
    Krypton 85 氪85
    L／D ratio L/D 比
    Lamb wave 兰姆波
    Latent image 潜象
    Lateral scan 左右扫查
    Lateral scan with oblique angle 斜平行扫查
    Latitude (of an emulsion) 胶片宽容度
    Lead screen 铅屏
    Leak 泄漏孔
    Leak artifact 泄漏器
    Leak detector 检漏仪
    Leak testtion 泄漏检测
    Leakage field 泄漏磁场
    Leakage rate 泄漏率
    Leechs 磁吸盘
    Lift-off effect 提离效应
    Light intensity 光强度
    Limiting resolution 极限分辨率
    Line scanner 线扫描器
    Line focus 线焦点
    Line pair pattern 线对检测图
    Line pairs per millimetre 每毫米线对数
    Linear (electron) accelerator(LINAC) 电子直线加速器
    Linear attenuation coefficient 线衰减系数
    Linear scan 线扫查
    Linearity （time or distance） 线性（时间或距离）
    Linearity， anplitude 幅度线性
    Lines of force 磁力线
    Lipophilic emulsifier 亲油性乳化剂
    Lipophilic remover 亲油性洗净剂
    Liquid penetrant examination 液体渗透检验
    Liquid film developer 液膜显像剂
    Local magnetization 局部磁化
    Local magnetization method 局部磁化法
    Local scan 局部扫查
    Localizing cone 定域喇叭筒
    Location 定位
    Location accuracy 定位精度
    Location computed 定位，计算
    Location marker 定位标记
    Location upon delta-T 时差定位
    Location， clusfer 定位，群集
    Location，continuous AE signal 定位，连续AE 信号
    Longitudinal field 纵向磁场
    Longitudinal magnetization method 纵向磁化法
    Longitudinal resolution 纵向分辨率
    Longitudinal wave 纵波
    Longitudinal wave probe 纵波探头
    Longitudinal wave technique 纵波法
    Loss of back reflection 背面反射损失
    Loss of back reflection 底面反射损失
    Love wave 乐甫波
    Low energy gamma radiation 低能γ辐射
    Low－enerugy photon radiation 低能光子辐射
    Luminance 亮度
    Luminosity 流明
    Lusec 流西克
    Maga or million electron volts MeV 兆电子伏特
    Magnetic history 磁化史
    Magnetic hysteresis 磁性滞后
    Magnetic particle field indication 磁粉磁场指示器
    Magnetic particle inspection flaw indications 磁粉检验的伤显示
    Magnetic circuit 磁路
    Magnetic domain 磁畴
    Magnetic field distribution 磁场分布
    Magnetic field indicator 磁场指示器
    Magnetic field meter 磁场计
    Magnetic field strength 磁场强度(H)
    Magnetic field/field，magnetic 磁场
    Magnetic flux 磁通
    Magnetic flux density 磁通密度
    Magnetic force 磁化力
    Magnetic leakage field 漏磁场
    Magnetic leakage flux 漏磁通
    Magnetic moment 磁矩
    Magnetic particle 磁粉
    Magnetic particle indication 磁痕
    Magnetic particle testing/magnetic particle examination 磁粉检测
    Magnetic permeability 磁导率
    Magnetic permeability 磁导率
    Magnetic pole 磁极
    Magnetic saturataion 磁饱和
    Magnetic saturation 磁饱和
    Magnetic writing 磁写
    Magnetizing 磁化
    Magnetizing current 磁化电流
    Magnetizing coil 磁化线圈
    Magnetostrictive effect 磁致伸缩效应
    Magnetostrictive transducer 磁致伸缩换能器
    Main beam 主声束
    Manual testing 手动检测
    Markers 时标
    MA-scope; MA-scan MA 型显示
    Masking 遮蔽
    Mass attcnuation coefficient 质量吸收系数
    Mass number 质量数
    Mass spectrometer （M.S.） 质谱仪
    Mass spectrometer leak detector 质谱检漏仪
    Mass spectrum 质谱
    Master/slave discrimination 主从鉴别
    MDTD 最小可测温度差
    Mean free path 平均自由程
    Medium vacuum 中真空
    Mega or million volt MV 兆伏特
    Micro focus X - ray tube 微焦点X 光管
    Microfocus radiography 微焦点射线透照术
    Micrometre 微米
    Micron of mercury 微米汞柱
    Microtron 电子回旋加速器
    Milliampere 毫安（mA）
    Millimetre of mercury 毫米汞柱
    Minifocus x- ray tube 小焦点调射线管
    Minimum detectable leakage rate 最小可探泄漏率
    Minimum resolvable temperature difference （MRTD） 最小可分辨温度差（MRDT）
    Mode 波型
    Mode conversion 波型转换
    Mode transformation 波型转换
    Moderator 慢化器
    Modulation transfer function （MTF） 调制转换功能（MTF）
    Modulation analysis 调制分析
    Molecular flow 分子流
    Molecular leak 分子泄漏
    Monitor 监控器
    Monochromatic 单色波
    Movement unsharpness 移动不清晰度
    Moving beam radiography 可动射束射线透照术
    Multiaspect magnetization method 多向磁化法
    Multidirectional magnetization 多向磁化
    Multifrequency eddy current testiog 多频涡流检测
    Multiple back reflections 多次背面反射
    Multiple reflections 多次反射
    Multiple back reflections 多次底面反射
    Multiple echo method 多次反射法
    Multiple probe technique 多探头法
    Multiple triangular array 多三角形阵列
    Narrow beam condition 窄射束
    NC NC
    Near field 近场
    Near field length 近场长度
    Near surface defect 近表面缺陷
    Net density 净黑度
    Net density 净(光学)密度
    Neutron 中子
    Neutron radiograhy 中子射线透照
    Neutron radiography 中子射线透照术
    Newton （N） 牛顿
    Nier mass spectrometer 尼尔质谱仪
    Noise 噪声
    Noise 噪声
    Noise equivalent temperature difference （NETD） 噪声当量温度差（NETD）
    Nominal angle 标称角度
    Nominal frequency 标称频率
    Non-aqueous liquid developer 非水性液体显像剂
    Noncondensable gas 非冷凝气体
    Nondcstructivc Examination（NDE） 无损试验
    Nondestructive Evaluation（NDE） 无损评价
    Nondestructive Inspection（NDI） 无损检验
    Nondestructive Testing（NDT） 无损检测
    Nonerasble optical data 可固定光学数据
    Nonferromugnetic material 非铁磁性材料
    Nonrelevant indication 非相关指示
    Non-screen-type film 非增感型胶片
    Normal incidence 垂直入射（亦见直射声束）
    Normal permeability 标准磁导率
    Normal beam method; straight beam method 垂直法
    Normal probe 直探头
    Normalized reactance 归一化电抗
    Normalized resistance 归一化电阻
    Nuclear activity 核活性
    Nuclide 核素
    Object plane resolution 物体平面分辨率
    Object scattered neutrons 物体散射中子
    Object beam 物体光束
    Object beam angle 物体光束角
    Object-film distance 被检体-胶片距离
    Object 一film distance 物体- 胶片距离
    Over development 显影过度
    Over emulsfication 过乳化
    Overall magnetization 整体磁化
    Overload recovery time 过载恢复时间
    Overwashing 过洗
    Oxidation fog 氧化灰雾
    P P
    Pair production 偶生成
    Pair production 电子对产生
    Pair production 电子偶的产生
    Palladium barrier leak detector 钯屏检漏仪
    Panoramic exposure 全景曝光
    Parallel scan 平行扫查
    Paramagnetic material 顺磁性材料
    Parasitic echo 干扰回波
    Partial pressure 分压
    Particle content 磁悬液浓度
    Particle velocity 质点(振动)速度
    Pascal （Pa） 帕斯卡（帕）
    Pascal cubic metres per second 帕立方米每秒（Pa?m3/s ）
    Path length 光程长
    Path length difference 光程长度差
    Pattern 探伤图形
    Peak current 峰值电流
    Penetrameter 透度计
    Penetrameter sensitivity 透度计灵敏度
    Penetrant 渗透剂
    Penetrant comparator 渗透对比试块
    Penetrant flaw detection 渗透探伤
    Penetrant removal 渗透剂去除
    Penetrant station 渗透工位
    Penetrant， water- washable 水洗型渗透剂
    Penetration 穿透深度
    Penetration time 渗透时间
    Permanent magnet 永久磁铁
    Permeability coefficient 透气系数
    Permeability，a-c 交流磁导率
    Permeability，d－c 直流磁导率
    Phantom echo 幻象回波
    Phase analysis 相位分析
    Phase angle 相位角
    Phase controlled circuit breaker 断电相位控制器
    Phase detection 相位检测
    Phase hologram 相位全息
    Phase sensitive detector 相敏检波器
    Phase shift 相位移
    Phase velocity 相速度
    Phase-sensitive system 相敏系统
    Phillips ionization gage 菲利浦电离计
    Phosphor 荧光物质
    Photo fluorography 荧光照相术
    Photoelectric absorption 光电吸收
    Photographic emulsion 照相乳剂
    Photographic fog 照相灰雾
    Photostimulable luminescence 光敏发光
    Piezoelectric effect 压电效应
    Piezoelectric material 压电材料
    Piezoelectric stiffness constant 压电劲度常数
    Piezoelectric stress constant 压电应力常数
    Piezoelectric transducer 压电换能器
    Piezoelectric voltage constant 压电电压常数
    Pirani gage 皮拉尼计
    Pirani gage 皮拉尼计
    Pitch and catch technique 一发一收法
    Pixel 象素
    Pixel size 象素尺寸
    Pixel， disply size 象素显示尺寸
    Planar array 平面阵(列)
    Plane wave 平面波
    Plate wave 板波
    Plate wave technique 板波法
    Point source 点源
    Post emulsification 后乳化
    Post emulsifiable penetrant 后乳化渗透剂
    Post-cleaning 后清除
    Post-cleaning 后清洗
    Powder 粉未
    Powder blower 喷粉器
    Powder blower 磁粉喷枪
    Pre-cleaning 预清理
    Pressure difference 压力差
    Pressure dye test 压力着色检测
    Pressure probe 压力探头
    Pressure testing 压力检测
    Pressure- evacuation test 压力抽空检测
    Pressure mark 压痕
    Pressure,design 设计压力
    Pre-test 初探
    Primary coil 一次线圈
    Primary radiation 初级辐射
    Probe gas 探头气体
    Probe test 探头检测
    Probe backing 探头背衬
    Probe coil 点式线圈
    Probe coil 探头式线圈
    Probe coil clearance 探头线圈间隙
    Probe index 探头入射点
    Probe to weld distance 探头-焊缝距离
    Probe/ search unit 探头
    Process control radiograph 工艺过程控制的射线照相
    Processing capacity 处理能力
    Processing speed 处理速度
    Prods 触头
    Projective radiography 投影射线透照术
    Proportioning probe 比例探头
    Protective material 防护材料
    Proton radiography 质子射线透照
    Pulse 脉冲波
    Pulse 脉冲
    Pulse echo method 脉冲回波法
    Pulse repetition rate 脉冲重复率
    Pulse amplitude 脉冲幅度
    Pulse echo method 脉冲反射法
    Pulse energy 脉冲能量
    Pulse envelope 脉冲包络
    Pulse length 脉冲长度
    Pulse repetition frequency 脉冲重复频率
    Pulse tuning 脉冲调谐
    Pump- out tubulation 抽气管道
    Pump-down time 抽气时间
    Q factor Q 值
    Quadruple traverse technique 四次波法
    Quality (of a beam of radiation) 射线束的质
    Quality factor 品质因数
    Quenching 阻塞
    Quenching of fluorescence 荧光的猝灭
    Quick break 快速断间
    Rad(rad) 拉德
    Radiance， L 面辐射率，L
    Radiant existence， M 幅射照度M
    Radiant flux； radiant power，ψe 辐射通量、辐射功率、ψe
    Radiation 辐射
    Radiation does 辐射剂量
    Radio frequency （r- f） display 射频显示
    Radio- frequency mass spectrometer 射频质谱仪
    Radio frequency(r-f) display 射频显示
    Radiograph 射线底片
    Radiographic contrast 射线照片对比度
    Radiographic equivalence factor 射线照相等效系数
    Radiographic exposure 射线照相曝光量
    Radiographic inspection 射线检测
    Radiographic inspection 射线照相检验
    Radiographic quality 射线照相质量
    Radiographic sensitivity 射线照相灵敏度
    Radiographic contrast 射线底片对比度
    Radiographic equivalence factor 射线透照等效因子
    Radiographic inspection 射线透照检查
    Radiographic quality 射线透照质量
    Radiographic sensitivity 射线透照灵敏度
    Radiography 射线照相术
    Radiological examination 射线检验
    Radiology 射线学
    Radiometer 辐射计
    Radiometry 辐射测量术
    Radioscopy 射线检查法
    Range 量程
    Rayleigh wave 瑞利波
    Rayleigh scattering 瑞利散射
    Real image 实时图像
    Real-time radioscopy 实时射线检查法
    Rearm delay time 重新准备延时时间
    Rearm delay time 重新进入工作状态延迟时间
    Reciprocity failure 倒易律失效
    Reciprocity law 倒易律
    Recording medium 记录介质
    Recovery time 恢复时间
    Rectified alternating current 脉动直流电
    Reference block 参考试块
    Reference beam 参考光束
    Reference block 对比试块
    Reference block method 对比试块法
    eference coil 参考线圈
    Reference line method 基准线法
    Reference standard 参考标准
    Reflection 反射
    Reflection coefficient 反射系数
    Reflection density 反射密度
    Reflector 反射体
    Refraction 折射
    Refractive index 折射率
    Refrence beam angle 参考光束角
    Reicnlbation 网纹
    Reject; suppression 抑制
    Rejection level 拒收水平
    Relative permeability 相对磁导率
    Relevant indication 相关指示
    Reluctance 磁阻
    Rem(rem) 雷姆
    Remote controlled testing 机械化检测
    Replenisers 补充剂
    Representative quality indicator 代表性质量指示器
    Residual magnetic field/field， residual magnetic 剩磁场
    Residual technique 剩磁技术
    Residual magnetic method 剩磁法
    Residual magnetism 剩磁
    Resistance （to flow） 气阻
    Resolution 分辨力
    Resonance method 共振法
    Response factor 响应系数
    Response time 响应时间
    Resultant field 复合磁场
    Resultant magnetic field 合成磁场
    Resultant magnetization method 组合磁化法
    Retentivity 顽磁性
    Reversal 反转现象
    Ring-down count 振铃计数
    Ring-down count rate 振铃计数率
    Rinse 清洗
    Rise time 上升时间
    Rise-time discrimination 上升时间鉴别
    Rod-anode tube 棒阳极管
    Roentgen(R) 伦琴
    Roof angle 屋顶角
    Rotational magnetic field 旋转磁场
    Rotational magnetic field method 旋转磁场法
    Rotational scan 转动扫查
    Roughing 低真空
    Roughing line 低真空管道
    Roughing pump 低真空泵
    S S
    Safelight 安全灯
    Sampling probe 取样探头
    Saturation 饱和
    Saturation，magnetic 磁饱和
    Saturation level 饱和电平
    Scan on grid lines 格子线扫查
    Scan pitch 扫查间距
    Scanning 扫查
    Scanning index 扫查标记
    Scanning directly on the weld 焊缝上扫查
    Scanning path 扫查轨迹
    Scanning sensitivity 扫查灵敏度
    Scanning speed 扫查速度
    Scanning zone 扫查区域
    Scattared energy 散射能量
    Scatter unsharpness 散射不清晰度
    Scattered neutrons 散射中子
    Scattered radiation 散射辐射
    Scattering 散射
    Schlieren system 施利伦系统
    Scintillation counter 闪烁计数器
    Scintillator and scintillating crystals 闪烁器和闪烁晶体
    Screen 屏
    Screen unsharpness 荧光增感屏不清晰度
    Screen-type film 荧光增感型胶片
    SE probe SE 探头
    Search-gas 探测气体
    Second critical angle 第二临界角
    Secondary radiation 二次射线
    Secondary coil 二次线圈
    Secondary radiation 次级辐射
    Selectivity 选择性
    Semi-conductor detector 半导体探测器
    Sensitirity va1ue 灵敏度值
    Sensitivity 灵敏度
    Sensitivity of leak test 泄漏检测灵敏度
    Sensitivity control 灵敏度控制
    Shear wave 切变波
    Shear wave probe 横波探头
    Shear wave technique 横波法
    Shim 薄垫片
    Shot 冲击通电
    Side lobe 副瓣
    Side wall 侧面
    Sievert(Sv) 希(沃特)
    Signal 信号
    Signal gradient 信号梯度
    Signal over load point 信号过载点
    Signal overload level 信号过载电平
    Signal to noise ratio 信噪比
    Single crystal probe 单晶片探头
    Single probe technique 单探头法
    Single traverse technique 一次波法
    Sizing technique 定量法
    Skin depth 集肤深度
    Skin effect 集肤效应
    Skip distance 跨距
    Skip point 跨距点
    Sky shine(air scatter) 空中散射效应
    Sniffing probe 嗅吸探头
    Soft X-rays 软X 射线
    Soft-faced probe 软膜探头
    Solarization 负感作用
    Solenoid 螺线管
    Soluble developer 可溶显像剂
    Solvent remover 溶剂去除剂
    Solvent cleaners 溶剂清除剂
    Solvent developer 溶剂显像剂
    Solvent remover 溶剂洗净剂
    Solvent-removal penetrant 溶剂去除型渗透剂
    Sorption 吸着
    Sound diffraction 声绕射
    Sound insulating layer 隔声层
    Sound intensity 声强
    Sound intensity level 声强级
    Sound pressure 声压
    Sound scattering 声散射
    Sound transparent layer 透声层
    Sound velocity 声速
    Source 源
    Source data label 放射源数据标签
    Source location 源定位
    Source size 源尺寸
    Source-film distance 射线源-胶片距离
    Spacial frequency 空间频率
    Spark coil leak detector 电火花线圈检漏仪
    Specific activity 放射性比度
    Specified sensitivity 规定灵敏度
    Standard 标准
    Standard 标准试样
    Standard leak rate 标准泄漏率
    Standard leak 标准泄漏孔
    Standard tast block 标准试块
    Standardization instrument 设备标准化
    Standing wave; stationary wave 驻波
    Step wedge 阶梯楔块
    Step- wadge calibration film 阶梯楔块校准底片
    Step- wadge comparison film 阶梯楔块比较底片
    Step wedge 阶梯楔块
    Step-wedge calibration film 阶梯-楔块校准片
    Step-wedge comparison film 阶梯-楔块比较片
    Stereo-radiography 立体射线透照术
    Subject contrast 被检体对比度
    Subsurface discontinuity 近表面不连续性
    Suppression 抑制
    Surface echo 表面回波
    Surface field 表面磁场
    Surface noise 表面噪声
    Surface wave 表面波
    Surface wave probe 表面波探头
    Surface wave technique 表面波法
    Surge magnetization 脉动磁化
    Surplus sensitivity 灵敏度余量
    Suspension 磁悬液
    Sweep 扫描
    Sweep range 扫描范围
    Sweep speed 扫描速度
    Swept gain 扫描增益
    Swivel scan 环绕扫查
    System exanlillatien threshold 系统检验阈值
    System inclacel artifacts 系统感生物
    System noise 系统噪声
    Tackground， target 目标本底
    Tandem scan 串列扫查
    Target 耙
    Target 靶
    Television fluoroscopy 电视X 射线荧光检查
    Temperature envelope 温度范围
    Tenth-value-layer(TVL) 十分之一值层
    Test coil 检测线圈
    Test quality level 检测质量水平
    Test ring 试环
    Test block 试块
    Test frequency 试验频率
    Test piece 试片
    Test range 探测范围
    Test surface 探测面
    Testing，ulrasonic 超声检测
    Thermal neutrons 热中子
    Thermocouple gage 热电偶计
    Thermogram 热谱图
    Thermography， infrared 红外热成象
    Thermoluminescent dosemeter(TLD) 热释光剂量计
    Thickness sensitivity 厚度灵敏度
    Third critiical angle 第三临界角
    Thixotropic penetrant 摇溶渗透剂
    Thormal resolution 热分辨率
    Threading bar 穿棒
    Three way sort 三档分选
    Threshold setting 门限设置
    Threshold fog 阈值灰雾
    Threshold level 阀值
    Threshotd tcnet 门限电平
    Throttling 节流
    Through transmission technique 穿透技术
    Through penetration technique 贯穿渗透法
    Through transmission technique; transmission technique 穿透法
    Through-coil technique 穿过式线圈技术
    Throughput 通气量
    Tight 密封
    Total reflection 全反射
    Totel image unsharpness 总的图像不清晰度
    Tracer probe leak location 示踪探头泄漏定位
    Tracer gas 示踪气体
    Transducer 换能器/传感器
    Transition flow 过渡流
    Translucent base media 半透明载体介质
    Transmission 透射
    Transmission densitomefer 发射密度计
    Transmission coefficient 透射系数
    Transmission point 透射点
    Transmission technique 透射技术
    Transmittance，τ 透射率τ
    Transmitted film density 检测底片黑度
    Transmitted pulse 发射脉冲
    Transverse resolution 横向分辨率
    Transverse wave 横波
    Traveling echo 游动回波
    Travering scan; depth scan 前后扫查
    Triangular array 正三角形阵列
    Trigger/alarm condition 触发/报警状态
    Trigger/alarm level 触发/报警标准
    Triple traverse technique 三次波法
    True continuous technique 准确连续法技术
    Trueattenuation 真实衰减
    Tube current 管电流
    Tube head 管头
    Tube shield 管罩
    Tube shutter 管子光闸
    Tube window 管窗
    Tube-shift radiography 管子移位射线透照术
    Two-way sort 两档分选
    Ultra- high vacuum 超高真空
    Ultrasonic leak detector 超声波检漏仪
    Ultrasonic noise level 超声噪声电平
    Ultrasonic cleaning 超声波清洗
    Ultrasonic field 超声场
    Ultrasonic flaw detection 超声探伤
    Ultrasonic flaw detector 超声探伤仪
    Ultrasonic microscope 超声显微镜
    Ultrasonic spectroscopy 超声频谱
    Ultrasonic testing system 超声检测系统
    Ultrasonic thickness gauge 超声测厚仪
    Ultraviolet radiation 紫外辐射
    Under development 显影不足
    Unsharpness 不清晰
    Useful density range 有效光学密度范围
    UV-A A 类紫外辐射
    UV-A filter A 类紫外辐射滤片
    Vacuum 真空
    Vacuum cassette 真空暗盒
    Vacuum testing 真空检测
    Vacuum cassette 真空暗合
    Van de Graaff generator 范德格喇夫起电机
    Vapor pressure 蒸汽压
    Vapour degreasing 蒸汽除油
    Variable angle probe 可变角探头
    Vee path V 型行程
    Vehicle 载体
    Vertical linearity 垂直线性
    Vertical location 垂直定位
    Visible light 可见光
    Vitua limage 虚假图像
    Voltage threshold 电压阈值
    Voltage threshold 阈值电压
    Wash station 水洗工位
    Water break test 水膜破坏试验
    Water column coupling method 水柱耦合法
    Water column probe 水柱耦合探头
    Water path; water distance 水程
    Water tolerance 水容限
    Water-washable penetrant 可水洗型渗透剂
    Wave 波
    Wave guide acoustic emission 声发射波导杆
    Wave train 波列
    Wave from 波形
    Wave front 波前
    Wave length 波长
    Wave node 波节
    Wave train 波列
    Wedge 斜楔
    Wet slurry technique 湿软磁膏技术
    Wet technique 湿法技术
    Wet method 湿粉法
    Wetting action 润湿作用
    Wetting action 润湿作用
    Wetting agents 润湿剂
    Wheel type probe; wheel search unit 轮式探头
    White light 白光
    White X-rays 连续X 射线
    Wobble 摆动
    Wobble effect 抖动效应
    Working sensitivity 探伤灵敏度
    Wrap around 残响波干扰
    Xeroradiography 静电射线透照术
    X-radiation X 射线
    X-ray controller X 射线控制器
    X-ray detection apparatus X 射线探伤装置
    X-ray film 射线胶片
    X-ray paper X 射线感光纸
    X-ray tube X 射线管
    X-ray tube diaphragm X 射线管光阑
    Yoke 磁轭
    Yoke magnetization method 磁轭磁化法
    Zigzag scan 锯齿扫查
    Zone calibration location 时差区域校准定位
    Zone location 区域定位 

