

25

Machine Condition Monitoring and Fault Diagnostics

25.1	Introduction	25-2
25.2	Machinery Failure	25-2
	Causes of Failure • Types of Failure • Frequency of Failure	
25.3	Basic Maintenance Strategies	25-4
	Run-to-Failure (Breakdown) Maintenance • Scheduled (Preventative) Maintenance • Condition-Based (Predictive, Proactive, Reliability Centered, On-Condition) Maintenance	
25.4	Factors which Influence Maintenance Strategy	25-7
25.5	Machine Condition Monitoring	25-8
	Periodic Monitoring • Continuous Monitoring	
25.6	Transducer Selection	25-10
	Noncontact Displacement Transducers • Velocity Transducers • Acceleration Transducers	
25.7	Transducer Location	25-14
25.8	Recording and Analysis Instrumentation	25-14
	Vibration Meters • Data Collectors • Frequency-Domain Analyzers • Time-Domain Instruments • Tracking Analyzers	
25.9	Display Formats and Analysis Tools	25-16
	Time Domain • Frequency Domain • Modal Domain • Quefrency Domain	
25.10	Fault Detection	25-21
	Standards • Acceptance Limits • Frequency-Domain Limits	
25.11	Fault Diagnostics	25-25
	Forcing Functions • Specific Machine Components • Specific Machine Types • Advanced Fault Diagnostic Techniques	

Chris K. Mechefske
Queen's University

Summary

The focus of this chapter is on the definition and description of machine condition monitoring and fault diagnosis. Included are the reasons and justification behind the adoption of any of the techniques presented. The motivation behind the decision making in regard to various applications is both financial and technical. Both of these aspects are discussed, with the emphasis being on the technical side. The chapter defines machinery failure (causes, types, and frequency), and describes basic maintenance strategies and the factors that should be considered when deciding

which to apply in a given situation. Topics considered in detail include transducer selection and mounting location, recording and analysis instrumentation, and display formats and analysis tools (specifically, time domain, frequency domain, modal domain, and quefrency domain-based strategies). The discussion of fault detection is based primarily on standards and acceptance limits in the time and frequency domains. The discussion of fault diagnostics is divided into sections that focus on different forcing functions, specific machine components, specific machine types, and advanced diagnostic techniques. Further considerations on this topic are found in Chapter 26 and Chapter 27.

25.1 Introduction

Approximately half of all operating costs in most processing and manufacturing operations can be attributed to maintenance. This is ample motivation for studying any activity that can potentially lower these costs. Machine condition monitoring and fault diagnostics is one of these activities. Machine condition monitoring and fault diagnostics can be defined as the field of technical activity in which selected physical parameters, associated with machinery operation, are observed for the purpose of determining machinery integrity. Once the integrity of a machine has been estimated, this information can be used for many different purposes. Loading and maintenance activities are the two main tasks that link directly to the information provided. The ultimate goal in regard to maintenance activities is to schedule only what is needed at a time, which results in optimum use of resources. Having said this, it should also be noted that condition monitoring and fault diagnostic practices are also applied to improve end product quality control and as such can also be considered as process monitoring tools.

This definition implies that, while machine condition monitoring and fault diagnostics is being treated as the focus of this chapter, it must also be considered in the broader context of plant operations. With this in mind, this chapter will begin with a description of what is meant by machinery failure and a brief overview of different maintenance strategies and the various tasks associated with each. A short description of different vibration sensors, their modes of operation, selection criteria, and placement for the purposes of measuring accurate vibration signals will then follow. Data collection and display formats will be discussed with the specific focus being on standards common in condition monitoring and fault diagnostics. Machine fault detection and diagnostic practices will make up the remainder of the chapter. The progression of information provided will be from general to specific. The hope is that this will allow a broad range of individuals to make effective use of the information provided.

25.2 Machinery Failure

Most machinery is required to operate within a relatively close set of limits. These limits, or operating conditions, are designed to allow for safe operation of the equipment and to ensure equipment or system design specifications are not exceeded. They are usually set to optimize product quality and throughput (load) without overstressing the equipment. Generally speaking, this means that the equipment will operate within a particular range of operating speeds. This definition includes both steady-state operation (constant speed) and variable speed machines, which may move within a broader range of operation but still have fixed limits based on design constraints. Occasionally, machinery is required to operate outside these limits for short times (during start-up, shutdown, and planned overloads).

The main reason for employing machine condition monitoring and fault diagnostics is to generate accurate, quantitative information on the present condition of the machinery. This enables more confident and realistic expectations regarding machine performance. Having at hand this type of reliable information allows for the following questions to be answered with confidence:

- Will a machine stand a required overload?
- Should equipment be removed from service for maintenance now or later?

- What maintenance activities (if any) are required?
- What is the expected time to failure?
- What is the expected failure mode?

Machinery failure can be defined as the inability of a machine to perform its required function. Failure is always machinery specific. For example, the bearings in a conveyor belt support pulley may be severely damaged or worn, but as long as the bearings are not seized, it has not failed. Other machinery may not tolerate these operating conditions. A computer disk drive may have only a very slight amount of wear or misalignment resulting in noisy operation, which constitutes a failure.

There are also other considerations that may dictate that a machine no longer performs adequately. Economic considerations may result in a machine being classified as obsolete and it may then be scheduled for replacement before it has “worn out.” Safety considerations may also require the replacement of parts in order to ensure the risk of failure is minimized.

25.2.1 Causes of Failure

When we disregard the gradual wear on machinery as a cause of failure, there are still many specific causes of failure. These are perhaps as numerous as the different types of machines. There are, however, some generic categories that can be listed. Deficiencies in the original design, material or processing, improper assembly, inappropriate maintenance, and excessive operational demands may all cause premature failure.

25.2.2 Types of Failure

As with the causes of failure, there are many different types of failure. Here, these types will be subdivided into only two categories. Catastrophic failures are sudden and complete. Incipient failures are partial and usually gradual. In all but a few instances, there is some advanced warning as to the onset of failure; that is, the vast majority of failures pass through a distinct incipient phase. The goal of machine condition monitoring and fault diagnostics is to detect this onset, diagnose the condition, and trend its progression over time. The time until ultimate failure can then hopefully be better estimated, and this will allow plans to be made to avoid undue catastrophic repercussions. This, of course, excludes failures caused by unforeseen and uncontrollable outside forces.

25.2.3 Frequency of Failure

Anecdotal and statistical data describing the frequency of failures can be summarized in what is called a “bathtub curve.” Figure 25.1 shows a typical bathtub curve, which is applicable to an individual machine or population of machines of the same type.

The beginning of a machine’s useful life is usually characterized by a relatively high rate of failure. These failures are referred to as “wear-in” failures. They are typically due to such things as design errors, manufacturing defects, assembly mistakes, installation problems and commissioning errors. As the causes of these failures are found and corrected, the frequency of failure decreases.

The machine then passes into a relatively long period of operation, during which the frequency of failures occurring is relatively low. The failures that do occur mainly happen on a random basis. This period of a machine’s life is called the “normal wear” period and usually makes up most of the life of a machine. There should be a relatively low failure rate during the normal wear period when operating within design specifications.

FIGURE 25.1 Typical bathtub curve.

As a machine gradually reaches the end of its designed life, the frequency of failures again increases. These failures are called “wearout” failures. This gradually increasing failure rate at the expected end of a machine’s useful life is primarily due to metal fatigue, wear mechanisms between moving parts, corrosion, and obsolescence. The slope of the wearout part of the bathtub curve is machine-dependent. The rate at which the frequency of failures increases is largely dependent on the design of the machine and its operational history. If the machine design is such that the operational life ends abruptly, the machine is underdesigned to meet the load expected, or the machine has endured a severe operational life (experienced numerous overloads), the slope of the curve in the wearout section will increase sharply with time. If the machinery is overdesigned or experiences a relatively light loading history, the slope of this part of the bathtub curve will increase only gradually with time.

- Generally (outside of start-up and shutdown) machinery is required to operate at constant speed and load.
- Machinery failure is defined based on performance, operating condition, and system specifications.
- Machinery failure can be defined as the inability of a machine to perform its required function.
- Causes of machinery failure can be generally defined as being due to deficiencies in the original design, material or processing, improper assembly, inappropriate maintenance, or excessive operation demands.
- The frequency of failure for an individual machine or a population of similar machines can be summarized using a “bathtub curve.”

25.3 Basic Maintenance Strategies

Maintenance strategies can be divided into three main types: (1) run-to-failure, (2) scheduled, and (3) condition-based maintenance. Each of these different strategies has distinct advantages and disadvantages, which will be described below. Specific situations within any large facility may require the application of a different strategy. Therefore, no one strategy should be considered as always superior or inferior to another.

25.3.1 Run-to-Failure (Breakdown) Maintenance

Run-to-failure, or breakdown maintenance, is a strategy where maintenance, in the form of repair work or replacement, is only performed when machinery has failed. In general, run-to-failure maintenance is appropriate when the following situations exist:

- The equipment is redundant.
- Low cost spares are available.
- The process is interruptible or there is stockpiled product.
- All known failure modes are safe.
- There is a known long mean time to failure (MTTF) or a long mean time between failure (MTBF).
- There is a low cost associated with secondary damage.
- Quick repair or replacement is possible.

An example of the application of run-to-failure maintenance can be found when one considers the standard household light bulb. This device satisfies all the requirements above and therefore the most cost-effective maintenance strategy is to replace burnt out light bulbs as needed.

FIGURE 25.2 Time vs. estimated capacity and actual load (run-to-failure maintenance).

Figure 25.2 shows a schematic demonstrating the relationship between a machine's time in service, the load (or duty) placed on the machine, and the estimated remaining capacity of the machine. Whenever the estimated capacity curve intersects with (or drops below) the load curve, a failure will occur. At these times, repair work must be carried out. If the situation that exists fits within the "rules" outlined above, all related costs (repair work and downtime) will be minimized when using run-to-failure maintenance.

25.3.2 Scheduled (Preventative) Maintenance

When specific maintenance tasks are performed at set time intervals (or duty cycles) in order to maintain a significant margin between machine capacity and actual duty, the type of maintenance is called scheduled or preventative maintenance. Scheduled maintenance is most effective under the following circumstances:

- Data describing the statistical failure rate for the machinery is available.
- The failure distribution is narrow, meaning that the MTBF is accurately predictable.
- Maintenance restores close to full integrity of the machine.
- A single, known failure mode dominates.
- There is low cost associated with regular overhaul/replacement of the equipment.
- Unexpected interruptions to production are expensive and scheduled interruptions are not so bad.
- Low cost spares are available.
- Costly secondary damage from failure is likely to occur.

An example of scheduled maintenance practices can be found under the hood of your car. Oil and oil filter changes on a regular basis are part of the scheduled maintenance program that most car owners practice. A relatively small investment in time and money on a regular basis acts to reduce (but not eliminate) the likelihood of a major failure taking place. Again, this example shows how when all, or most, of the criteria listed above are satisfied, overall maintenance costs are minimized.

Figure 25.3 shows a schematic demonstrating the relationship between a machine's time in-service, the load (or duty) placed on the machine and the estimated remaining capacity of the machine when scheduled maintenance is being practiced. In this case, maintenance activities are scheduled at regular intervals in order to restore machine capacity before a failure occurs. In this way, there is always a margin between the estimated capacity and the actual load on the machine. If this margin is always present, there should theoretically never be an unexpected failure, which is the ultimate goal of scheduled maintenance.

FIGURE 25.3 Time vs. estimated capacity and actual load (scheduled maintenance).

25.3.3 Condition-Based (Predictive, Proactive, Reliability Centered, On-Condition) Maintenance

Condition-based maintenance (which is also known by many other names) requires that some means of assessing the actual condition of the machinery is used in order to optimally schedule maintenance, in order to achieve maximum production, and still avoid unexpected catastrophic failures. Condition-based maintenance should be employed when the following conditions apply:

- Expensive or critical machinery is under consideration.
- There is a long lead-time for replacement parts (no spares are readily available).
- The process is uninterrupted (both scheduled and unexpected interruptions are excessively costly).
- Equipment overhaul is expensive and requires highly trained people.
- Reduced numbers of highly skilled maintenance people are available.
- The costs of the monitoring program are acceptable.
- Failures may be dangerous.
- The equipment is remote or mobile.
- Failures are not indicated by degeneration of normal operating response.
- Secondary damage may be costly.

An example of condition-based maintenance practices can again be found when considering your car, but this time we consider the tires. Regular inspections of the tires (air pressure checks, looking for cracks and scratches, measuring the remaining tread, listening for slippage during cornering) can all be used to make an assessment of the remaining life of the tires and also the risk of catastrophic failure. In order to minimize costs and risk, the tires are replaced before they are worn out completely, but not before they have given up the majority of their useful life. A measure of the actual condition of equipment is used to utilize maintenance resources optimally.

Figure 25.4 shows a schematic drawing that demonstrates the relationship between a machine's time in service, the load (or duty) placed on the machine, and the estimated remaining capacity of the machine when condition-based maintenance is being practiced. Note that the margin between duty and capacity is allowed to become quite small (smaller than in scheduled maintenance), but the two lines never touch (as in run-to-failure maintenance). This results in a longer time between maintenance activities than for scheduled maintenance. Maintenance tasks are scheduled just before a failure is expected to occur, thereby optimizing the use of resources. This requires that there exists a set of accurate measures that can be used to assess the machine integrity.

Each of these maintenance strategies has its advantages and disadvantages and situations exist where one or the other is appropriate. It is the maintenance engineer's role to decide on and justify the use of any one of these procedures for a given machine. There are also instances where a given machine will require more than one maintenance strategy during its operational life, or perhaps even at one

FIGURE 25.4 Time versus estimated capacity and actual load (condition-based maintenance).

time, and situations where more than one strategy is appropriate within a particular plant. Examples of these situations include the need for an increased frequency of monitoring as the age of a machine increases and the likelihood of failure increases, and the scheduling of maximum time between overhauls during the early stages of a machine's useful life, with monitoring in between looking for unexpected failures.

- Maintenance strategies can be divided into three main types: (1) run-to-failure, (2) scheduled, and (3) condition-based maintenance.
- No one strategy should be considered as always superior or inferior to another.
- Run-to-failure, or breakdown maintenance, is a strategy where maintenance, in the form of repair work or replacement, is only performed when machinery has failed.
- When specific maintenance tasks are performed at set time intervals (or duty cycles) in order to maintain a significant margin between machine capacity and actual duty, the type of maintenance is called scheduled or preventative maintenance.
- Condition-based maintenance requires that some means of assessing the actual condition of the machinery is used in order to optimally schedule maintenance, in order to achieve maximum production and still avoid unexpected catastrophic failures.

25.4 Factors which Influence Maintenance Strategy

While there are some general guidelines for choosing the most appropriate maintenance strategy, each case must be evaluated individually. Principal considerations will always be defined in economic terms. Sometimes, a specific company policy (such as safety) will outweigh all other considerations. Below is a list of factors (in no particular order) that should be taken into account when deciding which maintenance strategy is most appropriate for a given situation or machine:

- Classification (size, type) of the machine
- Critical nature of the machine relative to production
- Cost of replacement of the entire machine
- Lead-time for replacement of the entire machine
- Manufacturers' recommendations
- Failure data (history), MTTF, MTBF, failure modes
- Redundancy
- Safety (plant personnel, community, environment)

- Cost and availability of spare parts
- Personnel costs, administrative costs, monitoring equipment costs
- Running costs for a monitoring program (if used)

25.5 Machine Condition Monitoring

With the understanding that condition-based maintenance may not be appropriate in all situations, let us say that some preliminary analysis has been carried out and a decision made to apply machine condition monitoring and fault diagnostics in a selected part of a plant or on a specific machine. The following is a list of potential advantages that should be realized:

- Increased machine availability and reliability
- Improved operating efficiency
- Improved risk management (less downtime)
- Reduced maintenance costs (better planning)
- Reduced spare parts inventories
- Improved safety
- Improved knowledge of the machine condition (safe short-term overloading of machine possible)
- Extended operational life of the machine
- Improved customer relations (less planned/unplanned downtime)
- Elimination of chronic failures (root cause analysis and redesign)
- Reduction of postoverhaul failures due to improperly performed maintenance or reassembly

There are, of course, also some disadvantages that must be weighed in the decision to use machine condition monitoring and fault diagnostics. These disadvantages are listed below:

- Monitoring equipment costs (usually significant).
- Operational costs (running the program).
- Skilled personnel needed.
- Strong management commitment needed.
- A significant run-in time to collect machine histories and trends is usually needed.
- Reduced costs are usually harder to sell to management as benefits when compared with increased profits.

The ultimate goal of machine condition monitoring and fault diagnostics is to get useful information on the condition of equipment to the people who need it in a timely manner. The people who need this information include operators, maintenance engineers and technicians, managers, vendors, and suppliers. These groups will need different information at different times. The task of the person or group in charge of condition monitoring and diagnostics must ensure that useful data is collected, that data is changed into information in a form required by and useful to others, and that the information is provided to the people who need it when they need it. Further general reading can be found in these references: Mitchell (1981), Lyon (1987), Mobley (1990), Rao (1996), and Moubray (1997).

The focus of this chapter will be on vibration-based data, but there are several different types of data that can be useful for assessing machine condition and these should not be ignored. These include physical parameters related to lubrication analysis (oil/grease quality, contamination), wear particle monitoring and analysis, force, sound, temperature, output (machine performance), product quality, odor, and visual inspections. All of these factors may contribute to a complete picture of machine integrity. The types of information that can be gleaned from the data include existing condition, trends, expected time to failure at a given load, type of fault existing or developing, and the type of fault that caused failure.

The specific tasks which must be carried out to complete a successful machine condition monitoring and fault diagnostics program include detection, diagnosis, prognosis, postmortem, and

prescription. Detection requires data gathering, comparison to standards, comparison to limits set in-plant for specific equipment, and trending over time. Diagnosis involves recognizing the types of fault developing (different fault types may be more or less serious and require different action) and determining the severity of given faults once detected and diagnosed. Prognosis, which is a very challenging task, involves estimating (forecasting) the expected time to failure, trending the condition of the equipment being monitored, and planning the appropriate maintenance timing. Postmortem is the investigation of root-cause failure analysis, and usually involves some research-type investigation in the laboratory and/or in the field, as well as modeling of the system. Prescription is an activity that is dictated by the information collected and may be applied at any stage of the condition monitoring and diagnostic work. It may involve recommendations for altering the operating conditions, altering the monitoring strategy (frequency, type), or redesigning the process or equipment.

The tasks listed above have relatively crisp definitions, but there is still considerable room for adjustment within any condition monitoring and diagnostic program. There are always questions, concerning such things as how much data to collect and how much time to spend on data analysis, that need to be considered before the final program is put in place. As mentioned above, things such as equipment class, size, importance within the process, replacement cost, availability, and safety need to be carefully considered. Different pieces of equipment or processes may require different monitoring strategies.

25.5.1 Periodic Monitoring

Periodic monitoring involves intermittent data gathering and analysis with portable, removable monitoring equipment. On occasion, permanent monitoring hardware may be used for this type of monitoring strategy, but data is only collected at specific times. This type of monitoring is usually applied to noncritical equipment where failure modes are well known (historically dependable equipment). Trending of condition and severity level checks are the main focus, with problems triggering more rigorous investigations.

25.5.2 Continuous Monitoring

Constant or very frequent data collection and analysis is referred to as continuous monitoring. Permanently installed monitoring systems are typically used, with samples and analysis of data done automatically. This type of monitoring is carried out on critical equipment (expensive to replace, with downtime and lost production also being expensive). Changes in condition trigger more detailed investigation or possibly an automatic shutdown of the equipment.

- Potential advantages of machine condition monitoring include increased machine availability and reliability, improved efficiency, reduced costs, extended operational life, and improved safety.
- Some of the disadvantages of condition monitoring include monitoring equipment costs, operational costs, and training costs.
- The ultimate goal of machine condition monitoring and fault diagnostics is to get useful information on the condition of equipment to the people who need it, in a timely manner.
- The specific tasks which must be carried out to complete a successful machine condition monitoring and fault diagnostics program include detection, diagnosis, prognosis, postmortem, and prescription.

25.6 Transducer Selection

A transducer is a device that senses a physical quantity (vibration in this case, but it can also be temperature, pressure, etc.) and converts it into an electrical output signal, which is proportional to the measured variable (see Chapter 15). As such, the transducer is a vital link in the measurement chain. Accurate analysis results depend on an accurate electrical reproduction of the measured parameters. If information is missed or distorted during measurement, it cannot be recovered later. Hence, the selection, placement, and proper use of the correct transducer are important steps in the implementation of a condition monitoring and fault diagnostics program.

Considerable research and development work has gone into the design, testing, and calibration of sensors (transducers) for a wide range of applications. The transducer must be:

- Correct for the task
- Properly mounted
- In good working order (properly calibrated)
- Fully understood in terms of operational characteristics

Transducers usually require amplification and conversion electronics to produce a useful output signal. These circuits may be located within the sealed sensor unit or in a separate box. There are advantages and disadvantages to both of these configurations but they will not be detailed here. Traditional vibration sensors fall into three main classes:

- Noncontact displacement transducers (also known as proximity probes or eddy current probes)
- Velocity transducers (electro-mechanical, piezoelectric)
- Accelerometers (piezoelectric)

Force and frequency considerations dictate the type of measurements and applications that are best suited for each transducer. Recently, laser-based noncontact velocity/displacement transducers have become more commonplace. These are still relatively expensive because of their extreme sensitivity, and hence are still predominantly used in the laboratory setting.

Figure 25.5 shows the relationship between the different transducer types in terms of response amplitude and frequency. For constant velocity vibration amplitude across all frequencies, a displacement transducer is more sensitive in the lower frequency range, while an accelerometer is more sensitive at higher frequencies. While it may appear as if the velocity transducer is the best compromise, transducers are selected to optimize sensitivity over the frequency range that is expected to be recorded.

The type of motion sensed by displacement transducers is the relative motion between the point of attachment and the observed surface. Velocity transducers and accelerometers measure the absolute motion of the structure to which they are attached.

25.6.1 Noncontact Displacement Transducers

These types of sensors find application primarily in fluid film (journal) radial or thrust bearings. With the rotor resting on a fluid film there is no way to easily attach a sensor. A noncontact approach is then the best alternative. Noncontact measurements indicate shaft motion and position relative to the bearing. Radial shaft displacements and seal clearances can be conveniently measured. Another advantage of using

FIGURE 25.5 Frequency versus response amplitude for various sensor types.

FIGURE 25.6 (a) Shaft displacement with one sensor; (b) shaft orbit with two sensors (x direction versus y direction displacement — assumes shaft is circular).

noncontact displacement probes is that when they are used in pairs, set 90° apart, the signals can be used to show shaft dynamic motion (orbit) within the bearing. Figure 25.6 shows a single channel and dual channel measurement result. When the two channels are plotted against one another, they clearly show what are known as shaft orbits. These orbits define the dynamic motion of the shaft in the bearing, and are valuable fault detection and diagnostic tools.

The linearity and sensitivity of the proximity probe depends on the target conductivity and porosity. Calibration of the probe on the specific material in use is recommended. This type of sensor is capable of both static and dynamic measurements, but temperature and pressure extremes will affect the transducer output. The probe will detect small defects in the shaft (cracks or pits), and these may seem like vibrations in the output signal.

Installation of these sensors requires a rigid mounting. Adaptors for quick removal and replacement without machine disassembly can be useful. The minimum tip clearance from all adjacent surfaces should be two times the tip diameter. Probe extensions must be checked to ensure that the resonant frequency of the extension is not excited during data gathering. As with all sensors, care must be taken when handling the cables and the connections must be kept clean.

25.6.2 Velocity Transducers

There are two general types of velocity transducers. They can be distinguished by considering the mode of operation. The two types are electro-mechanical and piezoelectric crystal based. Piezoelectric crystal-based transducers will be discussed in the next section, so the focus here will be on electro-mechanical (see Chapter 15).

Electro-mechanical velocity transducers function with a permanent magnet (supported by springs) moving within a coil of wire. As the sensor experiences changes in velocity, as when attached to a vibrating surface, the movement of the magnet within the coil is proportional to force acting on the

sensor. The current in the coil, induced by the moving magnet, is proportional to velocity, which in turn is proportional to the force. This type of device is known as “self-generating” and produces a low impedance signal; therefore, no additional signal conditioning is generally needed.

Electro-mechanical velocity sensors require the spring suspension system to be designed with a relatively low natural frequency. These devices have good sensitivity, typically above 10 Hz, but their high-frequency response is limited (usually around 1500 Hz) by the inertia of the system. Some devices may obtain a portion, or all, of their damping electrically. This type must be loaded with resistance of a specific value to meet design constraints. These are usually designed for use with a specific data collection instrument and must be checked and modified if they are to be used with other instruments. Figure 25.7 shows a plot of the sensitivity vs. frequency for an electro-mechanical velocity transducer.

While electro-mechanical velocity transducers can be designed to have good dynamic range within a specific frequency range, there are several functional limitations. Because a damping fluid is typically used to provide most of the damping, this type of transducer is limited to a relatively narrow temperature band, below the boiling point of the damping liquid. The mechanical reliability of these sensors is also limited by the moving parts within the transducer, which may become worn or fail over time. This has resulted in this type of transducer being replaced by piezoelectric sensors in machine condition monitoring applications. The orientation of the sensor is also limited to only the vertical or horizontal direction, depending on the type of mounting used. Finally, as a damped system, such as an electro-mechanical velocity transducer, approaches its natural frequency, a shift in phase relationships may occur (below 50 Hz). This phase shift at low frequencies will affect analysis work.

25.6.3 Acceleration Transducers

By far the most commonly used transducers for measuring vibration are accelerometers (see Chapter 15). These devices contain one or more piezoelectric crystal elements (natural quartz or man-made ceramics), which produce voltage when stressed in tension, compression or shear. This is the piezoelectric effect. The voltage generated across the crystal pole faces is proportional to the applied force.

Accelerometers have a linear response over a wide frequency range (0.5 Hz to 20 kHz), with specialty sensors linear up to 50 kHz. This wide linear frequency range and the broad dynamic amplitude range make accelerometers extremely versatile sensors. Figure 25.8 shows the sensitivity vs. frequency relationship for a typical accelerometer. In addition, the signal can be electronically integrated to give velocity and displacement measurements. This type of transducer is relatively resistant to temperature changes, reliable (having no moving parts), produces a self-generating output signal meaning no external power supply is needed unless there are onboard electronics, is available in a variety of sizes, is usually relatively insensitive to nonaxial vibration

FIGURE 25.7 Output sensitivity vs. frequency for an electro-mechanical velocity transducer.

FIGURE 25.8 Typical accelerometer sensitivity vs. frequency.

(<3% of main axis sensitivity), and can function well in any orientation. Signals from this type of transducer contain significantly more vibration components than other types. This means that there is a large amount of information available in the raw vibration signal.

Installation of accelerometers requires as rigid a mount as possible. Permanent installation with studs or bolts is usually best for high speed machinery where high-frequency measurements are required. The close coupling between the machine and the sensor allows for direct transmission of the vibration to the sensor. Stud mounting requires a flat surface to give the best amplitude linearity and frequency response. This type of mounting is expensive and may not be practical if large numbers of measurements are being recorded with a portable instrument. Magnetic mounts have the advantage of being easily movable and provide good repeatability in the lower frequency range, but have limited high-frequency sensitivity (4 to 5 kHz). Hand-held measurements are useful when conducting general vibration surveys, but usually result in significant variation between measurements. The hand-held mount is least expensive but only offers frequency response below 1 kHz. Figure 25.9 shows a plot of the response curves for the same accelerometer with different mounts. For machine condition monitoring and fault diagnostics applications, there will typically be a combination of all three mounting methods used, depending on the equipment being monitored and the monitoring strategy employed.

As with the other types of vibration sensor, accelerometers have certain limitations. Because of their sensitivity and wide dynamic range, accelerometers are also sensitive to environmental input not related to the vibration signal of interest. Temperature (ambient and fluctuations) may cause distortion in the recorded signal. General purpose accelerometers are relatively insensitive to temperatures up to 250°C. At higher temperatures, the piezoelectric material may depolarize and the sensitivity may be permanently altered. Temperature transients also affect accelerometer output. Shear-type accelerometers have the lowest temperature transient sensitivity. A heat sink or mica washer between the accelerometer and a hot surface may help reduce the effects of temperature.

Piezoelectric crystals are sensitive to changes in humidity. Most accelerometers are epoxy bonded or welded together to provide a humidity barrier. Moisture migration through cables and into connections must be guarded against. Large electro-magnetic fields can also induce noise into cables that are not double shielded.

If an accelerometer is mounted on a surface that is being strained (bent), the output will be altered. This is known as base strain, and thick accelerometer bases will minimize this effect. Shear-type accelerometers are less sensitive because the piezoelectric crystal is mounted to a center post not the base.

Accelerometers are designed to remain constant for long periods of time; however, they may need calibrating if damaged by dropping or high temperatures. A known amplitude and frequency source (or another accelerometer that has a known calibration) should be used to check the calibration of accelerometers from time to time.

FIGURE 25.9 Accelerometer response vs. frequency for various types of mounts (a — stud; b — magnet; c — hand held).

25.7 Transducer Location

The placement (location) of a vibration transducer is a critical factor in machine condition monitoring and fault diagnostics. Using several locations and directions when recording vibration information is recommended. As always, it depends on the application and whether or not the expense is warranted. If the vibration component which relates to a given fault condition is not recorded, no amount of analysis will extract it from the signal. When selecting sensor locations consider the following:

- Mechanical independence
- The vibration transmission path
- Locations where natural frequency vibrations may be excited (flexible components or attachments)

- A transducer is a device that senses a physical quantity and converts it into an electrical output signal, which is proportional to the measured variable.
- The selection, placement, and proper use of the correct transducer are important steps in the implementation of a condition monitoring and fault diagnostics program.
- The transducer must be correct for the task, properly mounted, in good working order (properly calibrated), and fully understood in terms of operational characteristics.
- Traditional vibration sensors fall into three main classes: noncontact displacement transducers, velocity transducers, and accelerometers.
- Transducers are selected to optimize sensitivity over the frequency range that is expected to be recorded.
- Using several locations and directions when recording vibration information is recommended.
- When selecting sensor locations, one must consider mechanical independence, the vibration transmission path, and locations where natural frequency vibrations may be excited.

25.8 Recording and Analysis Instrumentation

25.8.1 Vibration Meters

Vibration meters are generally small, hand-held (portable), inexpensive, simple to use, self-contained devices that give an overall vibration level reading (see Chapter 15). They are used for walk-around surveys and measure velocity and/or acceleration. Generally, these devices have no built-in diagnostics capability, but the natural frequency of an accelerometer can be exploited to look for specific machinery faults. As an example, rolling element bearings generally emit “spike” energy during the early stages of deterioration. These are sharp impacts as rollers strike defects (pits, cracks) in the races. A spike energy meter is an accelerometer that has been tuned to have its resonant frequency excited by these impacts, thus giving a very early warning of deteriorating bearings.

25.8.2 Data Collectors

Most vibration data collectors available today for use in machine condition monitoring and fault diagnostics are microcomputer based. They are used together with vibration sensors to measure vibration, to store and transfer data, and for frequency domain analysis. Considerably more data can be recorded in a digital form, but the cost of these devices can also be considerable. Another

advantage of most data collectors is the ability to use these devices to conduct on-the-spot diagnostics or balancing. They are usually used with a PC to provide permanent data storage and a platform for more detailed analysis software. Data collectors are usually used on general-purpose equipment.

25.8.3 Frequency-Domain Analyzers

The frequency-domain analyzer is perhaps the key instrument for diagnostic work. Different machine conditions (unbalance, misalignment, looseness, bearing flaws) all generate characteristic patterns that are usually visible in the frequency domain. While data collectors do provide some frequency domain analysis capability, their main purpose is data collection. Frequency-domain analyzers are specialized instruments that emphasize the analysis of vibration signals. As such, they are often treated as a laboratory instrument. Generally, analyzers will have superior frequency resolution, filtering ability (including antialiasing), weighting functions for the elimination of leakage, averaging capabilities (both in the time and frequency domains), envelope detection (demodulation), transient capture, large memory, order tracking, cascade/waterfall display, and zoom features. Dual-channel analysis is also common.

25.8.4 Time-Domain Instruments

Time-domain instruments are generally only able to provide a time domain display of the vibration waveform. Some devices have limited frequency-domain capabilities. While this restriction may seem limiting, the low cost of these devices and the fact that some vibration characteristics and trends show up well in the time domain make them valuable tools. Oscilloscopes are the most common form. Shaft displacements (orbits), transients and synchronous time averaging (and negative averaging) are some of the analysis strategies that can be employed with this type of device.

25.8.5 Tracking Analyzers

Tracking analyzers are typically used to record and analyze data from machines that are changing speed. This usually occurs during run-up and coast-down of large machinery or turbo-machinery. These measurements are typically used to locate machine resonances and unbalance conditions. The tracking rate is dependent on filter bandwidth, and there is a need for a reference signal to track speed (tachometer input). These devices usually have variable input sensitivity and a large dynamic range.

- Vibration meters are generally small, hand-held (portable), inexpensive, simple to use, self-contained devices that give an overall vibration level reading.
- Most vibration data collectors available today for use in machine condition monitoring and fault diagnostics are microcomputer based. They are used together with vibration sensors to measure vibration, to store and transfer data, and for frequency domain analysis.
- Frequency domain analyzers are specialized instruments that emphasize the analysis of vibration signals, and as such they are perhaps the key instrument for diagnostic work.
- Time domain instruments are generally only able to provide a time domain display of the vibration waveform.
- Tracking analyzers are typically used to record and analyze data (locate machine resonances and unbalance conditions) from machines that are changing speed. This usually occurs during run-up and coast-down of large machinery or turbo-machinery.

25.9 Display Formats and Analysis Tools

Vibration signals can be displayed in a variety of different formats. Each format has advantages and disadvantages, but generally the more processing that is done on the dynamic signal, the more specific information is highlighted and the more extraneous information is discarded. The broad display formats that will be discussed here are the time domain, the frequency domain, the modal domain, and the quefrency domain. Within each of these display formats, several different analysis tools (some specific to that display format) will be described.

25.9.1 Time Domain

The time domain refers to a display or analysis of the vibration data as a function of time. The principal advantage of this format is that little or no data are lost prior to inspection. This allows for a great deal of detailed analysis. However, the disadvantage is that there is often too much data for easy and clear fault diagnosis. Time-domain analysis of vibration signals can be subdivided into the following sections.

25.9.1.1 Time-Waveform Analysis

Time-waveform analysis involves the visual inspection of the time-history of the vibration signal. The general nature of the vibration signal can be clearly seen and distinctions made between sinusoidal, random, repetitive, and transient events. Nonsteady-state conditions, such as run-up and coast-down, are most easily captured and analyzed using time waveforms. High-speed sampling can reveal such defects as broken gear teeth and cracked bearing races, but can also result in extremely large amounts of data being collected — much of which is likely to be redundant and of little use.

25.9.1.2 Time-Waveform Indices

A time-waveform index is a single number calculated in some way based on the raw vibration signal and used for trending and comparisons. These indices significantly reduce the amount of data that is presented for inspection, but highlight differences between samples. Examples of time-waveform-based indices include the peak level (maximum vibration amplitude within a given time signal), mean level (average vibration amplitude), root-mean-square (RMS) level (peak level/ $\sqrt{2}$; reduces the effect of spurious peaks caused by noise or transient events), and peak-to-peak amplitude (maximum positive to maximum negative signal amplitudes). All of these measures are affected adversely when more than one machinery component contributes to the measured signal. The crest factor is the ratio of the peak level to the RMS level (peak level/RMS level), and indicates the early stages of rolling-element-bearing failure. However, the crest factor decreases with progressive failure because the RMS level generally increases with progressive failure.

25.9.1.3 Time-Synchronous Averaging

Averaging of the vibration signal synchronous with the running speed of the machinery being monitored is called time-synchronous averaging. When taken over many machine cycles, this technique removes background noise and nonsynchronous events (random transients) from the vibration signal. This technique is extremely useful where multiple shafts that are operating at only slightly different speeds and in close proximity to one another are being monitored. A reference signal (usually from a tachometer) is always needed.

25.9.1.4 Negative Averaging

Negative averaging works in the opposite way to time-synchronous averaging. Rather than averaging all the collected data, a baseline signal is recorded and then subtracted from all subsequent signals to reveal changes and transients only. This type of signal processing is useful on equipment or components that are isolated from other sources of vibrations.

25.9.1.5 Orbit

As described above, orbits are plots of the X direction displacement vs. the Y direction displacement (phase shifted by 90°). This display format shows journal bearing relative motion (bearing wear, shaft misalignment, shaft unbalance, lubrication instabilities [whirl, whip], and seal rubs) extremely well, and hence is a powerful monitoring and diagnostic tool, especially on relatively low-speed machinery.

25.9.1.6 Probability Density Functions

The probability of finding the instantaneous amplitude value from a vibration signal within a certain amplitude range can be represented as a probability density function. Typically, the shape of the probability density function in these cases will be similar to a Gaussian (or normal) probability distribution. Fault conditions will have different characteristic shapes. Figure 25.10 shows two probability density functions. One is characteristic of normal machine operating conditions, and the other represents a fault condition. A high probability at the mean value with a wide spread of low probabilities is characteristic of the impulsive time-domain waveforms that are typical for rolling-element-bearing faults. This type of display format can be used for condition trending and fault diagnostics.

FIGURE 25.10 Normalized vibration amplitude vs. probability density (normal and faulty bearings).

25.9.1.7 Probability Density Moments

Probability density moments are single-number indices (descriptors), similar to the time-waveform indices except they are based on the probability density function. Odd moments (first and third, mean and skewness) reflect the probability density function peak position relative to the mean. Even moments (second and fourth, standard deviation and kurtosis) are proportional to the spread of the distribution. Perhaps the most useful of these indices is the kurtosis, which is sensitive to the impulsiveness in the vibration signal and therefore sensitive to the type of vibration signal generated in the early stages of a rolling-element-bearing fault. Because of this characteristic sensitivity, the kurtosis index is a useful fault detection tool. However, it is not good for trending. As a rolling-element-bearing fault worsens, the vibration signal becomes more random, the impulsiveness disappears, and the noise floor increases in amplitude. The kurtosis then increases in value during the early stages of a fault, and decreases in value as the fault worsens.

25.9.2 Frequency Domain

The frequency domain refers to a display or analysis of the vibration data as a function of frequency. The time-domain vibration signal is typically processed into the frequency domain by applying a Fourier transform, usually in the form of a fast Fourier transform (FFT) algorithm. The principal advantage of this format is that the repetitive nature of the vibration signal is clearly displayed as peaks in the frequency spectrum at the frequencies where the repetition takes place. This allows for faults, which usually generate specific characteristic frequency responses, to be detected early, diagnosed accurately, and trended over time as the condition deteriorates. However, the disadvantage of frequency-domain analysis is that a significant amount of information (transients, nonrepetitive signal components) may be lost during the transformation process. This information is nonretrievable unless a permanent record of the raw vibration signal has been made.

25.9.2.1 Band-Pass Analysis

Band-pass analysis is perhaps the most basic of all frequency-domain analysis techniques, and involves filtering the vibration signal above and/or below specific frequencies in order to reduce the amount of information presented in the spectrum to a set band of frequencies. These frequencies are typically where fault characteristic responses are anticipated. Changes in the vibration signal outside the frequency band of interest are not displayed.

25.9.2.2 Shock Pulse (Spike Energy)

The shock-pulse index (also known as spike energy; Boto, 1979) is derived when an accelerometer is tuned such that the resonant frequency of the device is close to the characteristic responses frequency caused by a specific type of machine fault. Typically, accelerometers are designed so that their natural frequency is significantly above the expected response signals that will be measured. If higher frequencies are expected, they are filtered out of the vibration signal. High-speed rolling-element bearings that are experiencing the earlier stages of failure (pitting on interacting surfaces) emit vibration energy in a relatively high, but closely defined, frequency band. An accelerometer that is tuned to 32 kHz will be a sensitive detection device. This type of device is simple, effective, and inexpensive tool for fault detection in high-speed rolling-element bearings. The response from this type of device is load-dependent and may be prone to false alarms if measurement conditions are not constant.

25.9.2.3 Enveloped Spectrum

Another powerful analysis tool that is available in the frequency domain and can be effectively applied to detecting and diagnosing rolling-element-bearing faults is the enveloped spectrum (Courrech, 1985). When the vibration signal time waveform is demodulated (high-pass filtered, rectified, then low-pass filtered) the frequency spectrum that results is said to be enveloped. This process effectively filters out the impulsive components in signals that have high noise levels and other strong transient signal components, leaving only the components that are related to the bearing characteristic defect frequencies. This method of analysis is useful for detecting bearing damage in complex machinery where the vibration signal may be contaminated by signals from other sources. However, the filtering bands must be chosen with good judgment. Recall also, the impulsive nature of the fault signal at the characteristic defect frequency leaves as the fault deteriorates.

25.9.2.4 Signature Spectrum

The signature spectrum (Braun, 1986) is a baseline frequency spectrum taken from new or recently overhauled machinery. It is then later compared with spectra taken from the same machinery that represent current conditions. The unique nature of each machine and installation is automatically taken into account. Characteristic component and fault frequencies can be clearly seen and comparisons made manually (by eye), using indices, or using automated pattern recognition techniques.

25.9.2.5 Cascades (Waterfall Plots)

Cascade plots (also known as waterfall plots) are successive spectra plotted with respect to time and displayed in a three-dimensional manner. Changing trends can be seen easily, which makes this type of display a useful fault detection and trending tool. This type of display is also used when a transient event, such as a coast-down, is known to be about to occur. Cascade plots can also be linked to the speed of a machine. In this case, the horizontal axis is labeled in multiples of the rotational speed of the machine. Each multiple of the rotational speed is referred to as an “order.”

“Order tracking” is the name commonly used to refer to cascade plots that are synchronously linked to the machine rotational speed *via* a tachometer. As the speed of the machine changes, the responses at specific frequencies change relative to the speed, but are still tracked in each time-stamped spectra by the changing horizontal axis scale.

25.9.2.6 Masks

Like negative averaging in the time domain, masks are baseline spectra that are used with an allowable tolerance limit to “filter out,” or block, specific frequencies. This technique is similar to band-pass analysis and requires a good knowledge of the full range of each machine’s operating limits (varying load or speed).

25.9.2.7 Frequency-Domain Indices

It has been noted that frequency spectra are more sensitive to changes related to machine condition (Mathew, 1987). Because of this sensitivity, several single number indices based on the frequency spectra have been proposed. Like the time-waveform indices, frequency-domain indices reduce the amount of information in frequency spectra to a single number. Because they are based on the frequency spectra, they are generally more sensitive to changes in machine condition than time domain indices. They are used as a means of comparing original spectra or previous spectra to the current spectra. Several frequency domain indices are listed below:

- Arithmetic mean (Grove, 1979):

$$20 \log \left\{ \left(\frac{1}{N} \sum_{i=1}^N A_i \right) / 10^{-5} \right\}$$

A_i = amplitude of i th frequency spectrum component

N = total number of frequency spectrum components

- Geometric mean (Grove, 1979):

$$\frac{1}{N} \left\{ \sum_{i=1}^N 20 \log \left(\left(\frac{A_i}{\sqrt{2}} \right) / 10^{-5} \right) \right\}$$

- Matched filter RMS (Mathew and Alfredson, 1984):

$$10 \log \left\{ \frac{1}{N} \sum_{i=1}^N \left(\frac{A_i}{A_i(\text{ref})} \right)^2 \right\}$$

$A_i(\text{ref})$ = amplitude of i th component in the reference spectrum

- RMS of spectral difference (Alfredson, 1982):

$$\left\{ \frac{1}{N} \sum_{i=1}^N (L_{ci} - L_{oi})^2 \right\}^{1/2}$$

L_{ci} = amplitude (dB) of i th component

L_{oi} = amplitude (dB) of i th reference component

- Sum of squares of difference (Mathew and Alfredson, 1984):

$$\left\{ \frac{1}{N} \sum_{i=1}^N [(L_{ci} + L_{oi}) \times |L_{ci} - L_{oi}|]^{1/2} \right\}$$

25.9.3 Modal Domain

Modal analysis is not traditionally listed as a machine condition monitoring and fault diagnostics tool, but is included here because of the ever-increasing complexity of modern machinery. Often, unless the

natural (free and forced response) frequencies of machinery, their support structure, and the surrounding buildings are fully understood, a complete and accurate assessment of existing machinery condition is not possible. A complete overview of modal analysis will not be provided here, but a specific approach to modal analysis (operational deflection shape [ODS] analysis) will be described.

ODS analysis is like other types of modal analysis in that a force input is provided to a structure or machine and then the response is measured. The response at different frequencies defines the natural frequencies of the structure or machine. Typically, an impact or constant frequency force is used to excite the structure. In the case of ODSs, the regular operation of the machinery provides the excitation input. With vibration sensors placed at critical locations and a reference signal linking together all the recorded signals, a simple animation showing how the machine or structure deflects under normal operation can be generated. These animations, along with the frequency information contained in each individual signal, can provide significant insights into how a machine or structure deforms under a dynamic load. This information, in turn, can be a useful addition to other data when attempting to diagnose problems.

25.9.4 Quefrency Domain

A quefrency-domain (Randall, 1981, 1987) plot results when a Fourier transform of a frequency spectra (log scale) is generated. As the frequency spectra highlight periodicities in the time waveform, so the quefrency “cepstra” highlights periodicities in a frequency spectra. This analysis procedure is particularly useful when analyzing gearbox vibration signals where modulation components in spectrum (sidebands) are easily detected and diagnosed in the cepstrum.

- Generally, the more processing that is done on the dynamic signal, the more specific useful information is highlighted and the more extraneous information is discarded.
- The primary display formats used in machine condition monitoring are the time domain, the frequency domain, the modal domain, and the quefrency domain.
- The time domain refers to a display or analysis of the vibration data as a function of time, allowing for little or no data to be lost prior to inspection.
- Time domain analysis includes: waveform analysis, time waveform indices, time synchronous averaging, negative averaging, orbit analysis, probability density functions, and probability density moments.
- The frequency domain refers to a display or analysis of the vibration data as a function of frequency, where the time domain vibration signal is typically processed into the frequency domain by applying a Fourier transform, usually in the form of a FFT algorithm.
- The principal advantage of frequency-domain analysis is that the repetitive nature of the vibration signal is clearly displayed as peaks in the frequency spectrum at the frequencies where the repetition takes place. This allows for faults, which usually generate specific characteristic frequency responses, to be detected early, diagnosed accurately, and trended over time as the condition deteriorates.
- Frequency-domain analysis includes the use of band pass analysis, shock pulse (spike energy), envelope spectrum, signature spectrum, cascades (waterfall plots), masks, and frequency-domain indices.
- Quefrency-domain analysis involves a Fourier transform of a frequency spectra (log scale). As the frequency spectra highlight periodicities in the time waveform, so the quefrency “cepstra” highlights periodicities in a frequency spectra.

25.10 Fault Detection

In many discussions of machine condition monitoring and fault diagnostics, the distinction between fault detection and fault diagnosis is not made. Here, they have been divided into separate sections in order to highlight the differences and clarify why they should be treated as separate tasks. Fault detection can be defined as the departure of a measurement parameter from a range that is known to represent normal operation. Such a departure then signals the existence of a faulty condition. Given that measurement parameters are being recorded, what is needed for fault detection is a definition of an acceptable range for the measurement parameters to fall within. There are two methods for setting suitable ranges: (1) comparison of recorded signals to known standards and (2) comparison of the recorded signals to acceptance limits.

25.10.1 Standards

One of the best known sources of standards is the International Organization for Standardization (ISO). These standards are technology oriented and are set by teams of international experts. ISO Technical Committee 108, Sub-Committee 5 is responsible for standards for condition monitoring and diagnostics of machines. This group is further divided into a number of working groups who review data and draft preliminary standards. Each working group has a particular focus such as terminology, data interpretation, performance monitoring, or tribology-based machine condition monitoring.

While ISO is perhaps the most widely known standardization organization, there are several others that are focused on specific industries. Examples of these include the International Electrical Commission, which is primarily product oriented, and the American National Standards Institute (ANSI), which is a nongovernment agency. There are also different domestic government agencies that vary from country to country. National defense departments also tend to set their own standards.

25.10.1.1 Standards Based on Machinery Type

Because different machines that are designed to perform approximately the same task tend to behave in a similar manner, it is not surprising that many standards are set based on machinery type. Figure 25.11 shows a generic plot separating vibration amplitude vs. rotating speed into different zones. For a specific type, size, or class of machine, a plot like this can be used to distinguish gross vibration limits relative to the speed of operation. Machines are usually divided into four basic categories:

1. *Reciprocating machinery*: These machines may contain both rotating and reciprocating components (e.g., engines, compressors, pumps).
2. *Rotating machinery (rigid rotors)*: These machines have rotors that are supported on rolling element bearings (usually). The vibration signal can be measured from the bearing housing because the vibration signal is transmitted well through the bearings to the housing (e.g., electric motors, single-stage pumps, slow-speed pumps).

FIGURE 25.11 Normalized vibration amplitude vs. probability density (zone A — new machine; zone B — acceptable; zone C — monitor closely; zone D — damage occurring).

3. *Rotating machinery (flexible rotors)*: These machines have rotors that are supported on journal (fluid film) bearings. The movement of the rotor must be measured using proximity probes (e.g., large steam turbines, multistage pumps, compressors). These machines are subject to critical speeds (high vibration levels when the speed of rotation excites a natural frequency). Different modes of vibration may occur at different speeds.
4. *Rotating machinery (quasi-rigid rotors)*: These are usually specialty machines in which some vibration gets through the bearings, but it is not always trustworthy data (e.g., low-pressure steam turbines, axial flow compressors, fans).

25.10.1.2 Standards Based on Vibration Severity

It is an oversimplification to say that vibration levels must always be kept low. Standards depend on many things, including the speed of the machinery, the type and size of the machine, the service (load) expected, the mounting system, and the effect of machinery vibration on the surrounding environment. Standards that are based on vibration severity can be divided into two basic categories:

1. *Small-to-medium sized machines*: These machines usually operate with shaft speeds of between 600 and 12,000 rpm. The highest broadband RMS value usually occurs in the frequency range of 10 to 1000 Hz.
2. *Large machines*: These machines usually operate with shaft speeds of 600 to 1200 rpm. If the machine is rigidly supported, the machine's fundamental resonant frequency will be above the main excitation frequency. If the machine is mounted on a flexible support, the machine's fundamental resonant frequency will be below the main excitation frequency.

While general standards do exist, there are also a large number of standards that have been developed for specific machines. Figure 25.12 shows a table with generic acceptance limits based on vibration severity.

25.10.2 Acceptance Limits

Standards developed by dedicated organizations are a useful starting point for judging machine condition. They give a good indication of the current condition of a machine and whether or not a fault exists. However, judging the overall condition of machinery is often more involved. Recognizing the changing machinery condition requires the trending of condition indicators over time. The development and use of acceptance limits that are close to the normal operating values for specific machinery will detect even slight changes in condition. While these acceptance limits must be tight enough to allow even small changes in condition to be detected, they must also tolerate normal operating variations without

Vibration Amplitude Increasing	Vibration Severity for Separate Classes of Machines			
	Class I	Class II	Class III	Class IV
	A	A	A	A
	B	B	B	B
	C	C	C	C
	D	D	D	D

FIGURE 25.12 Acceptance limits based on vibration severity levels (zone A — new machine; zone B — acceptable; zone C — monitor closely; zone D — damage occurring).

generating false alarms. There are two types of limits:

1. *Absolute limits* represent conditions that could result in catastrophic failure. These limits are usually physical constraints such as the allowable movement of a rotating part before contact is made with stationary parts.
2. *Change limits* are essentially warning levels that provide warning well in advance of the absolute limit. These vibration limits are set based on standards and experience with a particular class of machinery or a particular machine. Change limits are usually based on overall vibration levels.

It is important to note that the early discovery of faulty conditions is a key to optimizing maintenance effort by allowing the longest possible lead-time for decision making. As well as the overall vibration levels being monitored, the rates of change are also important. The rate of change of a vibration level will often provide a strong indication of the expected time until absolute limits are exceeded. In general, relatively high but stable vibration levels are of less concern than relatively low but rapidly increasing levels.

An example of how acceptance limits may be used to detect faults and trend condition is provided when the gradual deterioration of rolling-element bearings is considered. Rolling-element bearings generate distinctive defect characteristic frequencies in the frequency spectrum during a slow, progressive failure. Vibration levels can be monitored to achieve maximum useful life and failure avoidance. Typically, the vibration levels increase as a fault is initiated in the early stages of deterioration, but then decrease in the later stages as the deterioration becomes more advanced. Appropriately, set acceptance levels will detect the early onset of the fault and allow subsequent monitoring to take place even after the overall vibration level has dropped. However, rapid bearing deterioration may still occur due to a sudden loss of lubrication, lubrication contamination, or a sudden overload. The possibility of these situations emphasizes the need for carefully selected acceptance limits.

It should also be noted that changes in operating conditions, such as speed or load changes, could invalidate time trends. Comparisons must take this into consideration.

25.10.2.1 Statistical Limits

Statistical acceptance limits are set using statistical information calculated from the vibration signals measured from the equipment that the limits will ultimately be used with. As many vibration signals as possible are recorded, and the average of the overall vibration level is calculated. An alert or warning level can then be set at 2.5 standard deviations above or below the average reading (Mechefske, 1998). This level has been found to provide optimum sensitivity to small changes in machine condition and maximum immunity to false alarms. A distinct advantage to using this method to set alarm levels is the fact that the settings are based on actual conditions being experienced by the machine that is being monitored. This process accommodates normal variations that exist between machines and takes into account the initial condition of the machine.

25.10.3 Frequency-Domain Limits

Judging vibration characteristics within the frequency spectra is sometimes a more accurate method of detecting and trending fault conditions. It can also provide earlier detection of specific faults because, as mentioned previously, the frequency domain is generally more sensitive to changes in the vibration signal that result from changes in machine condition. The different specific methods are listed and described below.

25.10.3.1 Limited Band Monitoring

In limited band monitoring, the frequency spectrum is divided into frequency bands. The total energy or highest amplitude frequency is then trended within each band. Each band has its own limits based on experience. Generally, ten or fewer bands are used. Small changes in component-specific frequency

ranges are more clearly shown using this strategy. Bandwidths and limits must be specific to the machine, sensor type, and location. Narrowband monitoring is the same as limited band monitoring, except it has finer definition of the bands.

25.10.3.2 Constant Bandwidth Limits

When limited band monitoring is practiced and the bands have same width at high and low frequencies, the procedure is called constant bandwidth monitoring (see Figure 25.13). This technique is useful for constant speed machines where the frequency peaks in the spectra remain relatively fixed.

25.10.3.3 Constant Percentage Bandwidth Limits

Constant percentage bandwidth monitoring involves using bandwidths that remain a constant percentage of the frequency being monitored (see Figure 25.14). This results in the higher frequency bands being proportionally wider than the lower frequency bands. This allows for small variations

FIGURE 25.13 Constant bandwidth acceptance limits.

FIGURE 25.14 Constant percentage bandwidth acceptance limits.

in speed without the frequency peaks moving between bands, which may have different acceptance limits.

- Fault detection can be defined as the departure of a measurement parameter from a range that is known to represent normal operation. Such a departure signals the existence of a faulty condition.
- ISO Technical Committee 108, Sub-Committee 5 is responsible for standards for Condition Monitoring and Diagnostics of Machines.
- Standards are based on machinery type or vibration severity.
- The development and use of acceptance limits that are close to normal operating values for specific machinery will detect even slight changes in condition.
- Statistical acceptance limits are set using statistical information calculated from the vibration signals measured from the equipment that the limits will ultimately be used with.
- Judging vibration characteristics within the frequency spectra is sometimes a more accurate method of the early detecting and trending of fault conditions because the frequency domain is generally more sensitive to changes in the vibration signal that result from changes in machine condition.
- Frequency domain limits include limited band monitoring, constant bandwidth limits, and constant percentage bandwidth limits.

25.11 Fault Diagnostics

Depending on the type of equipment being monitored and the maintenance strategy being followed, once a faulty condition has been detected and the severity of the fault assessed, repair work or replacement will be scheduled. However, in many situations, the maintenance strategy involves further analysis of the vibration signal to determine the actual type of fault present. This information then allows for a more accurate estimation of the remaining life, the replacement parts that are needed, and the maintenance tools, personnel, and time required to repair the machinery. For these reasons, and many more, it is often advantageous to have some idea of the fault type that exists before decisions regarding maintenance actions are made.

There are obviously a large number of potential different fault types. The description of these faults can be systemized somewhat by considering the type of characteristic defect frequencies generated (synchronous to rotating speed, subsynchronous, harmonics related to rotating speed, nonsynchronous harmonics, etc.). Such a systemization requires a focus on frequency-domain analysis tools (primarily frequency spectra). While this organization strategy is effective, it inherently leaves out potentially valuable information from other display formats. For this reason, the various faults that usually develop in machinery are listed here in terms of the forcing functions that cause them and specific machine types. In this way, a diagnostic template can be developed for the different types of faults that are common in a given facility or plant. Further reading on machinery diagnostics can be found in these references: Wowk (1991), Taylor (1994), Eisenmann and Eisenmann (1998), Goldman (1999), and Reeves (1999).

25.11.1 Forcing Functions

Listed and described below are a variety of forcing functions that can result in accelerated deterioration of machinery or are the result of damaged or worn mechanical components. The list is not meant to be exhaustive and is in no particular order.

25.11.1.1 Unbalance

Unbalance (also referred to as imbalance) exists when the center of mass of a rotating component is not coincident with the center of rotation. It is practically impossible to fabricate a component that is perfectly balanced; hence, unbalance is a relatively common condition in a rotor or other rotating component (flywheel, fan, gear, etc.). The degree to which an unbalance affects the operation of machinery dictates whether or not it is a problem.

The causes of unbalance include excess mass on one side of the rotor, low tolerances during fabrication (casting, machining, assembly), variation within materials (voids, porosity, inclusions, etc.), nonsymmetry of design, aerodynamic forces, and temperature changes. The vector sum of all the different sources of unbalance can be combined into a single vector. This vector then represents an imaginary heavy spot on the rotor. If this heavy spot can be located and the unbalance force quantified, then placing an appropriate weight 180° from the heavy spot will counteract the original unbalance. If left uncorrected, unbalance can result in excessive bearing wear, fatigue in support structures, decreased product quality, power losses, and disturbed adjacent machinery.

Unbalance results in a periodic vibration signal with the same amplitude each shaft rotation (360°). A strong radial vibration at the fundamental frequency, $1X$, ($1 \times$ rotational speed) is the characteristic diagnostic symptom. If the rotor is overhung, there will also be a strong axial vibration at $1X$. The amplitude of the response is related to the square of the rotational speed, making unbalance a dangerous condition in machinery that runs at high rotational speeds. In variable speed machines (or machines that must be run-up to speed gradually), the effects of unbalance will vary with the shaft rotational speed. At low speeds, the high spot (location of maximum displacement of the shaft) will be at the same location as the unbalance. At increased speeds, the high spot will lag behind the unbalance location. At the shaft first critical speed (the first resonance), the lag reaches 90° , and at the second critical and above, the lag reaches 180° .

A special form of unbalance is caused by a bent shaft or bowed rotor. These two conditions are essentially the same; only the location distinguishes them. A bent shaft is located outside the machine housing, while a bowed rotor is inside the machine housing. This condition is seen on large machines (with heavy rotors) that have been allowed to sit idle for a long time. Gravity and time cause the natural sag in the rotor to become permanent.

The vibration spectrum from a machine with a bent shaft or bowed rotor is identical to unbalance, largely because it is an unbalanced condition. Bent shafts and bowed rotors are difficult to correct (straighten), so they need to be balanced by adding counterweights as described above. The best way to avoid this condition is to keep the shaft/rotor rotating slowly when the machine is not in use.

25.11.1.2 Misalignment

While misalignment can occur in several different places (between shafts and bearings, between gears, etc.), the most common form is when two machines are coupled together. In this case, there are two main categories of misalignment: (1) parallel misalignment (also known as offset) and (2) angular misalignment. Parallel misalignment occurs when shaft centerlines are parallel but offset from one another in the horizontal or vertical direction, or a combination of both. Angular misalignment occurs when the shaft centerlines meet at an angle. The intersection may be at the driver or driven end, between the coupled units or behind one of the coupled units. Most misalignment is a combination of these two types.

Misalignment is another major cause of excessive machinery vibration. It is usually caused by improper machine installation. Flexible couplings can tolerate some shaft misalignment, but misalignment should always be minimized.

The vibration caused by misalignment results in excessive radial loads on bearings, which in turn causes premature bearing failure. Elevated $1X$ vibrations with harmonics (usually up to the third, but sometimes up to the sixth) in the frequency spectrum are the usual diagnostic signatures. The harmonics

TABLE 25.1 Characteristics that Can Help Distinguish between Unbalance and Misalignment

Unbalance	Misalignment
High 1X response in frequency spectra	High harmonics of 1X relative to 1X
Low axial vibration levels	High axial vibration levels
Measurements at different locations are in phase	Measurements at different locations are 180° out of phase
Vibration levels are independent of temperature	Vibration levels are dependent on temperature (change during warm-up)
Vibration level at 1X increases with rotational speed. Centrifugal force increases as the square of the shaft rotational speed	Vibration level does not change with rotational speed. Forces due to misalignment remain relatively constant with changes in shaft rotational speed

allow misalignment to be distinguished from unbalance. High horizontal relative to vertical vibration amplitude ratios (greater than 3:1) may also indicate misalignment.

One final note regarding misalignment is that the heat of operation causes metal to expand resulting in thermal growth. Vibration readings should be taken when the equipment is cold and again after normal operating temperature has been reached. The changes in alignment due to thermal growth may be minimal, but should always be measured since they can lead to significant vibration levels.

Because unbalance and misalignment are perhaps the two most common causes of excessive machinery vibrations and they have similar characteristic indicators, Table 25.1 has been included to help distinguish between them.

25.11.1.3 Mechanical Looseness

While there are many ways in which mechanical looseness may appear, there are two main types: (1) a bearing loose on a shaft and (2) a bearing loose in a housing. A bearing that is loose on a shaft will display a modulated time signal with many harmonics. The time period of modulation will vary and the time signal will also be truncated (clipped). A bearing that is loose in its housing will display a strong fourth harmonic, which can sometimes be mistaken for the blade-pass frequency on a four-blade fan. These faults may also look like rolling-element-bearing characteristic defect frequencies, but always contain a significant amount of wideband noise.

Another way to diagnose mechanical looseness is by tracking the changes in the vibrations signal as the condition worsens. In the early stages, mechanical looseness generates a strong 1X response in the frequency spectrum along with some harmonics. At this stage, the condition could be mistaken for unbalance. As the looseness worsens, the amplitude of the harmonics will increase relative to the 1X response (which may actually decrease). The overall RMS value of the time waveform may also decrease. Further deterioration of the condition results in fractional harmonics ($\frac{1}{2}$, $\frac{1}{3}$, $1\frac{1}{2}$, $2\frac{1}{2}$) increasing in amplitude. These harmonics are most visible in signals taken when the machine is only lightly loaded. These harmonics show up because of the clipping described above.

25.11.1.4 Soft Foot

Another condition that is in fact a type of mechanical looseness, but often masquerades as misalignment, unbalance, or a bent shaft, is soft foot. Soft foot occurs when one of a machine's hold-down bolts is not tight enough to resist the dynamic forces exerted by the machine. That part of the machine will lift off and set back down as a function of the cyclical forces acting on it. All the diagnostic signs associated with mechanical looseness will be present in the vibration signal.

If the foundation (hold-down points) of a machine does not form a plane, then tightening the hold-down bolts will cause the casing and/or rotor to be distorted. This distortion is what leads to the misalignment, unbalance, and bent shaft vibration signatures. In order to check for a soft foot,

the vibration level must be monitored while each hold-down bolt is loosened and then retightened. The appearance and/or disappearance of the diagnostic indicators mentioned above will determine if soft foot is the problem. When a machine's vibration levels cannot be reduced by realignment or balancing, soft foot could well be the cause.

25.11.1.5 Rubs

Rubs are caused by excessive mechanical looseness or oil whirl. The result is that moving parts come into contact with stationary parts. The vibration signal generated may be similar to that of looseness, but is usually clouded with high levels of wideband noise. This noise is due to the impacts. If the impacts are repetitive, such as occurring each time a fan blade passes, there may be strong spectral responses at the striking frequency.

In many cases, rubs are the result of a rotor pressing too hard against a seal. In these cases, the rotor will heat up unsymmetrically and develop a bowed shape. Subsequently, a vibration signal will be generated that shows unbalance. To diagnose this condition, it will be noted that the unbalance is absent until the machine comes up to normal operating temperature.

25.11.1.6 Resonances

The analysis of resonance problems is beyond the scope of this chapter. However, some basic description is provided here because of the high likelihood that at some time a resonance will be excited by repetitive or cyclic forces acting on or nearby a machine. A resonance is the so-called "natural frequency" at which all things tend to vibrate. A machine's natural resonant frequency is dictated by the relationship $\omega_n = (k/m)^{1/2}$, where ω_n is the natural frequency, k is the spring stiffness, and m is the mass. Most systems will have more than one resonance frequency. These resonances (also called modes) can be excited by any forcing function that is at or close to that frequency. The response amplitude can be 10 to 100 times that of the forcing function. The term "critical speed" is also used to refer to resonances when the machine rotating speed equals the natural frequency.

The amount of response amplification depends on the damping in the system. A highly damped system will not show signs of resonance excitation, while a lightly damped system will be prone to resonance excitations. Resonances can be diagnosed by monitoring the vibration level while the speed of rotation of the machine is changed. A resonance will cause a dramatic increase in the 1X vibration levels as the speed is slowly changed. Most machines are designed to operate well away from known resonance frequencies, but changes to the machine (support structure, piping connections, etc.) and proximity to other machines may excite a resonance.

25.11.1.7 Oil Whirl

Oil whirl occurs when the fluid in a lightly loaded journal bearing does not exert a constant force on the shaft that is being supported and a stable operating position is not maintained. In most journal bearing designs, this situation is prevented by using pressure dams or tilt pads to insure that the shaft rides on an oil pressure gradient that is sufficient to support it. During oil whirl, the shaft pushes a wedge of oil in front of itself and the shaft then migrates in a circular fashion within the bearing clearance at just less than one half the shaft rotational speed. The rotor is actually revolving around inside the bearing in the opposite direction from shaft rotation.

Because of the inherent instability of oil whirl, in many situations where oil whirl occurs, the time waveform will show intermittent whirl events. The shaft makes a few revolutions while whirl is present and then a few revolutions where the whirl is not present. This "beating" effect is often evident in the time waveform and can be used as a diagnostic indicator.

Persistent oil whirl usually requires a replacement of the bearing. However, temporary measures to mitigate the detrimental effects include changing the oil viscosity (changing the operating temperature or the oil), running the machine in a more heavily loaded manner, or introducing a misalignment that will load the bearing asymmetrically. This last course of action is of course not recommended for more than relatively short-term relief.

25.11.1.8 Oil Whip

Oil whip occurs when a subsynchronous instability (oil whirl) excites a critical speed (resonance), which then remains at a constant frequency regardless of speed changes. Oil whip often occurs at two times the critical speed because, at that speed, oil whirl matches the critical speed. Figure 25.15 shows a waterfall (cascade) plot of a mass unbalance that excites oil whirl and oil whip. Note how the oil whip “locks on” to the critical speed resonance.

25.11.1.9 Structural Vibrations

Structural vibrations can range dramatically in amplitude and frequency. Large-amplitude, low-frequency vibrations can be excited in multistory buildings during an earthquake or by the wind. These vibrations are usually the result of a building resonance being excited. While these sources of structural vibration are important, the source that we are concerned with here is that of machinery operating as part of a building's utility system, as part of the production plant, or construction equipment close-by. Fans, blowers, compressors, piping systems, elevators, and other building service machines all produce vibrations in a building and, if they are not properly isolated they can cause disruption and/or damage to other machines or processes operating close-by. The same is true of heavy machinery operating within a plant (stamping machines, presses, forges, etc.) and construction equipment. High-impact and repetitive vibrations can excite resonances large distances from the source of the excitation.

25.11.1.10 Foundation Problems

Machine foundations provide rigidity and inertia so that the machine stays in alignment. The energy generated by a machine in the form of vibrations is transmitted, reflected, or absorbed by the foundation. Especially on larger machines, the foundation is paramount to successful dynamic behavior. Maximum energy is transmitted through the foundation to the earth when the mechanical impedance of the foundation is well matched to that of the source of vibration. That is, the source of vibration and the foundation should have the same natural frequency. If this is the case, all frequencies of vibration below

FIGURE 25.15 Waterfall (cascade) plot of a mass unbalance that excites oil whirl and oil whip.

the natural frequency will be transmitted by the foundation to earth. A poor match will mean that more energy is reflected or absorbed by the foundation, which could effect the operation of the machine attached. Changing foundations can grossly affect amplitude and phase measurements, which means that vibration measurements can be used to easily detect a changing foundation or hold-down system.

25.11.2 Specific Machine Components

25.11.2.1 Damaged or Worn Rolling-Element Bearings

Rolling-element bearings produce very little vibration (low level random signal) when they are fault free, and have very distinctive characteristic defect frequency responses (see Eschman, 1985, for the equations for calculation of defect frequencies) when faults develop. This, and the fact that most damage in rolling-element bearings occurs and worsens gradually, makes fault detection and diagnosis on this component relatively straightforward. Faults due to normal use usually begin as a single defect caused by metal fatigue in one of the raceways or on a rolling element. The vibration signature of a damaged bearing is dominated by impulsive events at the ball or roller passing frequency. Figure 25.16 shows the characteristic time waveform and frequency spectra at various stages of damage. As the damage worsens, there is a gradual increase in the characteristic defect frequencies followed by a drop in these amplitudes and an increase in the broadband noise. In machines where there is little other vibration that would contaminate or mask the bearing vibration signal, the gradual deterioration of rolling-element bearings can be monitored by using the crest factor or the kurtosis measure (see above for definitions).

A key factor in being able to accurately detect and diagnose rolling-element-bearing defects is the placement of the vibration sensor. Because of the relatively high frequencies involved, accelerometers should be used and placed on the bearing housing as close as possible to, or within, the load zone of the stationary outer race.

Specific applications can also pose significant challenges to fault diagnosis. Very low-speed machines have bearings that generate low energy signals and require special processing to extract useful bearing condition indications (Mechefske and Mathew, 1992a). Machines that operate at varying speeds also pose a problem because the characteristic defect frequencies are continuously changing (Mechefske and Liu, 2001). Bearings located close to, or within, gearboxes are also difficult to monitor because the high energy at the gear meshing frequencies masks the bearing defect frequencies (Randall, 2001).

FIGURE 25.16 Characteristic time waveform and frequency spectra at various stages of damage in a rolling-element bearing.

25.11.2.2 Damaged or Worn Gears

Because gears transmit power from one rotating shaft to another, significant forces are present within the mating teeth. While gears are designed for robustness, the teeth do deflect under load and then rebound when unloaded. The local stresses are high at the tooth interface and root, which leads to fatigue damage. Proper design and perfect fabrication of gears (with perfect form and no defects) would result in relatively low vibration levels and a long life. However, the presence of nonperfect gears gives rise to excessive vibration (Smith, 1983).

The time waveform, the frequency spectral, and the cepstral patterns generated by gear vibrations all contain critical information needed to diagnose defects (see Figure 25.17). In relatively simple gearboxes, the time waveform can be used to distinguish impacts due to cracked, chipped, or missing teeth (McFadden and Smith, 1984, 1985). The frequency spectra and cepstra are powerful tools when the gearbox contains several sets of mating gears, which is most often the case.

Even a significant defect on one tooth (or even a missing tooth) often does not produce an abnormally strong frequency spectral response at 1X. However, the defect will modulate the gear mesh frequency (number of teeth times the shaft rotational speed) and appear as 1X sidebands of the gear mesh frequency. That is, smaller spectral responses that appear a distance of 1X (and multiples of 1X for more severe gear faults) above and below the gear mesh frequency. Because these sidebands occur at multiples of 1X and a spectral plot can become quite cluttered with response lines, cepstral analysis is well suited to distinguish the frequency components that are strong fault indicators. Often, a change in the response at two times the gear mesh frequency is a good indicator of developing gear problems. The amplitude of the gear mesh frequency, and its multiples, vary with load. This makes it important to sample the vibration signal at the same load conditions. When unloaded, excessive gear backlash may also cause an increase in the amplitude of the gear mesh frequency.

Because each gear tooth meshes with an impact, structural resonances may be excited in the gears, shafts, and housing. Proper design of a gearbox will minimize this effect, but resonances in gearboxes cause accelerated gear wear and should be monitored.

Gears provide an excellent example of how machines must wear-in during early use. New gears will have defects that are quickly worn away in the machine's early life. Vibration levels will become steady and only increase gradually later in the machine's life as the gears wear out. These gradual increases in vibration level are normal. Sudden changes in vibration levels (at gear mesh frequency, two times gear mesh frequency, or sidebands), especially decreases, are very significant. A drop in the vibration level usually means a decrease in stiffness, and that more of the transmission forces are being absorbed due to bending of the gear teeth. Catastrophic failure is imminent. Premature gear failures are usually a symptom of other problems such as unbalance, misalignment, bent shaft, looseness, improper lubrication, or contaminated lubrication.

25.11.3 Specific Machine Types

25.11.3.1 Pumps

There are two principal types of pumps: (1) centrifugal pumps and (2) reciprocating pumps. Reciprocating pumps will be discussed in a later section. The sources of vibration in pumps are widely

FIGURE 25.17 Frequency and quefrency plots (damaged gear).

varied. In addition to the standard mechanical problems (unbalance, misalignment, worn bearings, etc.), problems that are particular to pumps include vane-pass frequency generating conditions (starvation, impeller loose on the shaft, impeller hitting something) and cavitation.

Starvation occurs when not enough liquid is present to fill each vane on the impeller every revolution of the shaft. Pump starvation can be confused with unbalance (see Chapter 34). However, it can be distinguished by the varying amplitude 1X vibration at constant speed and the reduced load on the driving motor.

When the vanes on the impeller are striking something, the vane-pass frequency (the number of vanes times the rotational speed) is excited. Because the striking causes a force on the shaft, an unbalance is also present. The frequency spectrum will show a response at 1X and vane-pass frequency. The time waveform will show a high-frequency response (vane pass) riding on a frequency response at 1X. The vane-pass frequency is in phase with the shaft speed. If the impeller is loose on the shaft, the vane-pass frequency will be modulated by the shaft speed.

Cavitation occurs when there is sufficient negative pressure (suction) acting on the liquid in the system that it becomes a gas (it boils). This usually takes place in localized parts of the system. Cavitation usually occurs in a pump when the suction intake is restricted and the liquid vaporizes when coming off the impeller. As the fluid moves past the low pressure region, the gas bubble collapses. If the collapsing bubble is close to a solid surface, it will aggressively erode the surface. Cavitation may be caused by a local decrease in atmospheric pressure, an increase in fluid temperature, an increase in fluid velocity, a pipe obstruction, or abrupt change in direction. The vibration signal that results will have significant vibration levels at 1X with harmonics and strong spectral responses at vane-pass frequency. High-frequency broadband noise is also common. An increase in the system pressure can reduce cavitation.

Hydraulic unbalance will result if there has been poor design of suction piping (elbow close to inlet) or poor impeller design (unsymmetrical). The vibration signal will contain high 1X axial vibration components. Impeller unbalance is a specific form of mechanical unbalance as discussed above. High 1X vibration levels will result. Pipe stresses result from inadequate pipe support and cause stress on the pump casing. This may also cause misalignment. Pipe resonances can also be excited by vane-pass frequency pressure pulsations.

Diagnosis of pump problems can be improved by installing a pressure transducer in the discharge line of the pump. The measured pressure fluctuations can be processed in the same way as vibration signals. The frequencies measured represent the pressure fluctuations and the amplitude is the zero-to-peak pressure change.

25.11.3.2 Fans

Fans account for a significant number of field vibration problems due to their function and construction. Fans move air or exhaust gases that are often laden with grease, dust, sand, ash, and other corrosive and erosive particles (also see Chapter 34). Under these conditions, fans blades gain and lose material resulting in the need to regularly rebalance. The level of balance must also be relatively fine because fans often have large fan-blade diameters and operate at relatively high speeds. Fans are usually mounted on spring/damper systems to help isolate vibrations, but they are also constructed in a relatively flexible manner, which adds to the demands for fine balancing. Along with fine balancing requirements, typical problems include looseness, misalignment, bent shaft, and defective bearings.

Fans also generate a strong response at blade-pass frequency (number of blades times the shaft rotational speed). This frequency response is present during normal operation, but it can become elevated if the blades are hitting something, the fan housing is excessively flexible, or an acoustical resonance is present. Acoustical resonances are relatively common where large volumes of air are being moved through large flexible ducts and/or the fan blades are of an air-foil design.

25.11.3.3 Electric Motors

Electric motors can be divided into two groups: (1) induction motors and (2) synchronous motors. A full description will not be given here as to the differences. Like any machine, electric motors are subject to a

full range of mechanical problems, and vibrations signals can be used to detect and diagnose these problems. Apart from the conditions described elsewhere in this section, there are some problems that occur only in electric motors. For the sake of brevity, these problems and the vibration signals that typically accompany them are summarized in Table 25.2.

25.11.3.4 Steam and Gas Turbines

Steam and gas turbines (and high-speed compressors) require special mention because of the high speeds and temperatures involved. Problems on steam turbines are usually limited to looseness, unbalance, misalignment, soft foot, resonance, and rubs. As discussed above, each of these conditions has a set of characteristic vibration responses that allow for relatively straightforward diagnosis. However, because of the high speeds, this type of machinery is usually designed to be lighter and less rigid than other rotating machines. Excessive vibration can therefore lead to catastrophic failure very quickly. Because of this, high-speed turbines and compressors are designed to closer tolerances than other types of machines, and extra care is taken when balancing rotors. These machines also frequently operate above their first critical speed and sometimes between their second and third critical speeds. At these speeds, the rotor becomes quite flexible and the support bearings become very important in that they must provide the appropriate amount of damping.

Because steam and gas turbines are supported on journal bearings, most monitoring and diagnostics work will be based solely on proximity probe signals. While this is not a problem in and of itself, accelerometer signals should also be taken in order to cover the higher frequencies, which are excited by conditions such as looseness and rubs.

25.11.3.5 Compressors

Compressors act in much the same way as pumps, except that they are compressing some type of gas. They come in many different sizes, but only two principal types: (1) screw-type and (2) reciprocating compressors. Reciprocating compressors will be discussed in a later section. Screw-type compressors have a given number of lobes or vanes on a rotor and generate a vane-passing frequency. Screw compressors with multiple rotors can also generate strong 1X and harmonics up to vane-pass frequency. The close tolerances involved result in relatively high vibration levels, even when the machine is in good condition. As with pumps, signals taken from pressure transducers in the discharge line can be useful for diagnostics.

25.11.3.6 Reciprocating Machines

Reciprocating machines (gas and diesel engines, steam engines, compressors, and pumps) all have one thing in common — a piston that moves in a reciprocating manner. These machines generally have high overall vibration levels and particularly strong responses at 1X and harmonics, even when in good condition. The vibrations are caused by compressed gas pressure forces and unbalance. Vibrations at $\frac{1}{2}X$ may be present in four-stroke engines because the camshaft rotates at one half the crankshaft speed.

TABLE 25.2 Mechanical Problems Particular to Electric Motors

Condition	Vibration Indicator
Motor out of magnetic center	High spectral response at 60 Hz
Motors with broken rotor bars	High spectral response at motor running speed and/or second harmonic
Motor with turn-to-turn shorts in the windings	Motor runs at a slower than expected speed (high slit frequency)
Motor out of magnetic center with broken rotor bars or turn-to-turn shorts in the windings	Side bands of slip frequency times the number of poles centered around the motor running speed and harmonics of the running speed

Many engines operate at variable speeds, which will allow the strong forcing functions to excite resonances of the components and the mounting structure, if it is not designed in a robust manner. Excessive vibrations in reciprocating machines usually occur due to operational problems such as misfiring, piston slap, compression leaks, and faulty fuel injection. These problems result in elevated $\frac{1}{2}X$ vibrations, if only one cylinder is affected, and a decrease in efficiency and power output. Gear and bearing problems may also occur in reciprocating machines, but the characteristic defect frequencies for these faults are significantly higher.

25.11.4 Advanced Fault Diagnostic Techniques

Much of the discussion in the previous sections has highlighted the fact that many machine defects generate distinctive vibration signals. This fact has been exploited recently with the development of a variety of different automatic fault diagnostics techniques (Mechefske and Mathew, 1992b; Mechefske, 1995). The details of these systems will not be provided here, but the goal of automatic diagnostics is to augment and assist, rather than replace, the vibration signal analyst. If characteristic defect indicators can be detected and extracted from a vibration signal without the intervention of a signal analyst, the analyst will have more time for other duties and will also have access to information that may not have been uncovered through normal signal processing and analysis.

There are, however, still many situations where machine defects do not generate distinctive vibration signals or when the vibration signals are masked by large amounts of noise or vibrations from other machinery. In such cases, advanced diagnostic algorithms incorporating new signal processing techniques are currently being developed and implemented. Artificial neural networks (Timusk and Mechefske, 2002) have been found to provide an excellent basis for detecting and diagnosing faults. Wavelet analysis (Lin et al., 2004) and short-time Fourier transforms (STFTs) have also been shown to effectively allow both time domain and frequency domain information to be displayed on the same plot. This provides an opportunity to clearly see short duration transient events as well as detect faults in machinery that is operating in nonsteady-state conditions.

- Analysis of the vibration signal to determine the actual type of fault present will allow for more accurate estimation of the remaining life, the replacement parts that are needed, and the maintenance tools, personnel, and time required to repair the machinery.
- A diagnostic template can be developed for the different types of faults that are common in a given facility or plant by listing various faults that usually develop in machinery in terms of the forcing functions that cause them and specific machine types.
- Common forcing functions include unbalance, misalignment, mechanical looseness, soft foot, rubs, resonances, oil whirl, oil whip, structural vibrations, and foundation problems.
- Specific machine components that need to be monitored include damaged or worn rolling-element bearings and gears.
- Specific machine types that can be treated as common groups include pumps, fans, electric motors, steam and gas turbines, compressors, and reciprocating machines.

References

- Alfredson, R.J. 1982. A computer based system for condition monitoring, *Symposium on Reliability of Large Machines*, The Institute of Engineers Australia, Sydney, pp. 39–46.
- Boto, P.A., Detection of bearing damage by shock pulse measurement, *Ball Bearing J.*, 5, 167–176, 1979.
- Braun, S. 1986. *Mechanical Signature Analysis: Theory and Applications*, Academic Press, London.

- Courrech, J. 1985. New techniques for fault diagnostics in rolling element bearings, In *Proceedings of the 40th Meeting of the Mechanical Failure Prevention Group*, National Bureau of Standards, Gaithersburg, MD, pp. 47–54.
- Eisenmann, R.C. Sr. and Eisenmann, R.C. Jr. 1998. *Machinery Malfunction: Diagnosis and Correction*, Prentice Hall, Newark.
- Eschman, P. 1985. *Ball and Roller Bearings*, 2nd ed., Wiley, New York.
- Goldman, S. 1999. *Vibration Spectrum Analysis*, Industrial Press, New York.
- Grove, R.C. 1979. An investigation of advanced prognostic analysis techniques, Paper USARL-TR-79-10. Northrup Research and Technology Center, Palos Verdes, CA.
- Lin, J., Zuo, M.J., and Fyfe, K.R., Mechanical fault detection based on the wavelet de-noising technique, *ASME J. Vib. Acoust.*, 126, 9–16, 2004.
- Lyon, R.H. 1987. *Machinery Noise and Diagnostics*, Butterworth, Boston.
- Mathew, J., Machine condition monitoring using vibration analysis, *J. Aust. Acoust. Soc.*, 15, 7–21, 1987.
- Mathew, J. and Alfredson, R.J., The condition monitoring of rolling element bearings using vibration analysis, *Trans. ASME J. Vib. Acoust. Stress Reliab. Des.*, 106, 447–457, 1984.
- McFadden, P.D. and Smith, J.D., A model for the vibration produced by a single point defect in a rolling element bearing, *J. Sound Vib.*, 96, 69–77, 1984.
- McFadden, P.D. and Smith, J.D., A signal processing technique for detecting local defects in a gear from the average of the vibration, *Proc. IMechE*, 199, 99–112, 1985.
- Mechefske, C.K., Fault detection and diagnosis in low speed rolling element bearings using inductive inference classification, *Mech. Syst. Signal Process.*, 9, 275–282, 1995.
- Mechefske, C.K., Objective machinery fault diagnosis using fuzzy logic, *Mech. Syst. Signal Process.*, 12, 855–864, 1998.
- Mechefske, C.K. and Liu, L., Fault detection and diagnosis in variable speed machines, *Int. J. Condition Monit. Diagn. Eng. Manage.*, 5, 29–42, 2001.
- Mechefske, C.K. and Mathew, J., Fault detection in low speed rolling element bearings, part I: the use of parametric spectra, *Mech. Syst. Signal Process.*, 6, 297–308, 1992a.
- Mechefske, C.K. and Mathew, J., Fault detection in low speed rolling element bearings, part II: the use of nearest neighbour classification, *Mech. Syst. Signal Process.*, 6, 309–317, 1992b.
- Mitchell, J.S. 1981. *An Introduction to Machinery Analysis and Monitoring*, Penwell, Los Angeles.
- Mobley, R.K. 1990. *An Introduction to Predictive Maintenance*, Van Nostrand Reinhold, New York.
- Moubray, J. 1997. *Reliability Centered Maintenance*, Industrial Press, New York.
- Randall, R.B. 1981. A new method of modeling gear faults, *ASME Annual Congress*. Paper No. 81-Set-10.
- Randall, R.B. 1987. *Frequency Analysis*, Brüel & Kjaer, Copenhagen.
- Randall, R.B. 2001. Bearing diagnostics in helicopter gearboxes, *Condition Monitoring and Diagnostic Engineering Management Conference*, Manchester, U.K., August 2001.
- Rao, B.K.N. 1996. *The Handbook of Condition Monitoring*, Elsevier, Oxford.
- Reeves, C.W. 1999. *The Vibration Monitoring Handbook*, Coxmoor, Oxford.
- Smith, J.D. 1983. *Gears and Their Vibrations*, Marcel Dekker, New York.
- Taylor, J.I. 1994. *The Vibration Analysis Handbook*, Vibration Consultants, Tampa.
- Timusk, M. and Mechefske, C.K. 2002. Applying neural network based novelty detection to industrial machinery, *6th International Conference on Knowledge-Based Intelligent Information Engineering Systems*, Crema, Italy, November 2002.
- Wowk, V. 1991. *Machinery Vibration: Measurements and Analysis*, McGraw-Hill, New York.