第四章信号特征提取——信号分析技术

主讲:王林鸿教授、博士

机械与汽车工程学院

信号特征提取的必要性

- 由于机械设备中存在多个振动源,当它们混杂 在一起被传感器转换成波形曲线时,呈显出杂 乱无章的形态;
- · 读懂信号的根本途径就是通过各种方法进行特征提取;
- · 对信号分析结果的解释永远比信号分析的算法 更重要。

设备运行状态信号

- 平稳定转速运转的机械设备,无论有多少个振动源,其产生的振动信号都是与转速相关的强迫振动信号,也是周期性信号。
- 可以认定:凡是与转速相关的信号属于设备运转 状态信号,与转速无关的信号属于工艺参数信号 、结构参数信号、电气参数信号。
- 结构参数信号、电气参数信号仍属于故障诊断范围,但不在机械故障诊断范围内。

信号分析方法优劣判据

- · 信号分析技术包含了许多种信号分析方法,有的 很时髦,比如小波分析、神经网络等,各种分析 方法都有其适应的范围。
- 评定信号分析方法是否适用于机械故障诊断,只有一个标准——简洁实用。

信号特征类型

- 时域特征:
 - □ 反映设备总体状态,用于故障监测、趋势预报;
- 频域特征:
 - □ 用于确诊故障类型、原因、部位;
- 时频域特征:
 - □ 用于设备起、停过程分析;
- 诊断过程通常结合起来使用。

4. 1信号特征的时域提取方法

- 1. 平均值
- 2. 均方值、有效值
- 3. 峰值、峰值指标
- 4. 脉冲指标
- 5. 裕度指标
- 6. 歪度指标
- 7. 峭度指标

4. 1. 1 平均值

$$\overline{X} = \frac{1}{N} \sum_{i=1}^{N} x_i(t)$$

- 平均值描述信号的稳定分量,又称直流分量;
- 机械振动的平衡点位置;
- 是信号的一阶矩统计平均。

4. 1. 2 均方值、有效值

均方值
$$X_{rms}^2 = \frac{1}{N} \sum_{i=1}^{N} x_i^2(t)$$

- 均方值与有效值均用于描述振动信号的能量,是 信号的二阶矩统计平均。
- ·有效值X_{rm}。又称均方根值,是机械故障诊断系统 中用于判别运转状态是否正常的重要指标。
- · 速度有效值V_{rms}(mm/s),称为振动烈度。

4. 1. 3 峰值、峰值指标

通常峰值Xp是指振动波形的单峰最大值。 在一个信号样本的总长中,找出绝对值最大的10个数, 用这10个数的算术平均值作为峰值Xp。

峰值指标
$$I_p = \frac{X_p}{X_{rms}}$$

峰值指标Ip和脉冲指标Cf都是用来检测信号中是否存在冲击的统计指标。(无量纲相对值)

4. 1. 4 脉冲指标

$$C_f = \frac{X_p}{\overline{X}}$$

脉冲指标C_f和峰值指标I_p都是用来检测信号中是否存在冲击的统计指标。(无量纲相对值)由于峰值Xp的稳定性不好,对冲击的敏感度也较差,因此在故障诊断系统中应用逐步减少,被峭度指标所取代。

4. 1. 5 裕度指标

$$C_e = \frac{X_{rms}}{\overline{X}}$$

裕度指标Ce用于检测机械设备的磨损情况。 (无量纲相对值)

4. 1. 6 歪度指标

$$C_{w} = \frac{\frac{1}{N} \sum_{i=1}^{N} (|x_{i}| - \bar{x})^{3}}{X_{rms}^{3}}$$

- 是信号的三阶矩统计平均; (无量纲相对值)
- 歪度指标反映振动信号的非对称性;
- ·如果某一方向存在着摩擦或碰撞,造成振动波性的不对称,歪度指标C_w增大。

4. 1. 7 峭度指标

$$C_{q} = \frac{\frac{1}{N} \sum_{i=1}^{N} (|x_{i}| - \bar{x})^{4}}{X_{rms}^{4}}$$

- 是信号的四阶矩平均; (无量纲相对值)
- ·峭度指标C。反映振动信号中的冲击特征。
- · 峭度指标Cq对信号中的冲击特征很敏感,正常值在3左右,如果接近4或超过4,则说明机械的运动状况中存在冲击性振动。一般情况下是间隙过大、滑动副表面存在破碎等原因。

运用统计指标的注意事项

- 各种统计指标,不能孤立的看,需要相互映证。 同时还要注意和历史数据进行比较,根据趋势曲 线作出判别。
- 往往有这样的情况,当发现设备的情况不好,某项或多项特征指标上升,但设备不能停产检修,只能让设备带病运行。当这些指标从峰值跌落时,往往预示某个零件已经损坏,若这些指标(含其它指标)再次上升,则预示大的设备故障将要发生。

4. 2 信号特征的频域提取方法

- 时域统计特征指标只能反映机械设备的总体运转 状态是否正常,因而在设备故障诊断系统中用于 故障监测,趋势预报。
- 要知道故障的部位、类型就需要进一步的做精密分析。频谱分析是一个重要的、最常用的分析方法。

4. 2. 1 频域分析与时域信号的关系

傅里叶变换工具

- · 傅里叶变换提供了从另一个角度观察信号的数学工具——把信号投影到横坐标轴是频率f的频域。 在这个观察面上,我们可以看到信号由哪些正余 弦波组成。
- 傅里叶变换的本质功能就是从总体中划分出成分。
- · 该工具的作用:从杂乱中找出规律,从无序中提取有序;大事化小,小事化了,是解决复杂问题的好用工具。

频谱图的诊断作用

在频谱图中,主要关注哪些机械运行状态的振动成份(与基准频率——轴转频有固定的数学关系的频率成份: N×, 1/N×),谁占主导作用,谁与过去相比,有较大幅值变化等等。

4. 2. 2 周期信号与非周期信号的频谱

• 周期信号,可展成傅里叶级数的形式:

$$x(t) = a_0 + \sum_{n=1}^{\infty} A_n \sin(n\omega_0 t + \theta_n)$$
 (n=1, 2, 3,)

- · 它表明周期信号,均可以表述为一个常数分量a0和一系列 正弦分量之和的形式。
- · 其中n=1的那个正弦分量称为基波,对应的频率ω₀称为该周期信号的基频。其它正弦分量按n的数值,分别称为n次谐波。

(举例)周期性方波信号的频谱

周期性方波可以在一个周期内表述为:

$$x(t) = \frac{4A}{\pi}\sin(\omega_0 t) + \frac{4A}{3\pi}\sin(3\omega_0 t) + \frac{4A}{5\pi}\sin(5\omega_0 t) + \frac{4A}{7\pi}\sin(7\omega_0 t) \cdots$$

周期性方波信号与频谱图

图4-2 周期性方波信号

图4—3 方波的幅频谱图

周期信号的频谱特征:

- 1. 离散性 即周期信号的频谱图中的谱线是离散的。
- 2. 谐波性 即周期信号的谱线只发生在基频ω₀的整数倍频率上。
- 3. 收敛性 周期信号的高次谐波的幅值具有随谐波 次数n增加而衰减的趋势。

非周期信号的频谱

- 非周期信号分为准周期信号和瞬变信号。
- 脉冲函数、阶跃函数、指数函数、矩形窗函数这些工程中常用的工具都是典型的瞬变信号。

(举例)矩形窗函数

矩形窗函数的时域表达式为:

图4-4矩形窗函数

矩形窗函数的频谱

相一频谱

图4-5 矩形窗的频谱图

非周期信号的频谱特征:

- 谱线是连续的,这是瞬变信号与周期信号在谱 图上的显著区别。
- 2. 矩形窗的时间长度T愈长,幅频图中主瓣愈高而窄。意味着能量愈集中于主瓣,这在信号分析中是有重要意义的。

4. 2. 4 频混和采样定理

采样过程:

- · 如果以x(t)代表原始的连续时间信号,则采样信号 x_c (t)可以看成是x(t)与脉冲序列 δ_0 (t)的乘积;
- 采样后得到间隔为T的等距脉冲序列,这个序列 的包络线应与原始信号x(t)一致;
- 采样后的信号应能恢复原信号,不发生失真,这 主要取决采样间隔T。

采样过程示例

频混现象示例

图4-10 采样序列及还原曲线

图4-11 采样信号的频混现象

采样定律

- ·对信号x(t)采样时,一定要有合适的采样频率。
- · 设x(t)所包含的各成份中最高频率为fx, 这要靠 抗混低通滤波器来实现(截止频率稍高于fx)。
- 快速富里叶变换 (FFT) 的最高分析频率fc=(1.5~2) fx, 采样频率fs=2fc=(3~4)fx。

4. 3 信号特征的图像表示

- 信号特征的两种表示方法:
 - □数值特征
 - □ 几何特征
- 几何特征比数值特征更直观生动。

4. 3. 1 统计指标的图像表示

- 时域信号统计指标是用于判定:机械设备是否有故障(故障隐患)、程度如何、发展趋势怎样等这类维修指导性工作。
- 机械故障诊断系统中时域信号特征的主要指标是:
 平均值、均方根值(有效值)、峰值指标、脉冲指标、裕度指标、歪度指标、峭度指标等七种。
- 其中最主要的是均方根值,它是判定是否存在故障的重要指标。其它指标用于回答程度如何,这些指标的时间历程曲线用于回答发展趋势怎样。

时域统计指标条形图

- ●统计指标的名称——均方根值
- ●统计指标的数值——12.7
- ●数值的物理单位——μm
- ●报警限(又称一级报警限)——11.4
- ●危险限(又称二级报警限)——15.6

统计指标条形图

4. 3. 2 频谱的图像表示

- 频谱图用于回答:故障的部位、类型、程度等问题,是分析振动参数的主要工具。
- 关注频率与振动幅值的变化。
- 要特别关注那些与基频存在比例关系的谱线。

频谱图示例

图4-13 幅值-频谱图示意

频谱图的类型

- 1. 线性幅值谱: 纵坐标有明确的物理量纲,是最常用的。
- 对数幅值谱:
 纵坐标单位是dB(分贝),那些振幅较低的成分相 对于高振幅成分得以拉高,以便观察掩盖在低幅 噪声中的周期信号;
- 3. 自功率谱: 先做自相关卷积,再做傅里叶变换,周期信号更加 突出。

怎样看频谱图

- a) 观察那些幅值较大的谱线,这些谱线的频率所对应的运动零部件。
- b) 注意那些幅值比过去有显著变化的谱线,它的 频率对应哪一个部件的特征频率。
- c) 注意与转频有固定比值关系的谱线,它们之中 是否存在与过去相比发生了变化的谱线。

时间历程的频谱图像表示——三维瀑布(三维谱阵)

- · 三维瀑布图是由多个频谱图按时间历程组合成的 分析图像;
- 垂直坐标是振幅,横坐标是频率,纵坐标是时间, 各时间历程的频谱图按时间序列等间距排列;
- 常用于起动、停机等非平稳过程等分析。

三维瀑布图示例

怎样看三维瀑布图

- 关注各主要振动频率成份的振幅是否随转速变化。那些随转速升降而幅值也升降的频率成份一定是机械运动状态信息。
- 与转速无关的山脊有两种情况:
 - 1. 山脊在低速下没有,在某个转频之上才出现。它是与转子固有频率相联系的油膜振荡故障信息。
 - 2. 山脊一直存在,而振幅与转频无关。那它是结构振动信号。
- 还有一个用途——区分振动的原因是机械或电 气。

4. 3. 4 轴心轨迹的图像表示

图4-15 涡流传感器的布置

图4-16 轴心轨迹图

4. 3. 5 轴心轨迹的空间图像表示(三维全息图)

沿着转轴的全长,将各个测量截面的轴心轨迹图上同一时点连接起来,就构成了轴心轨迹的空间图像(三维全息图)。

图4-17 一阶轴线轨迹图

本章习题:

• 4-1, 4-3, 4-4, 4-5, 4-10, 4-13.

Thank you for your attention!

谢谢大家