State-of-the-Art Predictive Maintenance Techniques

H. M. Hashemian, Senior Member, IEEE

Abstract—Condition-based maintenance techniques for industrial equipment and processes are described in this paper together with examples of their use and discussion of their benefits. These techniques are divided here into three categories. The first category uses signals from existing process sensors, such as resistance temperature detectors (RTDs), thermocouples, or pressure transmitters, to help verify the performance of the sensors and process-to-sensor interfaces and also to identify problems in the process. The second category depends on signals from test sensors (e.g., accelerometers) that are installed on plant equipment (e.g., rotating machinery) in order to measure such parameters as vibration amplitude. The vibration amplitude is then trended to identify the onset of degradation or failure. This second category also includes the use of wireless sensors to provide additional points for collection of data or allow plants to measure multiple parameters to cover not only vibration amplitude but also ambient temperature, pressure, humidity, etc. With each additional parameter that can be measured and correlated with equipment condition, the diagnostic capabilities of the category can increase exponentially. The first and second categories just mentioned are passive, which means that they do not involve any perturbation of the equipment or the process being monitored. In contrast, the third category is active. That is, the third category involves injecting a test signal into the equipment (sensors, cables, etc.) to measure its response and thereby diagnose its performance. For example, the response time of temperature sensors (RTDs and thermocouples) can be measured by the application of the step current signal to the sensor and analysis of the sensor response to the application of the step current. Cable anomalies can be located by a similar procedure referred to as the time domain reflectometry (TDR). This test involves a signal that is sent through the cable to the end device. Its reflection is then recorded and compared to a baseline to identify impedance changes along the cable and thereby identify and locate anomalies. Combined with measurement of cable inductance (L), capacitance (C), and loop resistance (R), or LCR testing, the TDR method can identify and locate anomalies along a cable, identify moisture in a cable or end device, and even reveal gross problems in the cable insulation material. There are also frequency domain reflectometry (FDR) methods, reverse TDR, trending of insulation resistance (IR) measurement, and other techniques which can be used in addition to or instead of TDR and LCR to provide a wide spectrum of tools for cable condition monitoring. The three categories of techniques described in this paper are the subject of current research and development projects conducted by the author and his colleagues at the AMS Corporation with funding from the U.S. Department of Energy (DOE) under the Small Business Innovation Research (SBIR) program.

Index Terms—LCR testing, loop current step response (LCSR) method, predictive maintenance, time domain reflectrometry (TDR) test, wireless sensor.

Manuscript received March 12, 2009; revised October 1, 2009; accepted October 7, 2009. Date of current version December 8, 2010. The Associate Editor coordinating the review process for this paper was Dr. V. R. Singh.

The author is with AMS Corporation, AMS Technology Center, Knoxville, TN 37923 USA (e-mail: hash@ams-corp.com).

Color versions of one or more of the figures in this paper are available online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TIM.2010.2047662

I. INTRODUCTION

REDICTIVE maintenance—sometimes called "on-line monitoring," "condition-based maintenance," or "risk-based maintenance"—has a long history. From visual inspection, which is the oldest method, yet still one of the most powerful and widely-used predictive maintenance, has evolved to automated methods that use advanced signal processing techniques based on pattern recognition, including neural networks, fuzzy logic, and data-driven empirical and physical modeling. As equipment begins to fail, it may display signs that can be detected if sharp eyes, ears, and noses are used to sense the failure precursors. Fortunately, sensors are now available to provide the sharp eyes, ears, and noses and identify the onset of equipment degradations and failures. Integrating these sensors with the predictive maintenance techniques described in this paper can avoid unnecessary equipment replacement, save costs, and improve process safety, availability, and efficiency.

Despite advances in predictive maintenance technologies, time-based and hands-on equipment maintenance is still the norm in many industrial processes. Today, nearly 30% of industrial equipment does not benefit from predictive maintenance technologies. The annual calibration of equipment mandated by quality assurance procedures and/or regulatory regulations is a typical example of these time-based methods. In 2007, the Emerson/Rosemount Company published data on the performance history of their pressure, level, and flow transmitters in various industries (excluding the nuclear power industry), where time-based and hands-on maintenance techniques are still the norm. The data showed that during periodic maintenance actions, technicians in these industries found transmitters to be experiencing no problems 70% of the time [1]. By contrast, in nuclear power plants, where online or predictive maintenance is the norm, this number is over 90% [2]. The data in [1] also showed that 20% of periodic maintenance actions revealed calibration shift problems (followed by sensing line blockage at 6%, and failures at 4%). By comparison, only 5% to 10% of periodic maintenance actions at nuclear power plants reveal calibration shift problems (though sensing line blockages occurred 10% of the time). The lower incidence of calibration faults in nuclear power plant pressure transmitters suggests that the online monitoring of equipment calibration can reduce calibration problems in other industries as well.

II. LIMITATIONS OF TIME-BASED MAINTENANCE TECHNIQUES

Though time-based and hands-on equipment maintenance is still the norm in industrial processes, these techniques have increasingly been seen as flawed and unreliable in recent years [3]. Fig. 1 shows data on 30 identical bearing elements tested

Fig. 1. Time-based maintenance is flawed.

Fig. 2. Failure curves.

under identical conditions by a SKF Group, a vibration and predictive maintenance analysis company. SKF engineers stressed the bearings to cause them to fail, then measured the time to failure. As Fig. 1 shows, some failed in fewer than 15 h, and others lasted ten times longer or more; one operated for 300 h. Despite the identical bearings and identical conditions, the time-to-failure varied by more than an order of magnitude. The conclusion to be drawn is that it is impossible to tell how long a component may last in an industrial process. It is therefore imprudent to set maintenance schedules based on failure time-based data like SKF's.

Fig. 2 shows six curves that are currently considered as failure models for industrial equipment such as pressure transmitters, all of which can be managed by periodic time-based maintenance activities. The three curves on the left-hand side—bath tub, wear-out, and fatigue—show the percentage of time that the failure characteristics of equipment may follow each of the three failure types. According to U.S. Department of Defense data, however, these types of failures account for only about 11% of all failures [4]. The plots on the right-hand side of Fig. 2 show three more recent failure models that move past the time-based failure models, namely, the initial break-in period model, random failure model, and infant mortality failure model. The Department of Defense's data suggest that 89% of

failures involve these three types, with infant mortality failures constituting by far the single largest type (68% of failures).

Although bath tub curve failures can be managed by periodic time-based maintenance activities, these activities are unreliable. The bath tub curve is an intuitive concept based on common sense and empirical knowledge rather than engineering or scientific principles. It was used for many years to formulate aging management programs in industrial processes and to establish equipment replacement schedules. The idea behind the bathtub curve is that the probability of failure of equipment is high when equipment is new ("infant mortality"). This is followed by a period of stable performance and lower failures (in which there are only random failures), which leads eventually to increased failure probability (known as the endof-life or wear-out period). The bath tub curve is useful in that it suggests that to avoid infant mortality, equipment should be put through a "burn-in" process before they are installed in plants and that increased monitoring is desirable during equipment's end-of-life or wear-out period.

However, the bath tub curve cannot be used as the dominant model for equipment degradation and failure. According to Moubray, Nolan, and Heap, its accuracy in predicting the aging and eventual failure of equipment is only about 4%. Like other time-based failure models, the bath tub curve provides no precision regarding when end-of-life occurs [5]. The length of an equipment's stable period is never accurately known and will clearly vary for different types of equipment and the different conditions in which that equipment is used. For an industrial component such as a process sensor, a shaft in a motor, or tubes in a heat exchanger, maintenance and replacement schedules are not easy to establish. Following the bath tub curve, some plants replace equipment periodically (e.g., every 5 to 10 years), to avoid reaching the end-of-life. However, when a piece of equipment is replaced prematurely the failure rate can actually increase because the new equipment may experience infant mortality.

III. PREDICTIVE OR ONLINE MAINTENANCE

As noted, predictive maintenance is the preferred maintenance method in 89% of cases, compared to time-based maintenance, which is prudent in only 11% of cases. Because of the unreliability of time-based maintenance methods, industrial processes should use online monitoring not only when equipment is old but throughout the life of equipment to identify the onset of degradation and failure of equipment.

One form of predictive maintenance, online calibration monitoring, provides an example of how predictive maintenance works. Online calibration monitoring involves observing for drift and identifying the transmitters that have drifted beyond acceptable limits. When the plant shuts down, technicians calibrate only those transmitters that have drifted. This approach reduces by 80 to 90% the effort currently expended on calibrating pressure transmitters. This is according to data published by the author in a report he wrote for the U.S. Nuclear Regulatory Commission [6].

Predictive or online maintenance can be divided into three basic techniques (Fig. 3), based on their data sources, namely,

Fig. 3. Integrated system employing three techniques for predictive maintenance.

existing sensor-based maintenance techniques, test sensorbased maintenance techniques, and test signal-based maintenance techniques. The first category consists of maintenance methods that use data from existing process sensors—such as pressure sensors, thermocouples, and resistance temperature detectors (RTDs)—that measure variables like temperature, pressure, level, and flow. In other words, the output of a pressure sensor in an operating plant can be used not only to indicate the pressure. It can also be used to verify the calibration and response time of the sensor itself and to identify anomalies in the process such as blockages, voids, and leaks that can interfere with accurate measurement of process parameters or disturb the plant's operation, safety, or reliability. The second category of predictive maintenance methods uses data from test sensors such as accelerometers for measuring vibration and acoustic sensors for detecting leaks. This group of methods is where wireless sensors can play a major role.

These first two classes of predictive maintenance techniques are passive: if there is no disturbance to the process or the equipment under test, these techniques provide no results. In contrast, the third category of predictive maintenance technology depends on signals that are injected into the equipment to test them. This category includes active measurements such as insulation resistance tests and inductance, capacitance, and resistance measurements, also known as LCR testing. These methods are used to detect defects such as cracks, corrosion, and wear for the predictive maintenance of cables, motors, sensors, and other equipment. This third category of predictive maintenance techniques also includes the Loop Current Step Response (LCSR) method, which was developed in the mid-1970s by graduate students, professors, and technicians at the

University of Tennessee (including the author). The LCSR method is routinely used in nuclear power plants for *in situ* response-time testing of RTDs and thermocouples as well as in other applications [7].

Table I lists the typical types of industrial equipment that can benefit from these three predictive maintenance technologies and the parameters that may be monitored. Table II lists examples of industries that can use the three types of online or predictive maintenance and the typical purposes for which each industry may use them. In 20 to 30 years, most industrial processes will have an integrated online condition monitoring system for performing automated predictive maintenance.

A. Category 1 Online or Predictive Maintenance Techniques: Existing Sensors

At frequencies usually below 30 Hz, existing process sensors cannot only measure a process parameter; they can provide plants with performance information as well. For example, pressure sensors can be used to monitor thermal hydraulic effects in addition to measuring pressure. Furthermore, standing waves, turbulence, and flow-induced vibration effects can be diagnosed using the normal output of existing pressure sensors in an operating process.

Fig. 4 shows how plants can use the output of existing sensors—the first group of online or predictive maintenance techniques—to verify the performance of the sensors themselves. The figure shows the normal output of a process sensor, such as a pressure, level, or flow transmitter, plotted as a function of time. The dc component of the output is used to monitor for drift for online calibration monitoring, and the ac

TABLE I PARAMETERS RELATED TO EQUIPMENT CONDITION

Equipment	Vibration	Humidite	Arthert	Ambient P	RESEUTE ACCUSIC	Signal The mogn	MotorCur	rent Insulation	gesistance tiectrical Capacitan	ce Electrical rcs
Pump	✓		✓	✓	✓	✓	✓	✓		
Valve		✓		✓	✓					
Motor/Fan	✓		✓		✓	✓	✓	✓		✓
Heat Exchangers	✓	✓	✓	✓						
Steam Turbine	✓	✓	✓	✓	✓					
Electrical & Electronic Equipment			✓			✓		✓	✓	✓
Cables and Connectors			✓			✓		✓	✓	✓
Pump Seal		✓		✓	✓			✓		
Piping/ Structures	✓				✓					
Compressor	✓				✓	✓	✓			

TABLE II
APPLICATIONS OF EQUIPMENT CONDITION MONITORING

		Personn	e Safety Equipme	nt Health	n Monitoring	Jagnostics Edupment	·se	tion tion or
Industry	Process	Optimization Parsonn	Equipme	Emissic	Process	jagnosti Equipment	Leak Detect	tion Calibration Varification
Chemical	✓	✓	✓	✓	✓	✓	✓	✓
Petrochemical Refining	✓	✓	✓	✓	✓	✓	✓	✓
Pulp and Paper			✓		✓	✓		✓
Manufacturing	✓		✓		✓	✓		
Process Plants	✓	✓	✓	✓	✓	✓	✓	✓
Power Generation	✓	✓	✓	✓	✓	✓	✓	✓
Pharmaceutical			✓			✓		✓
Aluminum / Metals		✓	✓		✓	✓		
Health Care	✓	✓	✓			✓		✓
Defense Industry		✓	✓		✓	✓		

component of the output (referred to as noise) is used to verify the dynamic performance of the sensor (e.g., response time) and to identify sensing line blockages.

Fig. 4 also shows how the ac component of a sensor output is separated from its dc component and sampled into a computer through an antialiasing filter and then analyzed. The analysis usually involves performing a fast Fourier transform of the

noise data. The results are presented in terms of a spectrum that is known as the power spectral density (PSD) of the ac signal. The PSD is actually the variance of the noise signal in a narrow-frequency band plotted as a function of frequency.

After the noise data are analyzed, the PSD is used to calculate the response time of the pressure transmitter. An approximate value for response time can be estimated by noting the break

Fig. 4. Separating the ac and dc components of a sensor output.

Fig. 5. Effect of sensing line blockage on dynamic performance of a pressure transmitter.

frequency. To accurately measure response time, the PSD should be fit to a transfer function model of the sensor from which the response time is calculated.

1) Example—Using Existing Sensor AC Output to Detect Blockages in Pressure Sensing Lines: As noted, sensing line blockages are the second most common problem affecting pressure transmitters. Using existing sensor—based predictive maintenance techniques, one can identify the sensing lines that must be purged and cleared rather than having to purge all of them. This technique makes it possible to detect blockages while the plant is online using the normal output of pressure transmitters at the end of the sensing line [8].

Fig. 5 shows an application of this method. Two PSDs are shown in the lower-right-hand plot, one for a partially blocked sensing line and the other for the same sensing line after it was

Fig. 6. DC output of four pressure transmitters.

Fig. 7. Online monitoring results for calibration check of a pressure transmitter as a function of pressure range.

purged of the blockage. These PSDs are taken from an analysis of actual noise data from a nuclear plant pressure transmitter. Observing the break frequency, it is clear that the blockage reduced the dynamic response of the sensor by an order of magnitude.

2) Example—Using Existing Sensor DC Output to Verify Sensor Calibration: Another example of existing sensor-based predictive maintenance techniques is verifying the calibration of process sensors using the dc output of the sensors. Fig. 6 shows the dc output of four redundant pressure transmitters from a nuclear power plant. The plot represents the deviation of each transmitter from the average of the four transmitters. It can be seen that the dc output of these transmitters did not drift over the two years shown. This fact could be used to argue that these four transmitters do not need to be calibrated. However, this data is based on only a one-point calibration check at the plant operating point. To verify calibration over the entire range of the transmitter, data should be taken not only at the operating point, but also at startup and shutdown periods. Fig. 7 shows calibration monitoring results for a pressure transmitter over a wide operating range. The limits shown in this figure represent the acceptance criteria for the allowable drift of this particular transmitter in this particular plant. These limits are calculated by accumulating the uncertainty values for the components that are involved in measuring this process parameter. The limits will differ for different transmitters in different plants depending on the methodology used to calibrate the instruments.

Fig. 8. Software screen with results of online calibration monitoring.

Fig. 9. Conceptual design of analytical sensor for online calibration monitoring.

To facilitate the use of existing sensor-based predictive maintenance, the author and his colleagues have developed software for measuring sensor calibration online. Fig. 8 shows the software screen, which consists of four windows of data. The window on the top left is the raw data for nine transmitters during a plant shutdown. Below this is a plot of the deviation of each of the transmitters from the average of the nine. The calibration limits are also shown in this deviation plot. The bottom-right window is a plot of calibration error for each transmitter as a function of its operating range. The table in the upper right shows the results of the calibration monitoring: eight transmitters passed the calibration monitoring test; one failed it.

3) Using Empirical or Analytical Modeling to Verify Calibration: In some cases, a process will not have enough redundant existing sensors to provide a reference for online calibration monitoring. In these cases, in addition to averaging the redundant sensors, the process can be modeled empirically to create analytical sensors [9]. This method is illustrated in Fig. 9. Note that both physical and empirical models can be used to create analytical sensors.

Fig. 10. Detection of Venturi fouling.

Using empirical modeling, plants can identify not only calibration problems, but also other instrument anomalies such as fouling of Venturi flow elements in power plants. This is illustrated by Fig. 10, which shows reactor power as a function of time. Two traces are shown. One is from empirical or analytical modeling of the reactor for the purpose of calculating actual power and another is from the plant power-level indication system. The indicated power trends upward, erroneously, while the actual power is stable, as it should be. The reason for the discrepancy is fouling of the venturi flow element. As venturi fouls, the indicated flow rate rises and causes the power indication to rise accordingly. Analytical modeling, such as by empirically modeling the plant process using neural networks, enables plants to identify the onset of venturi fouling and see the extent of error in the indicated power. Fig. 10 shows that in this example, at 500 days of operation, the error is about 2.5% in power.

B. Category 2 Online or Predictive Maintenance Techniques: Test Sensors, Including Wireless

The second category of online or predictive maintenance techniques is, like the first, passive. However, rather than relying on existing sensors for its data, they use data from test or diagnostic sensors. Typical examples of test sensors are accelerometers for measuring vibration and acoustic sensors for detecting leaks. For example, acoustic sensors installed downstream of valves can establish whether the valve is operating as expected: if a valve is completely open or completely closed, there is normally no detectable acoustic signal above the background noise.

When existing process sensors are not available to provide the necessary data, wireless sensors can be deployed to fill the gap. For example, wireless sensors can be implemented in such a way as to combine vibration, acoustic, and other data with environmental information such as humidity and ambient temperature to yield a comprehensive assessment of the condition of the process's equipment and health.

Wireless sensors can facilitate difficult measurements in industrial processes where wiring is a weak link, such as flame temperature and high furnace-temperature measurements. Wireless sensors also facilitate measurement in hazardous

Fig. 11. Principle of LCSR test for in situ of RTD response time.

environments and in applications where space for wiring installation is limited. Wireless sensors can also be the answer to the threat posed by rust, corrosion, steam, dirt, dust, and water to wires in industrial facilities. With wireless sensors, data can be collected from anywhere and routed on to the Internet where they can be easily accessed and analyzed. Finally, wiring costs in an industrial process can be as high as \$2000 per foot versus \$20 per foot if wireless equipment were used for the same applications. Wireless sensors promise to enhance industrial productivity, lower energy and material costs, and increase equipment availability.

According to a 2007 survey of engineering professionals in ISA's *InTech* magazine, wireless technologies are the largest area of technology growth in the near future [1]. In 2005, the industrial wireless market was only about \$350 million. By 2010, the market is expected to grow by an order of magnitude to \$3.5 billion.

To promote the growth of wireless-based predictive maintenance, AMS Corporation is developing a software package, "Bridge," that is able to read data from wireless sensors from different manufacturers, bringing all of a plant's wireless data together in one place in one format so it can be analyzed and compared.

C. Category 3 Predictive or Online Maintenance Techniques: Test Signals

The first two categories of predictive maintenance techniques were mostly passive, do not involve perturbations of the equipment being tested, and can be performed in most cases while the plant is operating. The third category of predictive maintenance methods can be described as methods that depend on active measurements from test signals.

One form of test signal-based predictive maintenance involves injecting a signal into the equipment to measure their performance. For example, a method called the Loop Current Step Response (LCSR) test can remotely measure the response time of temperature sensors as installed in a plant while the

Fig. 12. LCSR can determine degree of bonding of sensors to solid.

Fig. 13. LCSR for in situ testing of a common thermocouple problem.

plant is online [7]. This method sends an electrical signal to the sensor in the form of a step change. Fig. 11 shows the setup for performing LCSR on an RTD. A Wheatstone bridge is used to send a step charge in current to the RTD. The current causes heating in the RTD sensing element and produces an exponential transient at the bridge output. This transient can be analyzed to give the response time of the RTD. The LCSR test can be used for other purposes such as finding water levels in a pipe. It can also be used to verify that temperature sensors are properly installed in their thermowells in a process and that they respond to temperature changes in a timely manner. Similarly, the LCSR method can be used to determine if aging causes

Fig. 14. TDR test results for an RTD.

degradation in the dynamic performance of temperature sensors so sensor replacement schedules can thereby be established. In 1979, the author used the LCSR technique during the Three Mile Island nuclear plant accident to help the plant determine water level in the primary coolant pipes. Finally, the LCSR method can also be used to detect the bonding of sensors such as RTDs and strain gauges to solid surfaces (Fig. 12).

Fig. 13 shows the response time of several thermocouples measured by the LCSR test. There is one outlier, which had a secondary junction that was not at the tip of the thermocouple, causing its response time to be much higher than the others. The LCSR method helped identify that this thermocouple's measuring junction is not where it should be and thus indicated an erroneous temperature.

Test signal-based predictive maintenance methods also include the time domain reflectrometry (TDR) test. It is used to locate problems along a cable, in a connector, or at an end device by injecting a test signal through the conductors in the cable and measuring its reflection. The TDR technique has also served the power and process industries in testing instrumentation circuits, motors, heater coils, and a variety of other components. In a TDR test, a step signal is sent through the cable, and its reflection is plotted versus time. The plot will show any changes in impedance along the cable, including at the end of the cable.

Fig. 14 shows the TDR of a three-wire RTD as installed in a plant. It clearly shows all locations where there is a change in impedance, including the end of the cable that has an RTD. If the TDR is trended, problems that may develop along the cable or at the end device can be identified and located. The simplest application of TDR is locating an open circuit along a cable. You can tell if the circuit is open by measuring its loop resistance, but only a TDR would tell you where the circuit is open. Fig. 15 shows how TDR can identify a failed RTD in a nuclear power plant, where knowing if the open circuit is inside the reactor containment or outside the reactor containment is

Fig. 15. Failed RTD detected by TDR.

Fig. 16. Results of TDR monitoring of a thermocouple.

critical. Fig. 16 shows a TDR of a thermocouple measured in 1999 and 2008. The 2008 data indicates that the thermocouple impedance has decreased, probably due to moisture ingress.

A complementary set of cable tests that measure impedance (inductance [L], capacitance [C], and resistance [R]), called

ITEM	RTD I.D.	CAPACITANCE (NANOFARAD) (@1 KHZ)	DISSIPATION FACTOR
1	451	225.6	0.088
2	461	237.6	0.094
3	471	244.7	0.099
4	481	230.0	0.094
5	622	238.0	0.099
6	623	225.7	0.097
7	624	233.8	0.090
8	625	236.7	0.094
9	626	226.8	0.090
10	627	228.4	0.094

Fig. 17. Capacitance measurement results for ten RTDs and dissipation factor calculations (for lead X1 to ground).

LCR testing, is often used in addition to TDR to identify whether a circuit problem is caused by an open circuit, short circuit, shunt, moisture intrusion, or other problems. Alternatively, one can perform a LCR test by itself to measure cable inductance and capacitance and trend the values to identify problems or compare against a baseline. Typical cable circuits can be characterized both by series inductance and resistance and by parallel capacitance of the dielectric. Fig. 17 shows capacitance measurement results for ten RTDs as well as dissipation factor calculations. These are all normal values.

Although using TDR and LCR measurements is not complicated and they have been used for many years, their applications in industrial processes are still new.

IV. PREDICTIVE MAINTENANCE R&D PROJECTS

The three predictive maintenance technologies discussed in this article are part of three U.S. Department of Energy (DOE) projects under the Small Business Innovation Research pro-

Fig. 18. Screenshots of OLM software.

gram to subsidize R&D work at small (under 500 employees) high-technology firms that can convert the R&D results into commercial products. The goal of the first of these projects, "On-Line Monitoring of Accuracy and Reliability of Instrumentation" is to develop systems for online condition monitoring of equipment and processes in industrial plants. As noted previously, the goal of the second project, "Wireless Sensors for Equipment Health and Condition Monitoring in Nuclear Power Plants" is to develop data qualification and data-processing techniques for wireless sensors, to identify which parameters these sensors should measure, and to determine the correlation between these parameters and the actual condition of the equipment being monitored. The goal of the third project, "Wireless Sensors for Predictive Maintenance of Rotating Equipment in DOE's Research Reactors" is to determine the feasibility of using wireless sensors to monitor the condition of equipment in research reactors such as High Flux Isotope Reactor (HFIR) at the Oak Ridge National Laboratory.

Since the Wireless and HFIR projects are still underway, we will focus here on progress made in the OLM project. The OLM project is aimed at developing new technology that uses signals from existing process sensors to verify the performance of the sensors and assess the health of the process. The work

Fig. 19. Data qualification results.

involves both software and hardware development, testing, and validation using existing hardware and software that has been adapted to the project. The software packages being developed are for data acquisition, data qualification, and data analysis. This equipment is designed for fast data acquisition and will be used for ac and dc data acquisition. AMS Corporation is currently adapting the National Instruments Company's new data acquisition product CompactRio to the OLM project. Writing the algorithm and software packages and testing and implementing a prototype system in an operating plant constitute the bulk of the OLM project's current work. Fig. 18 shows software screen shots of an ac signal analysis to detect dynamic anomalies in equipment and processes, and Fig. 19 shows software screens of data qualification results before

they are analyzed. Under the OLM project AMS Corporation is developing statistical packages for data qualification. For example, we calculate the amplitude probability density of the data and look for nonlinearity and other problems in the data before we send the data through for analysis. We also calculate signal skewness, kurtosis, and other measurements and trend them to identify problems in data. The OLM project is in its last phase and will conclude in early 2011.

V. CONCLUSION

Industrial plants should no longer assume that equipment failures will only occur after some fixed amount of time in service; they should deploy predictive and online strategies that assume that any failure can occur at any time (randomly). The onset of equipment failure may manifest itself in data generated by the methods used to monitor the equipment, providing clues as to whether the equipment should be repaired, replaced, or left to continue in operation. Ongoing research into the three major types of predictive or online maintenance technologies discussed in this paper promises to deliver technologies that may be applied remotely, passively, and online in industrial processes to improve equipment reliability; predict failures before they occur; and contribute to process safety and efficiency. Integrating the predictive maintenance techniques described in this paper with the latest sensor technologies will enable plants to avoid unnecessary equipment replacement, save costs, and improve process safety, availability, and efficiency.

REFERENCES

- G. Hale, "InTech survey: Predictive maintenance top technology challenge in 2007," InTech2007, Jan. 2007, (ISA: International Society of Automation).
- [2] "Advanced instrumentation and maintenance technologies for nuclear power plants," U.S. Nucl. Regulatory Commission, Chicago, IL, NUREG/ CR-5501, 1998.
- [3] R. K. Mobley, *An Introduction to Predictive Maintenance*, 2nd ed. St. Louis, MO: Butterworth-Heinemann, 2002.
- [4] F. S. Nowlan and H. F. Heap, "Reliability centered maintenance. Report of work by United Airlines for the U.S. Department of Defense," Nat. Tech. Inf. Service, Springfield, VA, Rep. A066-J79, 1978.
- [5] J. M. Moubray, Reliability Centered Maintenance. New York: Industrial Press, 1992.
- [6] H. M. Hashemian, "On-line testing of calibration of process instrumentation channels in nuclear power plants," U.S. Nucl. Regulatory Commission, Chicago, IL, NUREG/CR-6343, Nov. 1995.

- [7] H. M. Hashemian, Sensor Performance and Reliability. Research Triangle Park, NC: ISA, 2005.
- [8] H. M. Hashemian, "Accurately measure the dynamic response of pressure instruments," *Power*, vol. 151, no. 11, pp. 72–78, 2007.
- [9] J. W. Hines and R. Seibert, "Technical review of on-line monitoring techniques for performance assessment—Volume 1: State-of-the-art," U.S. Nucl. Regulatory Commission, Chicago, IL, NUREG/CR-6895, Jan. 2006.

H. M. Hashemian (Hash) (SM'08) received the B.S. degree in physics, the M.S. degree in nuclear engineering, the Doctor of Engineering degree in electrical engineering, and the Ph.D. degree in nuclear engineering.

He has worked for AMS since 1977 when the company was founded. He specializes in process instrumentation, equipment condition monitoring, online diagnostics of anomalies in industrial equipment and processes, automated testing, and technical training. He has written two books and is the author of

six book chapters, nine U.S. patents, and over 200 published papers. His books have been translated to Chinese, Japanese, and Russian. Through AMS, he has worked for almost all the 104 nuclear power plants that are currently operating in the U.S. and many in Europe and Asia. Furthermore, he has presented seminars, training courses, and lectures to nuclear industry professionals in 15 countries. Besides technical and business management of AMS, he is active in national and international organizations concerned with nuclear energy such as the U.S. Department of Energy, U.S. Nuclear Regulatory Commission, the International Atomic Energy Agency, and the International Electrotechnical Commission.

Dr. Hashemian was elected a Fellow of the International Society of Automation in 1992 and is a member of the American Nuclear Society, Institute of Electrical and Electronics Engineers, and European Nuclear Society.