航空发动机故障诊断技术研究

郑 波,朱新宇 (中国民航飞行学院,航空工程学院,四川广汉 618307)

郑波(1984),男,硕士,助教,研究 方向为航空电子故障诊断。

收稿日期: 2009-08-24 基金项目:国家自然科学基金资助 (60572185/f01) 摘要:介绍了 COMPASS 软件和基于粗糙神经网络模型的新型故障诊断技术。对某航空公司运营中的 ERJ145 飞机双发 AE3007 发动机进行的故障诊断和研究表明,粗糙神经网络模型在故障诊断中的适用性和可信性很强,能够为航空发动机故障诊断提供有效条套

关键词: 粗糙集: 神经网络: 故障诊断: AE3007 发动机: COMPASS

Investigation of Fault Diagnosis Technology for Aeroengine

ZHENG Bo,ZHU Xin-yu

(Aviation Engineering Institute, Civil Aviation Flight University of China, Guanghan 618307, Sichuan, China)

Abstract: The COMPASS software and a new fault diagnosis technology based on rough neural network model were introduced. The fault diagnosis investigation of twin AE3007 aeroengine of an operating ERJ145 airplane shows that rough neural network has considerable adaptability and reliability in fault diagnosis, and provides effective references for the aeroengine fault diagnosis.

Key words: rough set; neural network; fault diagnosis; AE3007 aeroengine; COMPASS

1 引言

航空发动机工作条件复杂,维护时技术难度大、成本高,因此,故障诊断的要求很高。科学有效的故障诊断技术,不仅能准确检测发动机故障,保障飞行安全,而且能够节省维修费用,增加航空公司的经济效益。

本文介绍了 COMPASS 软件 和基于粗糙神经网络模型的新 型故障诊断技术,并对某航空公 司的 AE3007 发动机进行了故障 诊断。

2 AE3007 发动机简介

AE3007 系列发动机是 RR公司研制的中小推力涡轮风扇发动机,目前,主要用作巴西航空工业公司的 ERJ135/140/145 系列飞机、塞斯纳公司的"奖状"X 以及"全球鹰"高空长航时无人机的动力装置。

该发动机的风扇为 1 级轴流 式,宽弦设计;高压压气机为 14 级轴流式;燃烧室采用高耐久性、 低污染设计,有 16 个气动雾化喷 嘴,采用双路电容放电点火,火焰筒采用多空散发冷却;涡轮为2级轴流式高压涡轮和3级轴流式低压涡轮;控制系统采用双通道全余度FADEC系统;最大起飞推力为3370 daN,起飞油耗为0.34kg/(daN·h),推重比为4.72,涵道比为5,空气流量为110.2kg/s,总增压比为24,最大马赫数为7.8。

3 利用 COMPASS 软件进 行故障诊断

· COMPASS 软件是 RR 公司开

发的1款专门用于发动机气路性 能监控的软件。利用其对 AE3007 发动机进行故障诊断, 主要是将 监控到的起飞和巡航阶段相关参 数转换成标准状态下的 3 个参 数: DI_{rr} 、DN,和 DF_{r} ,它们分别表 示发动机的排气温度改变量、高 压转子转谏改变量和燃油流量改 变量、这3个参数均直接引自发 动机制造商的使用手册。根据3 个参数的变化情况,对照 AE3007 发动机的性能参数变化(见表1) 和巡航参数偏差(如图1所示)进 行判断。表1和图1的数据是基 于如下所述的典型巡航条件: 9144 m, Ma=0.8, ISA o

表 1 AE3007 发动机性能参数变化

 DI_{TT}
 DN, DF_F
 是否 双发

 风扇效率(下降)
 增大 增大 增大 No

 高压压气机效率(下降)
 增大 减小 增大 No

 低压涡轮效率(下降)
 增大 增大 增大 No

 引气量增大
 增大 增大 增大 No

图 1 AE3007 发动机巡航参数编差

某 ERJ145 飞机的性能趋势图显示: 在某一时刻 1 发的 3 个性能参数在巡航时有较大改变,其中 I_{TT} 约提高 90 \mathbb{C} , F_F 约提高 12.5 % , N_2 提高约 2.1 %; 只是 1 发发生变化。根据 3 个参数的变化情况,查表 1 可得出风扇、低压涡轮和引气系统可能有故障;此时,还需借助巡行参数偏差图作进一步判断,以确定具体故障。

已知 3 个参数的变化情况,可得出它们之间的比值 I_{π} : F_{μ} : N_{τ}

=1:0.139:0.023,参见图 1,飞机引气增加 1%的比值是 1:0.126:0.015,2个比值之间最相似,故判断发生引气故障。

经实际检查,此例中发动机的实际故障是压气机空气流量引气控制活门(CABCV)损坏。更换活门后,该发动机的性能趋势图恢复为正常状态。

上述故障诊断实例表明:对 发动机气路性能进行监控,利用 COMPASS 软件进行数据处理和 趋势图绘制,可为诊断发动机气 路故障和指示故障位置提供取 的依据,对快速诊断发动机很好 的依据,对快速诊断发动机看 可起过有给出最终结果, 在分析发动机性能趋势图后才能 得到。在下一节中,将利用智能 法处理监控数据,根据样本知识 的指示,直接得出诊断结果,而不 需要中间的趋势分析过程。

4 利用粗糙神经网络进行 故障诊断

4.1 粗糙神经网络故障诊断模型构成

粗糙神经网络模型结构如图 2 所示。将粗糙集和神经网络融合在一起,该融合模型具有以下优点"II"。

(1)应用粗糙集减少条件属性的数量,降低构建神经网络系统的复杂性,同时也减少后继流

图 2 粗糙集和神经网络融合模型

程中信息作为网络输入时的特征 值计算时间:

- (2)应用粗糙集去掉冗余信息,使训练集简化,以减少神经网络训练时间:
- (3)使用神经网络作为后置 的信息识别系统,该系统有较强 的容错及抗干扰能力。

4.2 模型中的创新算法和双输 出规则设计

4.2.1 基于 SOFM 和差别矩阵的 离散化方法

SOFM 网络的全称为自组织映射神经(Self-Organizing Feature Map) 网络。在此离散化算法中,SOFM 网络的主要作用是实现连续向量的离散化¹²;差别矩阵的主要作用是判断决策表是否存在相对于决策属性的核和决策表是否存在相对于决策属性的核和决策表是否相容。差别矩阵定义为¹³:给定1个决策表 $D_T = (U,C \cup D,V)$,其中U为论域,C为条件属性集,D为决策属性集,V为属性的值域。|U|=n,则定义 $M_{noa} = (c_{ij})_{noa}$ 为决策表的差别矩阵,其中

 $\begin{aligned} c_{ij} &= \\ &\left\{ \alpha \,|\, (\alpha \in C) \wedge (f_{\alpha}(u_i) \neq f_{\alpha}(u_j)) \right\}, \\ f_{D}(u_i) \neq f_{D}(u_j) \otimes, \\ &\left\{ f_{D}(u_i) \neq f_{D}(u_j) \wedge f_{C}(u_i) = \\ f_{C}(u_i) - f_{D}(u_i) = f_{D}(u_j) \end{aligned} \right.$

符号"-"表示论域中2个对象的决策值落人决策属性的同1 个等价类;空集 Ø 表示2个对象

所对应的 2 条决策是不相容的。如果论域中 2 个对象的决策值不同,同时也存在能够区分这 2 个对象的条件属性,则所有这样的条件属性组成的集合构成决策表

的差别矩阵的对应元素。

在 1 个相容决策表中,相对 D 核等于差别矩阵中所有只含单个条件属性的元素组成的集合,即 $C_{orc}(D) = \{\alpha \mid (\alpha \in C) \land (\exists c_{ij} = \{\alpha \})\}$ 。

在研究中发现,基于差别矩阵的约简算法往往不能实现,主要原因是矩阵中没有含单个条件属性的元素,得不到相对 D 核,从而不能求出约简后的属性。这就限制了此算法的应用。

用一般方法离散化后的决策 表有可能是不相容的,这样的分 类显然较粗,不能正确区分决策 值不同的对象。离散化后的决策 表即使相容,在求差别矩阵时,却 得不到只含单个属性的元素,就 不能求出相对 D 核,从而不能对 决策表进行约简,这样的划分显得 过细,不能剔除冗余属性。鉴于此, 基于 SOFM 和差别矩阵的属性离 散化算法的思想如图 3 所示。

此算法的步骤如下。

(1)利用 SOFM 网络求出决策表的分类,通常初始划分为 2 类。

(2)计算决策表的差别矩阵。

(3)进行双判断,若任一判断 不通过,则增加划分类数,返回执 行(1);若通过双判断,则生成离 散化后的决策表,完成计算。

4.2.2 粗糙集和神经网络双输出 规则

粗糙集能利用生成的规则集进行故障诊断,神经网络能利用 其模式识别能力进行故障诊断。 若综合利用二者的诊断结果,则 可更大限度地保证发动机故障诊 断结果的准确性和完整性。

设"0"表示发动机无故障状态,"1"表示存在故障状态 1,"2"表示存在故障状态 2,…,"n"表示存在故障状态 n,则共有 n+1 种状态;令任意一故障状态为 i 或 j,则最后的输出结果如图 4 所示。

图 4 最终输出结果处理

从图 4 中可看出,粗糙集和神经网络可能的输出有 4 种情况。当二者输出结果一致时,诊断结果的准确性较高;当故障,此者输出结果不同时,也存在2 种情况的情况下,设备存在故障,必须得不放障排查;在第 2 种情况下,设备存在故障,必有不放障排查;在第 2 种情况下,设备存在故障,必有不知,以保障的的可能要,以保障诊断的可能要。以保障诊断的可能要。

图 4 还指出将诊断数据存人 训练样本数据库,这一点非常有必 要。只有拥有完备的训练样本,才 能提高诊断模型的故障识别能力。

4.3 1次引气故障诊断

4.3.1 样本数据选取

在对某航空公司运营的 ERJ145飞机的1次监控中发现, 其配装的2台AE3007发动机的 3个参数有增大的趋势;在随势。 无次监控中发现其增大中发现其增大中发现其增大中发现其增大中发现其增大中,3个 经;但在2天后的监控中,3个飞行 查,通过分析趋势图,发动障,在的实际检查中证实了引气故障,在 中心认定发生了引气故障,在 中心认定发生了引气故下。 进行针对性维修后,该它数 恢复到正常水平。

鉴于此,将这段时间前、后的 数据作为训练样本,且决策属性 D 只有 2 种状态: "0" 表示 AE3007 发动机工作正常,"1"表 示 AE3007 发动机发生引气故障。 表 2 列出了 AE3007 发动机训练 的样本数据: 是从某一时段巡航 监控数据中随机抽取的,一共20 组。从巡航报中,选取马赫数 Ma、 气压高度 P_{A} 、外界总温 T_{AT} 、油门 杆角度 T_{LA} 、燃油流量 F_{E} 、低压转 子转速 N_1 、高压转子转速 N_2 、发 动机排气温度 E_{CT} 、压气机出口温 度 T, 和压气机出口压力 P, 作为 条件属性: 为了检查本文提出的 粗糙神经网络的故障诊断能力, 随机抽取7组巡航数据作为测试 样本,见表3。

4.3.2 粗糙集部计算过程

将条件属性划分为2类时,

表 2 AE3007 发动机训练样本数据

36.26 92.77 724 15	9.7	0
		-
88.84 96.72 788 40.2	10.6	0
	8.84 96.72 788 40.2	8.84 96.72 788 40.2 10.6

众 0 万20007 发列化对政1千年数据										
抽样组	Ma	$P_{\scriptscriptstyle A}$	T_{AT}	Tu	$F_{\rm F}$	N_1	N ₂	I _{rr}	T ₂₋₅	P ₂₋₅
a	0.746	27584	1.4	69.6	1640	88.12	96.27	803	31.5	10.3

0.696 25580 -5.4 64.4 1476 84.7 93.16 711 22.7 10.5

该决策表的核 $C_{orr} = \{T_{AT}, F_F, T_{2-5}\}$,但存在着含"K"的 2 个元素,表明该划分明显过粗,不足以区分决策属性;将决策属性划分为 3 类时,核 $C_{orr} = \{F_F\}$,且不存在不相容元素;将决策表划分为 4 类时,差别矩阵不包含核,使得后续计算无法进行,说明划分过细。表 4 给出将条件属性划分为 3 类时各个条件属性的离散化区间。

表 4 各属性离散区间

条件属性	分类标示	分类区间		
	1 类	[0-0.7228)		
Ma	3 类	[0.7228-0.7369)		
	2类	[0.7369-+∞)		
	i			
	1 类	[0-9.5274)		
P_{2_5}	2 类	[9.5274-10.5884)		
	3 类	[10.5884-+∞)		

然后,求出离散化为3类后的决策表的约简 [Ma F_r I_{TT} T₂₋₅];连续化属性离散化为3类,不行处。 能够恰当地识别出决策属性,同时又能够得到最简约简。所以,同时又能够得到最简约简。所以,由于实策表的决策矩阵,建决策表的决策矩阵,转为最小标取运算,将决策函数简化为最小析取范式;其中,每个合取方式对应1条规则。经计算31条决策规则。 表 5 为得出的规则集和规则 参数。其中,规则参数 S_U 表征规则 在整个数据中适用的对象数 A_C 表征规则的精度 C_O 表征规则的 适用度。至此,完成了粗糙集部分的计算。

表 5 规则集和规则参数

编号	規 则	$S_{\rm U}$	$A_{\rm c}$	C_{0}
1	$(F_{\rm F},1) \wedge (I_{\rm TT},2) \rightarrow (D,0)$	2	1	0.181
	i			
31	$(I_{TT},3) \land (P_{2,5},3) \rightarrow (D,1)$	1	1	0.111

现在只要将测试样本数据的 约简条件属性离散化,就能对照 规则集对 AE3007 发动机进行故 障诊断。

4.3.3 神经网络部分计算过程

BP 神经网络应用广泛,通用性、鲁棒性等都较好,特别是能够运用在多故障识别中¹⁴,因此采用BP 神经网络进行故障识别。

对数据约简前后的网络性能进行比较可知,约简前后神经网络的网络参数和训练参数都一致,体现出粗糙神经网络的优越性。

表 6 给出了 2 套神经网络的比较情况,可看出 Net2 的性能优于 Net1 的。这表明:经过属性约简后的神经网络简化了网络结构,减少了网络开销,加快了收敛速度,提高了网络性能。

Net1 和 Net2 以及粗糙集的 计算结果见表 7。诊断结果表明: 利用约简后的数据训练神经网络,使网络的容错及抗干扰能力 得到显著提高。

表 6 2 套神经网络比较

网络 模型	输入层神 经元/个	隐含层神 经元/个	输出层神 经元/个	迭代 次数
Net 1	10	30	1	77
Net2	4	12	1	23

表 7 诊断结果比较

	真实	Net1	Net2	7
编号	状态	77 次	23次	RS
1	0	0.1593	0	0
2	1	0.0074	0.9924	0
3	1	0.7548	0.9975	1
4	1	0.9466	0.9899	1
5	0	0.0053	0	0
6	0	0.0134	0	0
7	7 0 0		0	0
诊断	结果	85.7 %	100 %	85.7 %

4.3.4 分析并输出粗糙神经网络 结果

从表7中可看出,Net2的诊断成功率为100%,能够完全辨别出 AE3007 发动机的状态;Net1和 RS 对测试样本2的诊断都出现了错误,诊断率成功为85.7%。综合表6、7,可以看出采用粗糙集方法去掉冗余信息后,不仅提高了网路收敛速度,降低了网络第十九千扰能力增强,从而增强了网络的实用性和可信性。

但是,对于样本 2,RS 与 Net2 的诊断结果不一致,而与 Net1 的一致,实际检验证明 Net2 的诊断结果 是正确的。导致 RS 出错的原因主要 是其容错能力和抗干扰能力较差,对相似性很强样本的识别能力不足;而导致 Net1 出错的主要原因是知识样本集冗余属 (下转第 30 页)

图 7 实用升限相对于发动机推力 变化的敏感性关系曲线

图 8 实用升限相对于发动机推力 变化的敏感系数曲线

限的影响更敏感(例如:当推力减小15%时,实用升限减小12.99%;当推力增大15%时,实用升限增大5.65%);推力在-15%~15%范围内变化时,,这意味着当发动机推力变化1%时,实用升限的变化小

于 0.87 %,认为发动机推力变化对 实用升限影响不大,但推力减小对 使用升限影响更大。

4 结论

- (1)发动机推力变化对飞机 最小平飞马赫数影响的敏感度很低,对最大爬升率影响的敏感度 较高,对最大平飞马赫数及实用 升限影响的敏感度由发动机的具 体状态和推力变化趋势决定。
- (2)对于某一基本飞行性能,在高空飞行时的敏感系数往往要大于低空飞行时的,即在高空飞行时,发动机推力变化对飞机基本飞行性能的影响更为敏感。
- (3)对于最小平飞马赫数, *ξ* 随推力的减小而增大,即推力减小时,对最小平飞马赫数的影响较敏感。
- (4)对于高空飞行时的最大 平飞马赫数,在中间状态下,推力 增大时,对最大平飞马赫数的影响 较敏感;在最大状态下,推力减小对 最大平飞马赫数的影响较敏感。
 - (5)对于最大爬升率,在所有

高度下, ξ 的值都大于 1,即改变推力 1%时,能够得到大于 1%的最大爬升率的改变;且在最大状态下,高度 H=15 km,增大发动机推力时, $3.76 \le \xi \le 4.1$,这意味着较小的发动机推力增幅可得到该高度下最大爬升率较大提升。

(6)对于实用升限,推力增大 对实用升限的影响较小,推力减 小对实用升限的影响较大。

参考文献

- Mattingly J D, Heiser W H, Pratt D T.
 Aircraft engine design [C]. 2nd ed.
 AIAA Education Series, 2005.
- [2]张辉,彭友梅,汪家芸. 飞机/推进系统一体化设计[J]. 燃气涡轮试验与研究,1996,2(6):4-8.
- [3]陶增元,王如根. 飞机推进系统总体设计 [M]. 北京: 国防工业出版社, 2002:116-119.
- [4]Edword J K . A Computer Code for Estimating Installed performance of Aircraft Gas Turbine Engines [R].NASA /CR-159691, 1979.
- [5]常振亚.飞机飞行性能计算手册[M].西安:飞行力学杂志社,1987.

(上接第25页)性较多,冗余属性之间的相似关系干扰了神经网络的学习,从而导致了诊断错误。由此可以看出,有必要对粗糙集和神经网络进行融合和互补。

对 AE3007 发动机的最终诊 断结果见表 8。

表 8 粗糙神经网络模型诊断结果

测试样本	1	2	3	4	5	6	7	诊断率
真实状态	0	1	1	1	0	0	0	100.00
诊断结果	0	1	1	1	0	0	0	100 %

至此,完成了利用粗糙神经

网络对 AE3007 发动机的故障诊断,诊断结果与发动机真实状态完全一致,证明了本文所建立的粗糙神经网络模型可信且实用。

5 结束语

本文建立的用于故障诊断的 粗糙神经网络模型,不仅离散化 算法思想独特,而且,按照故障诊 断准确、彻底的要求所创建的模 型结构新颖。实践证明此模型在 工程上的适用性和可信性很强, 能够为现代工业工程中的故障诊 断提供有效的参考。

参考文献

- [1]安利平. 基于粗糙集理论的多属性决策分析[M]. 北京:科技出版社,2008.
- [2]Kohonen T. Self-organization and Associative Memory [M]. Belin:springer_verlag,1982.
- [3]Pawlak Z. Raugh Sets [J]. International Journal of Information and Computer Science, 1982(11):341–356.
- [4]飞思科技产品研发中心. 神经网络理论与 MATLAB 7 实现[M]. 北京:电子工业出版社,2005.