

Signal Processing based leakage detection methods using passive fibre optic thermometry

Amir Ali Khan, Jerome I. Mars, Valeriu Vrabie, Guy d'Urso, Yves Laurent Beck

▶ To cite this version:

Amir Ali Khan, Jerome I. Mars, Valeriu Vrabie, Guy d'Urso, Yves Laurent Beck. Signal Processing based leakage detection methods using passive fibre optic thermometry. EWG-IE 2010 - 25th meeting of European Working Group on Internal Erosion in Embankment Dams & their Foundations, Apr 2010, Granada, Spain. hal-00539715

HAL Id: hal-00539715

https://hal.science/hal-00539715

Submitted on 24 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Signal Processing based leakage detection methods using passive fibre optic thermometry

A. A. Khan¹, J. I. Mars², V. Vrabie³, G. D'Urso¹, Y. L. Beck¹

¹EDF, 21 avenue de l'Europe, 38000 Grenoble, France ²GIPSA-Lab, Department Images Signal, Grenoble INP, France ³CRESTIC, University of Reims, France <u>amir-ali-externe.khan@edf.fr</u>

The development of early warning systems for the surveillance of earthen dikes confining the river flow is indispensable. Significant flow of water through the dike due to internal erosion is an important cause of breach and results in a thermal anomaly. The measurement of temperature is therefore capable of revealing information linked to leakage. Distributed temperature sensors (DTS) based on optical fibers present en economically viable solution for recording this temperature.

The spatio-temporel temperature data are influenced by several factors amongst them the leakages, the response of the near surface in which fiber is buried, the seasonal variations, the existing structures, the heterogeneities of the terrain, etc.

In order to remove temporal zones containing ephemeral energetic phenomena like precipitations which may generate false alarms during leakage detection, we propose a criterion based on higher order statistics.

Formulating leakage detection as a source separation problem, firstly, we present a system based on SVD and ICA for the separation of useful information relevant to the leakages from other "non relevant" factors.

Secondly, for the case when the number of acquisitions in time is limited, we propose a singularity detector exploiting the dissimilarity of daily temperature variations at different distances.

The proposed methods are validated on synthetic as well as real data acquired at experimental installations of EDF.