

Estimation of geometric characteristics of three-component oscillations for system monitoring

Gailene Shih-Lyn Phua, Pierre Granjon

▶ To cite this version:

Gailene Shih-Lyn Phua, Pierre Granjon. Estimation of geometric characteristics of three-component oscillations for system monitoring. Surveillance - International Conference Surveillance 7, Oct 2013, Chartres, France. pp.n/c. hal-00907981

HAL Id: hal-00907981

https://hal.science/hal-00907981

Submitted on 6 Dec 2013

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.

Estimation of geometric characteristics of three-component oscillations for system monitoring

Gailene S. L. Phua and Pierre Granjon

GIPSA-lab - Grenoble Campus

11 rue des Mathématiques, BP 46, 38402 Saint-Martin-d'Hères, France {gailene-shih-lyn.phua, pierre.granjon}@gipsa-lab.grenoble-inp.fr

The estimation of the geometric characteristics of the three-dimensional elliptical trajectory followed by a three-component sinusoidal oscillation with the objective of system monitoring is addressed in this paper. Multicomponent signals are frequently encountered in system monitoring problems. Most physical quantities are naturally composed of three components, for example three-phase electrical quantities for electrical systems and three dimensional displacements for mechanical systems. In order to obtain efficient fault indicators, such three-component signals can be analyzed with the usual marginal and/or joint analysis tools in the time domain (correlation functions and/or matrix) as well as in the frequency domain (spectra and/or spectral matrix) [1].

This paper focuses on information also contained in such signals, but which is different in nature: their geometric properties. The geometric nature of the trajectory followed by such data in three-dimensional Euclidean space is taken into account by the estimation of its main geometric characteristics, which are intimately linked to the state of the monitored system. This approach has already been proposed for two-component signals [2] by using complex-valued signal processing tools [3]. In this paper, the method is generalized to three-component signals by using basic differential geometry concepts such as the Frenet-Serret frame and related geometric quantities [4].

Figure 1: Elliptical trajectory

Figure 2: Trajectory characteristics

Three sinusoids of the same frequency follow a trajectory in the shape of an ellipse when plotted in a three-dimensional Euclidean frame, as shown in Fig. 1. The trajectory characteristics considered in the method described in this paper are the position and binormal vectors, curvature and torsion, which can be seen in Fig. 2. Straightforward expressions of these quantities are given which allow the geometric characteristics of the ellipse to be recovered from three-component data. Definition and interpretation of the expressions are also included, followed by a step-by-step explanation of the approach used to estimate these quantities. The method, which has been applied to sinusoids of low frequency [5], is extended to oscillations of arbitrary frequency in this paper. The performance and limitations of the method with respect to various parameters such as noise, frequency of the sinusoids and ellipticity (flatness of an ellipse) of the trajectory are discussed. The usefulness of this method as an informative means of describing three-component sinusoidal signals is illustrated with an application to the vibrations of an electric motor.

REFERENCES

- [1] David R. Brillinger, "Time Series: Data Analysis and Theory", Society for Industrial and Applied Mathematics (SIAM), 2001.
- [2] P. Granjon, "Complex-Valued Signal Processing for Condition Monitoring", The Fifth International Conference on Condition Monitoring and Machinery Failure Prevention Technologies, Edinburgh, Scotland, 2008.
- [3] P. J. Schreier and L. L. Scharf, "Statistical Signal Processing of Complex-Valued Data", Cambridge University Press, Cambridge, UK, 2010.
- [4] M. P. Do Carmo, "Differential Geometry of Curves and Surfaces", Prentice Hall, New Jersey, 1976.
- [5] G. Phua and P. Granjon, "Analysis of three-dimensional physical quantities for system diagnosis", The 9th International Conference on Condition Monitoring and Machinery Failure Prevention Technologies, London, 2012.