
Contents

Preface	xiii
Acknowledgments	xvii
Nomenclature	xix
1 Introduction to condition monitoring	1
1.1 Introduction	1
1.2 The need for monitoring	4
1.3 What and when to monitor	7
1.4 Scope of the text	9
1.5 References	10
2 Construction, operation and failure modes of electrical machines	13
2.1 Introduction	13
2.2 Materials and temperature	14
2.3 Construction of electrical machines	16
2.3.1 General	16
2.3.2 Stator core and frame	18
2.3.3 Rotors	18
2.3.4 Windings	18
2.3.5 Enclosures	20
2.3.6 Connections	26
2.3.7 Summary	26
2.4 Structure of electrical machines and their types	26
2.5 Machine specification and failure modes	33
2.6 Insulation ageing mechanisms	35
2.6.1 General	35
2.6.2 Thermal ageing	36
2.6.3 Electrical ageing	36
2.6.4 Mechanical ageing	37
2.6.5 Environmental ageing	38
2.6.6 Synergism between ageing stresses	39
2.7 Insulation failure modes	39
2.7.1 General	39
2.7.2 Stator winding insulation	40
2.7.3 Stator winding faults	45

2.7.4	Rotor winding faults	50
2.8	Other failure modes	54
2.8.1	Stator core faults	54
2.8.2	Connection faults (high-voltage motors and generators)	54
2.8.3	Water coolant faults (all machines)	56
2.8.4	Bearing faults	56
2.8.5	Shaft voltages	56
2.9	Conclusion	59
2.10	References	59
3	Reliability of machines and typical failure rates	61
3.1	Introduction	61
3.2	Definition of terms	61
3.3	Failure sequence and effect on monitoring	63
3.4	Typical root causes and failure modes	65
3.4.1	General	65
3.4.2	Root causes	65
3.4.3	Failure modes	66
3.5	Reliability analysis	66
3.6	Machinery structure	69
3.7	Typical failure rates and MTBFs	71
3.8	Conclusion	75
3.9	References	76
4	Instrumentation requirements	79
4.1	Introduction	79
4.2	Temperature measurement	81
4.3	Vibration measurement	88
4.3.1	General	88
4.3.2	Displacement transducers	89
4.3.3	Velocity transducers	91
4.3.4	Accelerometers	92
4.4	Force and torque measurement	94
4.5	Electrical and magnetic measurement	97
4.6	Wear and debris measurement	100
4.7	Signal conditioning	102
4.8	Data acquisition	104
4.9	Conclusion	106
4.10	References	106
5	Signal processing requirements	109
5.1	Introduction	109
5.2	Spectral analysis	110
5.3	High-order spectral analysis	115

5.4	Correlation analysis	116
5.5	Signal processing for vibration	118
5.5.1	General	118
5.5.2	Cepstrum analysis	118
5.5.3	Time averaging and trend analysis	120
5.6	Wavelet analysis	121
5.7	Conclusion	125
5.8	References	125
6	Temperature monitoring	127
6.1	Introduction	127
6.2	Local temperature measurement	127
6.3	Hot-spot measurement and thermal images	132
6.4	Bulk measurement	132
6.5	Conclusion	134
6.6	References	134
7	Chemical monitoring	137
7.1	Introduction	137
7.2	Insulation degradation	137
7.3	Factors that affect detection	138
7.4	Insulation degradation detection	142
7.4.1	Particulate detection: core monitors	142
7.4.2	Particulate detection: chemical analysis	146
7.4.3	Gas analysis off-line	148
7.4.4	Gas analysis on-line	149
7.5	Lubrication oil and bearing degradation	152
7.6	Oil degradation detection	153
7.7	Wear debris detection	153
7.7.1	General	153
7.7.2	Ferromagnetic techniques	154
7.7.3	Other wear debris detection techniques	155
7.8	Conclusion	157
7.9	References	157
8	Vibration monitoring	159
8.1	Introduction	159
8.2	Stator core response	159
8.2.1	General	159
8.2.2	Calculation of natural modes	161
8.2.3	Stator electromagnetic force wave	164
8.3	Stator end-winding response	167
8.4	Rotor response	168
8.4.1	Transverse response	168
8.4.2	Torsional response	171

8.5	Bearing response	173
8.5.1	General	173
8.5.2	Rolling element bearings	173
8.5.3	Sleeve bearings	175
8.6	Monitoring techniques	176
8.6.1	Overall level monitoring	177
8.6.2	Frequency spectrum monitoring	179
8.6.3	Faults detectable from the stator force wave	182
8.6.4	Torsional oscillation monitoring	183
8.6.5	Shock pulse monitoring	187
8.7	Conclusion	189
8.8	References	189
9	Electrical techniques: current, flux and power monitoring	193
9.1	Introduction	193
9.2	Generator and motor stator faults	193
9.2.1	Generator stator winding fault detection	193
9.2.2	Stator current monitoring for stator faults	193
9.2.3	Brushgear fault detection	194
9.2.4	Rotor-mounted search coils	194
9.3	Generator rotor faults	194
9.3.1	General	194
9.3.2	Earth leakage faults on-line	195
9.3.3	Turn-to-turn faults on-line	196
9.3.4	Turn-to-turn and earth leakage faults off-line	204
9.4	Motor rotor faults	207
9.4.1	General	207
9.4.2	Airgap search coils	207
9.4.3	Stator current monitoring for rotor faults	207
9.4.4	Rotor current monitoring	210
9.5	Generator and motor comprehensive methods	212
9.5.1	General	212
9.5.2	Shaft flux	213
9.5.3	Stator current	217
9.5.4	Power	217
9.5.5	Shaft voltage or current	219
9.5.6	Mechanical and electrical interaction	221
9.6	Effects of variable speed operation	221
9.7	Conclusion	224
9.8	References	224
10	Electrical techniques: discharge monitoring	229
10.1	Introduction	229
10.2	Background to discharge detection	229
10.3	Early discharge detection methods	231

10.3.1	RF coupling method	231
10.3.2	Earth loop transient method	233
10.3.3	Capacitive coupling method	235
10.3.4	Wideband RF method	236
10.3.5	Insulation remanent life	236
10.4	Detection problems	238
10.5	Modern discharge detection methods	239
10.6	Conclusion	241
10.7	References	241
11	Application of artificial intelligence techniques	245
11.1	Introduction	245
11.2	Expert systems	246
11.3	Fuzzy logic	250
11.4	Artificial neural networks	253
11.4.1	General	253
11.4.2	Supervised learning	254
11.4.3	Unsupervised learning	256
11.5	Conclusion	260
11.6	References	261
12	Condition-based maintenance and asset management	263
12.1	Introduction	263
12.2	Condition-based maintenance	263
12.3	Life-cycle costing	265
12.4	Asset management	265
12.5	Conclusion	267
12.6	References	268
Appendix	Failure modes and root causes in rotating electrical machines	269
Index		277