
University of Huddersfield Repository

Raharjo, Parno, Abdusslam, S.A., Gu, Fengshou and Ball, Andrew

Vibro-Acoustic Characteristic of A Self Aligning Spherical Journal Bearing due to Eccentric Bore
Fault

Original Citation

Raharjo, Parno, Abdusslam, S.A., Gu, Fengshou and Ball, Andrew (2012) Vibro-Acoustic
Characteristic of A Self Aligning Spherical Journal Bearing due to Eccentric Bore Fault. In: CM
2012 and MFPT 2012: The Ninth International Conference on Condition Monitoring and
Machinery Failure Prevention Technologies, 12th - 14th June 2012, London, UK. (Unpublished)

This version is available at http://eprints.hud.ac.uk/id/eprint/14202/

The University Repository is a digital collection of the research output of the
University, available on Open Access. Copyright and Moral Rights for the items
on this site are retained by the individual author and/or other copyright owners.
Users may access full items free of charge; copies of full text items generally
can be reproduced, displayed or performed and given to third parties in any
format or medium for personal research or study, educational or not-for-profit
purposes without prior permission or charge, provided:

• The authors, title and full bibliographic details is credited in any copy;
• A hyperlink and/or URL is included for the original metadata page; and
• The content is not changed in any way.

For more information, including our policy and submission procedure, please
contact the Repository Team at: E.mailbox@hud.ac.uk.

http://eprints.hud.ac.uk/

Vibro-Acoustic Characteristic of A Self Aligning Spherical Journal Bearing

due to Eccentric Bore Fault

P. Raharjo, S. Abdussalam, F. Gu and A. D. Ball

School of Computing and Engineering, University of Huddersfield,

Queensgate, Huddersfield, HD1 3DH, UK

E-mail: Parno Raharjo U0874514@hud.ac.uk

Abstract

Self aligning spherical journal bearing is a type of plain bearings which has spherical surface contact.

This type of bearing can accommodate a misalignment problem. The journal bearing faults degrade

machine performance, decrease life time service and unexpected failure which are dangerous for

safety issues. Surface vibration (SV), airborne sound (AS) and acoustic emission (AE) measurements

are appropriate monitoring methods for early stage journal bearing fault in low, medium and high

frequency.

This paper focuses on the performance comparison between SV, AS and AE measurements in the self

aligning spherical journal bearing with normal and eccentric bore faults. The dynamics of the bearing

is studied to gain the generation and characteristics of SV, AS and AE, which allow the extraction of

useful information for diagnosis. The results of SV, AS and AE experiments especially for self-

aligning spherical journal bearing due to eccentric bore fault indicate that the spectrum can detect

significantly distinct between normal and faulty bearing. The statistic parameters show that RMS

value and Peak value for fault bearing is higher than normal bearing. Spectrum of SV, AS and SE

showed significant differences between normal bearing and eccentric bore bearing.

Keyword: Self aligning spherical journal bearing, Fault diagnosis, Surface vibration, Airborne sound,

Acoustic-emission, Eccentric bore.

1. Introduction

Journal bearings are considered superior to rolling element bearings in high load capacity,

vibration absorption, shock resistance, quietness, and long life. All these characteristics come

from the journal bearing principle of supporting a shaft by a thin oil film
(1)

. However, mixed

and boundary lubrications are inevitable in the processes of machine start and stop, or under

severe working conditions, such as insufficient lubricant supply, high operating temperature,

and heavy loading. These inadequate conditions will cause high abrasive wear or scratching.

Gradually, the wear removes more materials on the surface of bearing bore in the direction of

applied load and to lead early failure of bearings.

Previous study has shown that most machinery problems are caused by bearing failure, with

over 40% of motor failures in machines of 75kW power or more, due to bearing problems
(2)

.

In addition, Flood showed that 13% of all mechanical seal failures are the consequence of

distress that originated with bearing problems
(3)

.

Many condition monitoring techniques have been investigated to detect bearing faults at early

stage, so that the catastrophic failures can be avoided. Vibration analysis is one of the most

commonly used CM techniques in industry because it has advantages of generating relevant

data in a quantitative format and remote real-time operating.

Ahmadi and Mollazade used vibration condition monitoring technique for bearing fault

diagnosis of mine stone crasher and the result indicates that it is effective for machine faults

prediction and diagnosis
(4)

. Choy and his companion successfully used vibration monitoring

to identify and quantify bearing damages in rolling bearing
(5)

. Shiroishi succeeded in

detecting damages of the outer race on rolling bearing by combining the high frequency

resonance technique (HFRT) and adaptive line enhancer (ALE) in vibration analysis
(6)

.

Vibration monitoring is also applied to monitor and diagnostic reciprocating engine
(7)

for

rotating machine
(8)

 and electrical motor
(9)

 in industry. DeCamillo and his companion had

done an investigation of a journal bearing journal characteristic but with tilt-pad type
(10)

.

However, these vibration monitoring studies give relatively little information regarding the

application in the journal bearing especially for self aligning spherical journal bearing.

Acoustic or sonic analysis is the measurement of sound pressure waves generated by

component contact inside equipment and radiated from the surface of the machine. Its

application in industry for monitoring bearing faults is relatively new
(11)

. Airborne sound

(AS) of journal bearing is generated by mechanical such as contacts between journal or shaft

and bearing. Sound also can be generated by hydrodynamic. AS are characterized by their

amplitude or loudness and frequency. Airborne sound has been used to determine the noise

level of a place or a factory, but rarely for engine condition monitoring, for example noise

monitoring on aircraft
(12)

 and acoustic monitoring on diesel engine
(13)

, however these

research is used for noise control for healthy, safety and comfortable purposes.

Acoustic emission (AE) may be used to investigate or measure the transient elastic energy

wave that is generated from a rapid strain energy caused by deformation or damage within or

on the surface. Dickerhof et al. investigated lubrication regimes in sliding bearing using

acoustic emission. They reported that acoustic emission analysis is an appropriate

measurement procedure to detect incipient failure at sliding bearing with correlation between

the emitted acoustic signal and the energy dissipated in the sliding metallic contact
(14)

.

Actually, acoustic emission exists widely in various fields in the industry. It can be used to

detect and estimate for rolling bearings defects
(15)

. Halford and his friends used the AE

technique for cracks detection in aircraft construction
(16)

.

The previous studies of surface vibration, airborne acoustic and acoustic emission monitoring

on bearings still shown relatively small information that can be obtained, also it has not be

found a comprehensive condition monitoring a particular for self aligning spherical bearing

journal. This paper focuses on surface vibration, airborne sound and acoustic emission which

are appropriate to detect the bearing condition in low frequency, middle frequency and high

frequency due to eccentric bearing bore. The eccentric bore journal bearing can be caused by

wearing. When the wear increases, the asperity contact also increases, which will induce

higher responses in vibro-acoustics and acoustic emission.

2. Vibro-Acoustics characteristics of journal bearings

The vibro-acoustics of journal bearings have been studied by several researchers
(17)

 for the

purposes of vibration control. Abdo has investigated the relationship between micro contact

friction induced vibration and noise, the result indicates that micro contact or asperity contact

gives effect on vibration and noise characteristic of mechanical system with friction contact
(18)

. The micro contact in the friction process can be represented by a spring damper model
(19)

. To measure and analyse the vibro-acoustics accurately, the main characteristics are

overviewed for fault diagnosis based on a self aligning spherical journal bearings as shown in

Figure 1, which has a casting bronze sleeve and cast iron housing.

2.1 Surface vibration source

The micro contact or asperity contact in an idealized intersection between bearing surfaces

under radial load F, speed n, b wide of contact and L is length of bearing can be characterised

dynamically by micro springs and dampers. As shown in Figure 2, each spring-damper set

represents a pair of asperity contact.

Shaft

(journal)

Bearing

Asperity

contact

area

F

Ff

Direction

of motion

k c

ø

L

L

b

Figure 2. Vibration schematic of a journal bearing due to asperity contact

Generally, the dynamic motion of shaft supported by the journal bearing can be described by

the following equation

Figure 1. Self-aligning spherical journal bearing components

          fFyKyCyM  ... 
...(1)

Where [M] is the equivalent mass matrix, [C] is the viscous damping matrix, [K] is the matrix

of system stiffness or rigidities and {Ff} is the Friction force vector acting between journals

and bearing. While y ,  y and  y are the vector acceleration, velocity and displacement

respectively of the equivalent mass.

The friction force acting in the system is taken in general form as:

      dnsnhf FFF  
 ..(2)

Where h is the hydrodynamic micro contact friction coefficient and {Fsn} and {Fdn} are the

static and dynamic normal forces respectively. The static normal force applied by radial

external force at the contact between journal and bearing can be expressed as:

 cos.FFsn  ..(3)

Where F and ø, are the external radial force and angular displacements of the shaft and

displacement of the bearing. The dynamic normal force caused by the vibration between

journal and bearing can be expressed as (20).

 bsbdn xxKF 
 .. (4)

Where xs and xb are the displacement of the shaft and displacement of the bearing. Kb is the

local contact stiffness.

Micro contact friction coefficient of a randomly distributed rough surface can be formulated

by (21).

   dhEA
h

h).(.......
3

4 2

3

2

1

2

3





  ...(5)

Where  is the surface density asperities, A is the nominal contact area, E is the equivalent of

modulus

elasticity of two materials,  is the asperity radius,  is the standard deviation of

asperity height distribution, =z/ is the normalized asperity heights, h=d/ is the normalized

separation, () is the normalized asperity height distribution.

From above analysis, vibration responses of a self aligning journal bearing relates to the

external load, mass, sliding velocity, lubricant viscosity, surface asperity characteristics and

material of the bearing. External forces affect the vibration responses at low and high

frequency. The external force is directly related to the system. While for high frequency

range, the external forces associated with the tangential friction forces that occur at the

contact between the journal and bearing. Therefore, if the external force increases the

amplitude of surface vibration at low frequency and also at high frequency rises as well.

The surface vibration response at low frequency and high frequency are also affected by the

shaft speed. At low frequency range, shaft speed influences the vibration frequency due to

centrifugal force that be caused by unbalance problem. At high frequency, shaft speed

vibration affects the frequency, sliding velocity and hydrodynamic friction coefficient. When

the shaft speed increases the vibration response at low frequency will increase due to

unbalance centrifugal force. At high frequency when the shaft speed increases, the vibration

response will fluctuate depend on the regime lubrication system.

Lubricant used in general machinery and especially the journal bearing influence Vibro-

acoustic response. Lubricant viscosity influences the damping coefficient and stiffness. The

stiffness and damping coefficient affects the vibration system. Lubricant viscosity determines

the oil film thickness of lubricant and will determine the asperity contact area between

journal and bearing. By using a lubricant with a higher viscosity, the damping coefficient and

an oil film thickness will increase and the asperity contact area decreases therefore the

vibration response at low and high frequency tends to decrease.

The journal bearing under higher external load and speed will cause higher vibration

amplitude. If the bearing uses a lower viscosity of lubricant it will result in the depletion of

oil film and increase the asperity area or multi-asperity contact. Contact time for a single

pointed asperity can be very fast. Therefore, the vibration response occurs at high frequency

in random signals.

2.2 Acoustic Emission source

AE is the phenomenon of transient elastic wave generation in a material under stress. When

materials are subjected to stress above a certain level, a rapid release of strain energy takes

places in the form of elastic waves which can be detected by an AE transducer.

The sources of AE signals generated by mechanical loading and failure of materials include

such friction effects as plastic deformation, change in surface structure and appearance of

wear debris and formation of fatigue pits. Journal bearings reduce friction for really heavy

shafts in sliding contact, therefore AE signal analysis may be of use in detecting journal

bearing early failure.

When two solid bodies are in contact with each other, the true contact between them occurs at

only a limited number of points. The pressures on those points are very high and this asperity

contact was found to be the main acoustic emission source in sliding friction
(22)

. The two

components of a bearing are usually separated to a certain degree by a lubricant film. If the

lubricant film is thick enough to fully separate the components’ surfaces, then the friction

coefficient is reduced and that results in longer bearings life.

AE analysis is an appropriate measurement to detect incipient failure of sliding bearings

because of the correlation between emitted acoustic signal and energy dissipated in the

sliding metallic contact, resulting in substantial increase of the signal amplitude in the

frequency range around 100 kHz. Damage or failure can be recognized independently by

contact geometry, sliding speed, shell and lubricant temperatures
(14)

. There will be a

relationship between AE and power loss; if the increase in AE signal is due to increased

asperity contact there will be increased friction and increased power loss
(23)

.

The release rate of the energy of elasticity in the journal bearing can be written as
(24)

 with

cylinder to cylinder contact.

.
..4

ln
3

2

..
.....07.0

2

21
2

1






























b

RR

RLE

W
WVnAE ae

(6)

Where eE is the release rate of the energy of elasticity, A is the Asperity contact area, na is the

number of asperity or asperity areal density, V is the sliding motion velocity, W is the Radial

load, E is the Equivalent elasticity modulus of two materials, L is a half length of bearing, R
is the Equivalent radius of cylinder, R1 is the shaft or journal radius, R2 is the bearing bore

radius, and b is a half width of two cylinder contact.

The acoustic emission energy magnitude is influenced by external load, component materials,

roughness or asperity, geometrical occurrence and lubricant viscosity. The increasing of these

parameters may create the acoustic emission energy amplitude increase except for lubricant

viscosity.

2.3 Airborne sound source

Sound is produced by every vibrating component of a machine or item of equipment, and

travels as a wave through the surrounding air to reach the listener. Sound is a variation in

local pressure in a medium that moves or transmits through the material at a speed which

depends on the properties of the material. Noise produced by a machine or item of equipment

may indicate the problems and need for maintenance
(25)

.

Sound or noise can be evaluated both quantitatively and qualitatively. Quantitatively would

be an overall measure of the sound level, qualitatively would include temporal and spectral

characteristics. The quantitative level would be an indication of the presence of a fault and

the qualitative measures would locate the fault. The acoustic transducer would usually be a

microphone.

Noise from the machinery or rotating equipment can be aerodynamic, electromagnetic and

structural or mechanical noise, with every component generating noise at a specific frequency

corresponding to its natural frequencies
(26)

.

In industry, aerodynamic noise is most commonly generated by pneumatic discharge systems,

blow-off nozzles and leaking high pressure lines. However, aerodynamic noise also occurs

when there is a large relative velocity between a solid object and the surrounding air, e.g. fan

blades. The acoustic power generated is determined largely by the speed of the solid object.

However, other factors can be important such as when the blades of a fan or pump pass a

solid object and the fundamental frequency is the blade passing frequency.

Electromagnetic noise is produced by electromagnetic force that generate from the interaction

between magnetic and the electrical supply in the electromotor. The magnetic noise

amplitude appears at twice that of the electrical line frequency.

Structural noise is generated by mechanical vibration. Bearings are a major cause of such

mechanical noise and this will be exacerbated if faults are present, e.g. lack of lubrication,

misalignment, rotor unbalance and rubbing between bearing stator and bearing rotor. The

production of hydrodynamic pressure within the journal bearing also generates noise. Noise

is also generated by friction. Friction on two different materials contact surface in sliding

motion influences the energy of noise and vibration
(27)

.

In a journal bearing the shaft rotate within the bearing. In this bearing oil is used to decrease

the friction and prevent metal to metal contact between shaft and bearing. The shaft and

bearing surface are not perfectly smooth, and when the shaft rotates in the bearing it will

create a scraping or rubbing noise without an adequate layer of lubricating oil. However, the

generation of hydrodynamic oil pressure in the journal bearing also creates noise. In the

journal bearing, sound or acoustic wave travels in the radial direction from the component

outwards through the lubricant (fluid), the bearing housing (solid) and the surrounding air.

For a long journal bearing, the pressure distribution is given by the following equation
(28)

.

 
  222

cos.1.2

sin).cos.2(
.

...6











c

RV
p

..(7)

Where  is the viscosity dynamic of lubricant, V is the linear velocity of shaft, R is the radius

of shaft, c is the radial clearance,  is the eccentricity ratio, and θ is the contact angle.

3. Test rig and experiment procedure

The monitoring of the surface vibration, sound acoustic and AE characteristics of a self

aligning spherical journal bearing with eccentric bore for early fault diagnosis require a test

rig. The test rig consists of an electrical motor drive, torque load system, measurement and

data acquisition systems, hydraulic ram, hand pump, the self-aligning spherical journal

bearing, load cell and main drive shaft and flexible hard rubber coupling. The torsion load

was applied by a 9.9 kW DC generator placed at the end of the rig.

The AC electrical drive motor 12.5 kW, 3-phase, 4-pole electric induction motor with

maximum speed 1460 rpm was connected to the main test rig and DC generator by a hard

rubber coupling. The test rig was equipped with one accelerometer to measure the vibration

signal, one microphone to measure the near field acoustic signal and one AE sensor for each

bearing as shown in Figure 3.

Figure 3. Accelerometer, microphone and AE sensor installations

A Park 690 AC drive with Siemens Micro Master Controller was installed so that the motor

could be run at different speeds and different torsion load.

Two SA35M of self-aligning spherical journal bearings to be tested are mounted at the drive

end (DE) for fault bearing and non-drive end (NDE) for reference bearing.

A Global Sensor Technology YE6232B, 16-channel, 16-bit, DAS system was employed to

record all the measurements at a sampling rate of 96 kHz. The data was send to Mathlab
TM

for analysis, diagnosis and interpretation.

The accelerometers attached to the test rig were Global Sensor Technology model CA-YD-

185TNC. They were attached on the DE and NDE bearing with frequency range 0.5 Hz to

5000 Hz and sensitivity 4.96mV/m/s
2
. The accelerometers were attached to the bearing

housing casing by a threaded bronze stud. The vibration transducers were connected to DAS

and then to the computer via a USB port separately.

The acoustic sensor or microphone was used to measure the airborne sound radiated from

journal bearing to its surrounding. The microphones were GST model BAST YG 201 07067

for the DE bearing and model BAST YG 201 07065 for the NDE bearing with 20Hz to 100

kHz ± 0.2 dB range and 50 mV/Pa. The microphones were placed 200 mm away behind

accelerometer pick up. The microphone was directly connected to the DAS and then

connected with the computer by USB.

The AE sensor was an Acoustic Emission sensor, Physical Acoustic Corporation, Acoustic

Group WD SN AJ64. The output signal from AE -sensor was pre-amplified by 40 dB, type

wideband AE Sensor, sensor name WD, sensor S/N FQ35, maximum value -64.50 dB, peak

frequency 263,67 kHz and sensitivity dB ref 1V/bar. The AE sensor was connected to the

AE data acquisition system AEwin
TM

 for PCI2 version E1.55 through pre-amplified by 40

dB.

The surface vibration, airborne sound and acoustic emission experiment were done by

comparing the two journal bearings under same radial load, speed with different condition of

bearings. The first bearing was a self-aligning spherical journal bearing (DE bearing) with

eccentric bore fault and the second bearing (NDE bearing) was a normal bearing as reference.

The experiments were conducted under constant torsion load 10%, 351.7N radial load and at

speed variation 20%, 40%, 60%, and 80% speed. Power maximum of motor is 11kWatt. The

bearing was lubricated by specified lubricant of ISO VG 46.

Time-domain, frequency-domain and speed correlation analysis were carried out to identify

effective detection features from the signals. The RMS, peak value, peak factor and kurtosis

of the signal were used to evaluate the vibration signal. In the frequency-domain, trending,

descriptive and comparative analysis was also used.

The fault examined in this research is an eccentric bore which is common due to wearing at

early stage. Figure 4 shows the detail of a 0.2 mm seeded eccentric bore fault on a self

aligning spherical journal bearing.

Figure 4. Self aligning spherical journal bearing with 0.2mm eccentric bore

4. Result and discussion

The results of experiment are grouped into surface vibration, airborne and acoustic emission

measurements. The analysis used time domain, spectrum, trending, comparative and

statistical analysis parameters such as RMS value and Peak value.

4.1 Surface vibration measurement results

Figure 5 represents the surface vibration comparison response of a normal bearing and

bearing with eccentric bore fault in time domain under 10% torsion load, 351.7N radial loads

at 100% speed. The Figure shows that the difference between the amplitude of surface

vibration signal on normal and eccentric bore journal bearing fault is quite significant.

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4 0.45 0.5
-5

-4

-3

-2

-1

0

1

2

3

4
 SV comparison under 10% torsion load at 100% of speed

Time (s)

A
m

p
lit

u
d
e
 (

m
/s

2
)

Eccentric bore

Normal

Figure 5. SV signal comparison between normal and eccentric bore fault under 10%

torsion load at 100% speed

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5
 SV comparison under 10% torsion load at 100% of speed

Frequency (Hz)

A
m

p
lit

u
d
e
 (

m
/s

2
)

Eccentric bore

Normal

Figure 6. SV spectrum comparison between normal and eccentric bore fault up to

10000Hz

Figure 6 represents surface vibration spectrum under under 351.7N, 10% torsion load at

100% of speed at frequency up to 10000Hz show dominant high amplitudes at frequency less

than 1500Hz. However, at high frequency also interesting signal is risen but in low

amplitude. The SV spectrum analysis is done at high frequency greater than 1000Hz up to

frequency. The SV spectrum response at low frequency is usually caused unbalance,

looseness, misalignment and installation faults. The SV spectrum response at high frequency

is caused by wear and asperity contact process. Therefore SV spectrum analysis is done at

high frequency from 1000Hz to 10000Hz.

Figure 7 shows the frequency domain response of surface vibration on eccentric bore and

normal of self aligning spherical journal bearing under 351.7N radial load, 10% torsion load

at 50%, 60% and 80% of speed at high frequency 1000Hz to 10000Hz

2000 3000 4000 5000 6000 7000 8000 9000 10000
0

0.05
(a) SV Spectrum at speed of 50%

Frequency (Hz)

A
m

p
lit

u
d
e
 (

m
/s

2
)

Eccentric bore

Normal

2000 3000 4000 5000 6000 7000 8000 9000 10000
0

0.05
(b) SV Spectrum at speed of 60%

Frequency (Hz)

A
m

p
lit

u
d
e
 (

m
/s

2
)

2000 3000 4000 5000 6000 7000 8000 9000 10000
0

0.05
(c) SV Spectrum at speed of 80%

Frequency (Hz)

A
m

p
lit

u
d
e
 (

m
/s

2
)

Figure 7. SV spectrum comparison between normal and eccentric bore fault

Figure 7 indicates that there is clear difference amplitude between normal and eccentric bore

fault bearing. The surface vibration amplitude appear at frequency 1000Hz to 10000Hz. The

high amplitude concentrates at frequency 2000Hz, 4000Hz and 5500Hz. The amplitude at

frequency range from 1000Hz to 10000Hz may originate from wear and asperity contact due

to eccentric bore fault problems

Figure 8 shows SV spectrum comparison between normal bearing and eccentric bore bearing

fault in dB units which also gives clarification that there is significant different amplitude at

any frequency between normal and fault bearing.

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
-120

-100

-80

-60

-40

-20

0
SV spectrum comparison under 10% torsion load at 80% of speed

Frequency (Hz)

A
m

p
lit

u
d
e
 (

d
B

)

Eccentric bore

Normal

Figure 8. SV spectrum comparison between normal and eccentric bore fault

The SV spectrum comparative analysis in scratched self aligning spherical journal bearing

also obtanined that there was significant difference between scratched and normal bearing.

This phenomenon is similar to the spectrum comparative in the eccentric bore fault.The

scratched bearing experiment indicated that the high amplitude of SV is dominant at

frequency 6.5kHz until 4.5kHz. While the eccentric bore fault experiment showed that the

high amplitude of SV occurs at two frequency ranges from 1kHz up to 3kHz and between

3kHz up to 4.5kHz.

Figure 9. SV RMS and Peak value comparison between normal and seeded eccentric

bore fault

Figure 9 represents a correlation between speed fluctuating and RMS value and Peak value of

the surface vibration waveform of eccentric bore fault and normal bearing. The Figure shows

that SV RMS value of the eccentric bore fault bearing is greater than RMS value of normal

bearing. The Peak value indicates a similar indicator to RMS value.

4.2 Airborne sound measurement result

The airborne-sound characteristic of self aligning spherical journal bearing with eccentric

bore fault was conducted under constant torsion load 10%, 351.7N radial load and at speed

variation of 20%, 40%, 50%, 60%, 80% and 100% speed. The bearing was lubricated with

specified lubricant ISO VG 46. The microphones are placed 200 mm from bearing housing.

Time-domain, frequency-domain and speed correlation were used for analysis. The time-

domain, RMS value and Peak value of the signal were used to evaluate the airborne sound

signal. In the airborne sound frequency-domain, descriptive and comparative analysis was

also used. Figure 10 is a result of airborne sound signal measurement on the normal journal

bearing and eccentric bore fault that operated under torsion load of 10% and 351.7N radial

load at speed 100%.

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4 0.45 0.5
-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1
AS Comparison under 10% torsion load at 100% of Speed

Time (s)

A
m

p
lit

u
d
e
 (

P
a
)

Eccentric bore

Normal

Figure 10. AS signal comparison between normal and eccentric bore fault at 80% speed

Figure 10 shows that the signal amplitude difference between the normal and faulty journal

bearings is insignificant.

Figure 11 represents the airborne sound spectrum in frequency domain obtained information.

A significant amplitude difference lies at a wide range frequency between 1500Hz and

10000Hz. The high amplitude appears dominant at frequency around 5500Hz.The amplitude

may originate from wear and asperity contact due to eccentric bore fault problems. This

phenomenon is similar to the SV response.

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
0

0.005

0.01

(a) AS Spectrum at speed of 50%

Frequency (Hz)

A
m

p
lit

u
d
e
 (

P
a
)

Eccentric bore

Normal

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
0

0.005

0.01

(b) AS Spectrum at speed of 60%

Frequency (Hz)

A
m

p
lit

u
d
e
 (

P
a
)

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
0

0.005

0.01

(c) AS Spectrum at speed of 80%

Frequency (Hz)

A
m

p
lit

u
d
e
 (

P
a
)

Figure 11. Airborne Sound spectrum comparisons between normal and eccentric bore

fault

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20
(b) AS spectrum comparison under 10% torsion load at 80% of speed

Frequency (Hz)

A
m

p
lit

u
d
e
 (

d
B

)

Eccentric bore

Normal

Figure 12. Airborne Sound spectrum comparisons between normal and eccentric bore

fault

Figure 12 is AS spectrum comparison in dB unit under 10% torsion loads and 351.7N radial

load at 80% of speed, that also shows there is a quite significant amplitude in any range of

frequency.

The different frequency distribution between AS of eccentric bore and scratching bearing

fault is at frequency range. The high AS amplitude in eccentric bore fault occur at frequency

range from 4.5 kHz up to 7.0Hz, while the high AS amplitude in scratching bearing appear at

frequency range 4.75 kHz up to 6.25 kHz.

Figure 13 illustrates the statistics parameter analysis of the waveform that has been showed in

Figure 10. The Figure explains that the airborne sound RMS value and Peak value of the

eccentric bore bearing fault are always higher than the normal bearing’s at different speed.

The Figure also indicates that when speed increases the RMS and Peak value also increase.

Figure 13. AS RMS and peak value comparison between normal and eccentric bore

bearing fault

4.3 Acoustic emission measurement result

The acoustic emission characteristic of self aligning spherical journal bearing with eccentric

bore bearing fault investigation was conducted under constant torsion load 10% of the

maximum value and 351.7N radial load at variable speeds of 20%, 40%, 50%, 60%, 80% and

100% speed. The bearing was lubricated with specified lubricant ISO VG 46.

Figure 14 represents the comparison AE signal response between normal bearing and

eccentric bore bearing fault in time-domain under 10% torsion load and 351.7N radial load at

100% speed. The Figure indicates that there is a significant difference between AE signal in

time domain between the normal and faulty bearings.

The statistics parameter analysis such as RMS value and Peak value of the signal were used

to evaluate influence of speed on the AE amplitude. The frequency-domain, descriptive and

comparative analysis were also used.

0 1 2 3 4 5 6 7 8 9 10
-1.5

-1

-0.5

0

0.5

1

1.5

Time (ms)

A
m

p
lit

u
d
e
 (

V
)

AE Signal at 100% Speed

Eccentric bore

Normal

Figure 14. AE Signal comparisons between normal and eccentric bore bearing fault

Figure 14 shows the AE signal, the difference between AE amplitude of the normal and

eccentric bore faulty bearings is significant. This information will be clarified in the AE

frequency domain comparison between normal and faulty bearings.

0 50 100 150 200 250 300 350 400
0

1

2

3

4

5

6

7
x 10

-3

Frequency (kHz)

A
m

p
lit

u
d
e
 (

V
)

AE Spectrum at 100% Speed

Eccentric bore

Normal

Figure 15. AE Spectrum comparisons between normal and eccentric bore bearing fault

The AE spectrum shows that there is a significant difference between both conditions. From

the AE spectrum pattern, it seems that the AE high amplitude occurs at frequency range

between 10 kHz to 50 kHz followed by frequency range between 50 kHz to 200 kHz, while

the highest amplitude of spectrum appears predominant around a frequency range of 25 kHz.

In addition, the amplitude of AE spectrum is higher than normal bearing amplitude at any

frequency.

The AE spectrum analysis in eccentric bore and scratched bearing fault shows a similar

pattern. The highest amplitude of AE spectrum in both conditions appears at frequency range

about 25 kHz.

The effect of speed to AE RMS value and Peak value on healthy and eccentric bore journal

bearing can be seen in Figure 16.

Figure 16. AE RMS and Peak value comparison between normal and eccentric bore

bearing faults

Figure 16 reveals that the AE RMS value and AE Peak value of eccentric bore bearing fault

are much higher than the healthy bearing’s and when the speed increases the AE RMS and

AE Peak value also increase.

5. Conclusion

This paper focused on the comparison of detection performance between SV, AS and AE

measurements from a self aligning spherical journal bearing under healthy and eccentric bore

fault. From the investigation the conclusions can be drawn as follows:

1. The differences of three signals in the high frequency range are quite significant between

the normal and faulty conditions.

2. The surface vibration amplitude due to eccentric bore faults occurs in a frequency range

from 1500Hz to 10000Hz and the highest amplitudes are at a frequency range of 2500Hz.

3. The airborne sound amplitude due to faulty bearing appears at frequency range of 1500Hz

up to 10000Hz and dominant high amplitude occurs at frequency range of 5500Hz.

4. The pattern of AE spectrum seems to have high amplitude occurs at frequency ranges

between 10 kHz up to 50 kHz followed by 50 kHz up to 300 kHz and the highest

amplitude of spectrum occurs around frequency range of 25 kHz.

5. The RMS and Peak value of SV, AS and AE spectrum for eccentric bore faults increases

with shaft speeds but remains higher than that of normal case.

6. The SV, AS and AE monitoring methods can be used for determining journal bearing

conditions. The AE monitoring is more sensitive than SV and AS monitoring methods for

eccentric bore bearing fault.

References

1. Y Hori, ‘Hydrodynamics lubrication’, Springer Verlag, Tokyo, Japan, 2006.

2. R Schoen, T G Habetler, F Kamran and R G Bartheld, ‘Motor bearing damage

detection using stator current monitoring’, IEEE Trans. On Industry Application, Vol.

31, No. 6, pp. 1274-9,1995.

3. S Flood, ‘Mechanical Reliability-What Realistically can be Achieved’, IMechE

Mechanical Sealing Technology Seminar, London, UK, 2007.

4. H Ahmadi, K Mollazade, ‘Bearing Fault Diagnosis of a Mine Stone Crasher by

Vibration Condition Monitoring Technique’, Research Journal of Applied Sciences,

Engineering and Technology, Volume 1, Issue 3, pp. 112-115, 2009.

5. F K Choy, J Zhou and M J Braun, ‘Vibration Monitoring and Damage Quantification of

Faulty Ball Bearing’, Journal of Tribology, Volume 127, Issue 4, pp. 776-784, October,

2005

6. J Shiroishi, S Liang, Danyluk and T Kurfess, ‘Vibration Analysis for Bearing Outer

Race Condition Diagnostics’, Journal Brazil, Society Mechanical Science, Vol. 21, No.

3, September, 1999 .

7. G DeBotton, B G, Ari, E J Sher, ‘Vibration monitoring as a predictive maintenance tool

for reciprocating Engine’, Proceedings of the Institution of Mechanical Engineer D,

Volume 214, Issue 8, pp. 895, SAGE Publications, 2000.

8. S Pandey, B C Nakra, ‘Vibration Monitoring of a Rotor System using RMS

Acceleration’, Journal of Engineering Science and Technology, Volume 3, Issue 4, pp.

2559-2572, 2011.

9. M H Monavar, H Ahmadi, S Mohtasebi and S Hassani,’Vibration Monitoring

Techniques for Fault Diagnosis of Electromotor with 1.5kW Power’, Journal of

Applied Sciences, Volume 8, Issue 7, pp. 1268-1273,2008.

10. S M DeCamillo, M He, C H Cloud, J M Byrne, ‘Journal Bearing Vibration and SSV

Hash’, Proceeding of the Thirty Seventh Turbo machinery Symposium, pp. 11-23,

2008.

11. J Gribble, ‘Acoustic analysis for the rest of us’, Machinery Lubrication, Noria

Publication, No. 839, January, 2006.

12. M Geneses, J Romeu, T Pamies And A Sanchez, ‘Aircraft Noise Monitoring with

Linear Microphone Arrays’, IEEE Aerospace and Electronic Systems Magazine,

Volume 25, Issue 1, pp.14-18, 2010.

13. A Jang, F Gu, R M Gennish, P H Jonathan and A Ball, ‘Monitoring of Diesel Engine

Combustions Based on the Acoustic Source Characterisation of the Exhaust System’.

Mechanical Systems and Signal Processing, 22 (6). pp. 1465-1480. ISSN 08883270,

2008.

14. M Dickerhof, A Albers, W Burger and R Sovino, ‘Monitoring Lubrication Regimes in

Sliding Bearings – Using Acoustic Emission Analysis’, Practicing Oil Analysis, May,

Noria Publication, 2006.

15. M Abdullah, Al-Ghamd and D A Mba,D, ‘Comparative experimental study on the use

of acoustic emission and vibration analysis for bearing defect identification and

estimation of defect size’, Mechanical Systems and Signal Processing, Elsevier, 20, pp.

1537-1571, 2006.

16. K M Holford, R Pullin, S L Evans, M L Eaton, J Hensman and K Worden, ‘Acoustic

emission for monitoring aircraft structures’, Proceeding of the Institution of Mechanical

Engineer-G, Volume 223, Issue 5, pp. 525, 2009.

17. N Hamzaoui, C Boisson and C Lesueur, Vibro-Acoustic Analysis Identification of

defect in rotating machinery, Part II: Experimental Study, Journal of Sound and

Vibration, Volume 216, Issue 4, October, pp. 571-583, 1988.

18. J Abdo, ‘Investigation of contact stiffness and its relation to friction induced noises and

vibration’, International Journal Modelling and Simulation, Vol, 26, No. 4, pp. 295-

302, 2006.

19. M Zubieta, M J Elejabarrieta and M M B Ali, ‘Characterization and modelling of static

and dynamic friction in a damper’, Mechanism and Machine Theory, No 44, pp 1560-

1569, 2009.

20. V P Sergienko and S N Bukharov, ‘Vibration and Noise in Brake System of Vehicles’,

Part 2: Theoretical Investigation Techniques, Journal of Friction and Wear, Vol.30,

No.3, pp.216-226, Allerton Press Inc, 2009.

21. A Guran, F Pfeiffer and K Popp, ‘Dynamics with Friction, Modelling, Analysis and

Experiment’, Part II, World Scientific Publishing Co. Pte. Ltd, London.

22. Bonnes, R., McBride, S.,(1991), ‘Adhesive and abrasive wear studies using acoustic

emission techniques’, Wear, Volume 149,Issues 1-2, pp. 41-53, 2001.

23. M Ali and D Mba, ‘Observation of Acoustic Emission in A Hydrodynamic Bearing’,

The 2
nd

 International Conference on Technical Inspection and NDT (TINDT 2008),

October , Teheran, Iran, 2008

24. Y Fan, F Gu and A Ball, ‘Modelling acoustic emission generated by sliding friction’,

Wear, Elsevier, 2009.

25. F Barron, ‘Industrial Noise Control and Acoustic’, Marcel Dekker, Inc.,New York,

2001.

26. M Kim, G Jang, C Lee, and D Lim, ‘Experimental identification of abnormal noise and

vibration in a high speed polygon mirror scanner motor due to mechanical contact of

plain journal bearing’, Microsystems Technology, 16, pp.3-8, Springer Verlag, 2010 .

27. R Rorrer, and V Juneja, ‘Friction-induced vibration and noise generation of instrument

panel material pairs’, Tribology International, No. 35, pp. 523-531, Elsevier, 2002 .

28. B H Rho, D G Kim and K W Kim, ‘Noise analysis of oil lubricated journal bearings’,

Mechanical Engineering Science, Proceeding Institution Mechanical Engineer, Vol

217, Part C, pp.365-371, 2003

