Four Vibration Case Histories

Barry T. Cease
Cease Industrial Consulting
casevibration@icloud.com
(843) 200-9705
Introduction

- **Case History#1** – Excessive vibration of motor
- **Case History#2** – Strange motor & gearbox vibration
- **Case History#3** – Repeat fan bearing failures
- **Case History#4** – Pump bearing cage failure
Case History#1, Excessive Vibration Of Motor

- **EQUIPMENT**: 700 HP synchronous motor driving a Nash 9000 series vacuum pump through a single reduction, parallel gearbox.
- The vacuum pump was one of many used to pull water out of the paper (dry it) as it moves thru the process.
CH#1 – Equipment Layout

Vacuum Pump

Gearbox

Motor
CH#1 - Problem

- Excessive & noisy vibration at the motor.
- This problem could be heard & felt clearly at the motor.
- It sounded like something was rubbing and/or loose.
CH#1 – Test Data & Observations (Motor)

- Motor speed was exactly 400 rpm.
- Pump speed was 267 rpm.
- Pump vibration data showed no abnormal patterns or levels.
- Motor spectra showed many harmonics of running speed and of 133 cpm (1/3 x rpm).
- Motor waveform showed impacting at 400 & 133 cpm.
CH#1 – Motor Spectra Zoom

3MNC - NO. 2 COUCH VACUUM PUMP
3-5 MIV MOTOR, INBOARD, VERTICAL

Route Spectrum
02-May-03 12:51:39

OVERALL = 0.5484 V-DG
PK = 0.5229
LOAD = 100.0
RPM = 400.0 (6.67 Hz)

Freq: 4531.9
Ordr: 11.33
Spec: 0.100
Dfrq: 133.59

Label: Motor spectra - Zoom
CH#1 – Motor Waveform

Label: Impacting @ 400 & 133 cpm

Time: 1.507
Ampl: 1.069
Dti m: 450
Freq: 2.221
CH#1 – Test Data & Observations (Gearbox)

- Gearbox input speed was 400 rpm.
- Gearbox output speed was 267 rpm (1.5:1 ratio and 56T/84T).
- Gearbox spectra showed many harmonics of both input & output speed and 133 cpm (1/2 x output).
- Gearbox spectra didn’t show high gearmesh frequency at 22,400 cpm.
- Gearbox waveform showed heavy impacting at 400 cpm.
- Gearbox Peakvue data showed many harmonics of 400 cpm.
CH#1 – Gearbox Spectra

3MNC - #2 COUCH VACUUM PUMP
3-5 - GIV GEARBOX, INPUT, VERTICAL

Route Spectrum
02-May-03 12:52:36
OVERALL = .1907 Y-DG
PK = .1899
LOAD = 100.0
RPM = 400. (6.67 Hz)

PK Velocity in In/Sec

Freq: 22394.
Ordr: 55.98
Spec: .00544

Label: Gearbox Spectra, G.Mesh @ 56 x

Four Case Histories - Cease Industrial Consulting
CH#1 – Gearbox Spectra Zoom

Three-MCN - #2 COUCH VACUUM PUMP
3-5 -GIV GEARBOX, INPUT, VERTICAL

Route Spectrum
02-May-03 12:52:36
OVERALL = 0.1907 Y-DG
PK = 0.1341
LOAD = 100.0
RPM = 400.0 (6.67 Hz)

Freq: 400.51
Ord: 1.001
Spec: 0.0505

Four Case Histories - Cease Industrial Consulting
CH#1 – Gearbox Waveform

![Gearbox Waveform Chart](image)

3MNC - #2 COUCH VACUUM PUMP

3-5 GIV GEARBOX, INPUT, VERTICAL

Route Waveform
02-May-03 12:52:36

RMS = .1708
LOAD = 100.0
RPM = 400. (6.67 Hz)

PK(+) = .8866
PK(-) = .8557
CRESTF= 5.01

Label: Impacting @ 400 cpm

Time: 1.963
Ampl: 0.231
Dim: 150
Freq: 6.668
CH#1 – Peakvue Spectra

Four Case Histories - Cease Industrial Consulting
CH#1 – Peakvue Waveform

Label: Peakvue Alert Levels ~ 1.75 g's
CH#1 – Maintenance History

- The motor was changed out in 7/02 and the gearbox was changed in 8/02.
- After motor change in 7/02, motor vibration levels initially dropped, but eventually resumed previous levels.
- The gearbox installed in 8/02 had been used before, but was the only spare available at the time.
It was recommended that the gearbox be changed out when possible due to a probable gear fault.

The gearbox was changed in 5/03.

An inspection of the gearbox showed many gear teeth broken off on the pinion gear with significant wear on both gears.

Follow-up data on both machines after the gearbox change showed much lower vibration levels – the problem vanished.
CH#1 – Gearbox Inspection

![Image of a gearbox with 'MAY 15 2003' date stamp]
CH#1 – Motor Data, B & A

Four Case Histories - Cease Industrial Consulting
CH#1 – Gearbox Spectra, B & A

3MNC - #2 COUCH VACUUM PUMP
3-5 - GIV GEARBOX, INPUT, VERTICAL

Max Amp
0.0511

PK Velocity in in/Sec

Frequency in CPM

02-May-03
12:52:36

15-May-03
08:24:50

Label: Before & after gearbox change

Four Case Histories - Cease Industrial Consulting
CH#1 – Gearbox Wave, B & A
Case History #2, Strange Motor & Gearbox Vibration

- **EQUIPMENT**: Agitator driven thru single reduction, parallel gearbox by an induction motor.
- This agitator helps maintain the consistency of the stock in a hydra-pulper tank.
Ch#2 - Problem

- Strange pulsing noise coming from motor & gearbox.
CH#2 – Test Data & Observations (Motor)

- Motor speed was exactly 1192 rpm.
- Agitator speed was 236 rpm (5:1 ratio).
- Motor spectra showed many harmonics of running speed & closer inspection showed 48 cpm sidebands around each harmonic.
- Motor waveform showed pulsations or modulation at a period of approx. 1.25 sec or 48 cpm.
CH#2 – Motor Data

1MNC - NORTH HYDRAPULPER AGIT DRIVE
1:30 - MIH Motor, Inboard, Horiz.

Analyze Spectrum
08-Feb-01 09:46:22
RMS = .1118
LOAD = 100.0
RPM = 1192. (19.87 Hz)

Analyze Waveform
08-Feb-01 09:46:22
RMS = .0970
PK(+/-) = .3835/3644
CRESTF= 3.95

Freq: 1192.1
Ordr: 1.000
Spec: .00722
CH#2 – Motor Zoom

![Graph showing RMS Acceleration in G-s vs Frequency in CPM]

- **1MNC - NORTH HYDRAPULPER AGIT DRIVE**
- **MIH Motor, Inboard, Horiz.**
- **Analyze Spectrum**
 - 08-Feb-01 09:46:22
 - RMS = 0.571
 - LOAD = 100.0
 - RPM = 1192. (19.87 Hz)

- **Sidebands @ 48.6 CPM**

![Graph showing Acceleration in G-s vs Time in Seconds]

- **Analyze Waveform**
 - 08-Feb-01 09:46:22
 - RMS = 0.0970
 - PK(+/-) = 0.3835/0.3644
 - CRESTF= 3.95

- **Pulsations in waveform at approx. 1.25 sec period**

- **Freq:** 6009.1
- **Ordr:** 5.041
- **Spec:** 0.02305
- **Dfrq:** 48.57
Gearbox speed was 1192 rpm input & 236 rpm output (single reduction @ 5:1 ratio).

Gearbox spectra showed high gearmesh frequency (26,200 cpm) with sidebands at 945 cpm.

Gearmesh sidebands usually relate to one of the gear speeds, but 945 cpm didn’t correlate to either speed (1192 or 236 rpm).
Gearbox waveform showed impacting or modulation at 945 cpm.

Agitator data showed nothing abnormal.
CH#2 – Gearbox Data

1MNC - NORTH HYDRAPULPER AGIT DRIVE
1-30 GDA Gearbox, Output, Axial

Route Spectrum
08-Feb-01 09:51:33
OVERALL= 0.3927 V-DG
PK = 0.3913
LOAD = 100.0
RPM = 237 (3.94 Hz)

Route Waveform
08-Feb-01 09:51:33
RMS = 0.2731
PK(+/_) = 0.3471/0.8947
CRESTF = 3.47

Freq: 26246
Ordr: 110.93
Spec: 0.266

Four Case Histories - Cease Industrial Consulting
CH#2 – Gearbox Zoom

1MNC - NORTH HYDRAPULPER AGIT DRIVE
1-30-GOA Gearbox, Output, Axial

Route Spectrum
08-Feb-01 09:51:33
OVERALL = .3927 V-DG
PK = .3835
LOAD = 100.0
RPM = 237. (3.94 Hz)

Route Waveform
08-Feb-01 09:51:33
RMS = .2731
PK(+) = .3471/.8947
CRESTF = 3.47

Freq: 2719.1
Ord: 114.93
Spec: .226
Dfrq: 945.85

Four Case Histories - Cease Industrial Consulting
CH#2 – Conclusions & Recommendations (Motor), P1

- It was concluded that the strange vibration data on the motor was the result of broken rotor bars.
- The 48 cpm sidebands around the motor harmonics was a perfect match to its pole pass frequency.
- The classic spectral pattern of broken rotor bars is running speed harmonics with sidebands at pole pass frequency.
- The classic waveform pattern of broken rotor bars is pulsations at pole pass frequency.
Pole Pass Frequency = (Theoretical RPM – True RPM) * #Poles.

PPF = (1200 – 1192) * 6 = 48 cpm.

The recommendation was made to changeout the motor at the next outage.

Later inspection by a motor repair shop showed many broken rotor bars.
CH#2 – Conclusions & Recommendations (Gearbox)

- After consultation with the gearbox OEM, it was concluded that the strange data from the gearbox was likely due to the 4-yoke design of the bull gear.

- The 4-yokes in the gear hub result in minor deviations from the gear pitch circle causing modulation each time the effected teeth move in and out of the mesh.

- $4 \times 236 \text{ rpm} = 945 \text{ cpm}$.
CH#2 - 4-Yoke Gear
The gearbox vendor indicated the vibration measured shouldn’t be a problem, but recommended an annual gear inspection & continued vibration monitoring looking for any change in condition.
Case History #3, Repeat Fan Bearing Failures

- **EQUIPMENT**: Overhung, centrifugal fan belt-driven by a 60 HP induction motor.

- This is a critical fan necessary to the process. When this fan is down, the process stops.
CH#3 – Equipment Layout
CH#3 - Problem

- Repeat fan bearing failures.
- In one instance, vibration detected bearing faults on this fan less than a month after their changeout.
- Predictive maintenance was able to detect these failures early enough to perform repairs during scheduled outages, but after three fan bearing changeouts in 12 months, we knew something had to be done differently.
Motor speed was 1786 rpm
Fan speed was 1985 rpm
Motor spectra showed running speed & harmonics, fan speed & harmonics, belt frequencies & little else.
Fan spectra was similar to motor data, but also showed fan bearing defect frequencies (BPFO & harmonics).
CH#3 – Fan Spectra
CH#3 – Test Data & Observations, Part 2

- Fan trend data showed initial drop when bearings were changed, but soon rose to previous high levels days or weeks after changeout.

- After conversations with mechanics involved in the bearing change we learned that “it took us over an hour to get the bearings aligned to where the shaft would even turn”.
CH#3 – Fan Trend Data

2FC - WINDER TRIM FAN
WTF-14 BAS-FSH Fan, Sheave End Brng, Horiz.

RMS Acceleration in G-s

Trend Display of
HFD, EARLY BRG

Baseline:
Value: .625
Date: 28-Jun-01

Date: 20-Jun-01
Time: 12:39:36
Ampl: .789

Label: New type brgs & new base 6/01

Four Case Histories - Cease Industrial Consulting
The fan bearings were standard pillow block style housings with tapered roller bearings inside.

We assumed these were self-aligning bearings as most pillow blocks are, but this assumption turned out to be false.
The relatively tight alignment tolerances of the existing tapered roller bearings combined with the poor condition of the fan base made for short bearing life.

We asked our bearing supplier for a replacement bearing that would carry similar loads, but be more forgiving for misalignment.

We also had our machine shop fabricate a new fan base that was machined flat & line bored to perfectly fit the new pillow block bolt pattern.
CH#3 – Conclusions & Recommendations, Part 2

- After installation of the new type bearings & new fan base we have not had another bearing failure.
- Our bearing life has went from an average of 4-months to 26 months and counting.
- Further inspection of maintenance history showed a fan speed increase which corresponded quite well to our increased rate of failure.
CH#3 – Conclusions & Recommendations, Part 3

- This case history is a good example of both predictive & proactive maintenance.
- **Predictive** maintenance allowed us to avoid catastrophic fan bearing failures and perform repairs during scheduled outages.
- **Proactive** maintenance extended the life & reliability of the fan bearings.
Case History#4, Pump Outboard Bearing Cage Failure

- Equipment: Double-suction, centrifugal pump driven by a 1250 HP synchronous motor turning at 514 rpm.
- This is the most critical pump in the process directly providing the product (stock) used to make paper on the paper machine.
CH#4 - Problem

- Increasing HFD vibration levels at pump outboard. Current levels had exceeded maximum of long term trend.
Since the bearing was oil lubricated, an analysis of the outboard bearing oil was requested.

Oil analysis results showed very high copper levels indicating cage wear.

Vibration data showed very high HFD levels on outboard bearing.
CH#4 – Vibration & HFD Trends

1MC - PRIMARY FAN
1-11 - POH Pump, Outboard, Horiz.

Amplitude (Mixed Units)

0.14
0.0400

0.0700
0.0

2.40
0.0

Overall Value
In/Sec

BRG LUBE/RING
In/Sec

HFD, EARLY BRG
G-s

Date: 29-Apr-03
Time: 12:49:48
Amp1: 2.172

Label: Increase in HFD trend

Days: 23-Aug-00 To 20-May-03

0 200 400 600 800 1000
Peakvue spectra showed harmonics of fundamental train frequency (cage).

An 10/01 paper by J. Robinson & J. Berry recommended a Peakvue fault level of 4.0 g’s pk-to-pk for a 500 rpm machine.

Peakvue waveform on outboard bearing showed levels at 11.3 g’s pk-to-pk!!!

Maintenance history showed a continuing problem of a leaking pump outboard seal.
CH#4 – Peakvue Spectra, P1

Route Spectrum
29-Apr-03 12:49:57
(PkVue-HP 2000 Hz)

OVERALL = 1.66 A-DG
RMS = .9679
LOAD = 100.0
RPM = 514. (8.57 Hz)

Freq: 210.00
Ord: .409
Spec: .124

Label: Peakvue shows FTF @ 210 cpm
CH#4 – Peakvue Spectra, P2

1MC - PRIMARY FAN
1-11 - POK Pump, Outboard, Peakvue, Horiz.

Route Spectrum
03-Mar-03 09:10:39
(PkVue-HP 2000 Hz)

OVERALL = .7500 A-DG
RMS = .4484
LOAD = 100.0
RPM = 514. (8.57 Hz)

>SKF 7226
C=FF
D=BSF
E=BPO
F=BPFI

Freq: 228.99
Ordr: 0.446
Spec: .06580

Label: Peakvue shows FTF @ 228 cpm
CH#4 – Peakvue Waveform

1MC - PRIMARY FAN
1-11 – POK Pump, Outboard, Peakvue, Horiz.

Route Waveform
29-Apr-03 12:43:57
(Pk'Vue-HP 2000 Hz)

RMS = 4.28
LOAD = 100.0
RPM = 614 (8.57 Hz)

PK(+) = 11.29
CRESTF= 2.64

Label: Peakvue level @ 11.3 g's pk-pk!!
The recommendation was made to changeout the pump outboard bearing.

Later inspection of the bearing showed the cage worn badly particularly in the area separating the rolling elements from one another.

During the bearing change, shims were found under the bearing making up the fit with the housing.
Later failure analysis of the bearing found lube contamination and skidding as the primary causes of failure. Corrective actions were as follows:

1) Replace the outboard bearing housing,
2) Repair or replace the pump outboard packing gland,
3) Replace the worn pump rotor causing abnormal thrust loading, and
4) Upgrade the lube from an ISO 68 to an ISO 150 weight oil (temporarily use grease until packing gland repaired).