

Tabla de contenido

1.	Introducción	1
1.1.	Antecedentes Generales	1
1.1.1.	Detección de Impactos.....	1
1.1.2.	Análisis de Vibraciones	2
1.1.3.	Algoritmos utilizados en Detección de Impactos	3
1.2.	Motivación	3
1.3.	Objetivos	4
1.3.1.	Objetivo General.....	4
1.3.2.	Objetivos Específicos	4
1.4.	Alcances	4
2.	Metodología	5
3.	Antecedentes Específicos	6
3.1.	Vibraciones Mecánicas en un sistema de un grado de libertad	6
3.2.	Respuesta de un sistema de un grado de libertad a un impulso	10
3.3.	Procesamiento de Señales	13
3.3.1.	Ventanas	13
3.3.2.	Transformada de Hilbert.....	13
3.4.	Análisis de Componentes Principales.....	15
3.5.	Principio de Máxima Entropía.....	16
3.6.	Método de aproximación lineal basado en el Principio de Máxima Entropía	17
3.7.	Multiplicadores de Lagrange	21
3.8.	Evaluación de Métodos de Detección de Impactos	23
4.	Desarrollo	24
4.1.	Estrategia de identificación de impactos.....	24
4.1.1.	Lectura de datos.....	25
4.1.2.	Expansión de la base de entrenamiento	25
4.1.3.	Aplicación de PCA	26
4.1.4.	Aplicación de LME	26
4.1.5.	Determinación del Error	26
4.2.	Montaje Experimental.....	27
4.2.1.	Placa Compuesta	27
4.2.2.	Placa Simple	34
4.3.	Resultados Placa Simple	37
4.3.1.	Resultados LME	37

4.3.2.	Resultados PCA + LME	38
4.4.	Resultados Placa Compuesta	43
4.4.1.	Resultados LME	43
4.4.2.	Resultados PCA + LME	48
4.5.	Discusiones	53
5.	Conclusiones	57
	Bibliografía.....	58
	Anexos	59
	Anexo A: Código MATLAB - Leer Datos de Entrenamiento	59
	Anexo B: Código MATLAB - Leer Datos de Prueba.....	61
	Anexo C: Código MATLAB - Expandir Base.....	63
	Anexo D: Código MATLAB - Aplicar PCA	64
	Anexo E: Código MATLAB - Aplicar LME.....	66
	Anexo F: Código MATLAB - Cálculo Error.....	67
	Anexo G: Posiciones de los impactos y sensores en placa compuesta.	68
	Anexo H: Posiciones de los impactos y sensores en placa simple.	72

Índice de tablas

Tabla 4.1: Características del Aluminio Al6061.	29
Tabla 4.2: Características del sensor piezoeléctrico 7BB-20-6L0.	29
Tabla 4.3: Características de la tarjeta de adquisición ECON-MI7016.	30
Tabla 4.4: Características del martillo modal LC-01A.....	31
Tabla 4.5: Resultados Placa Simple para algoritmo LME.....	37
Tabla 4.6: Resultados Placa Simple para algoritmo PCA+LME.	41
Tabla 4.7: Resultados Placa Compuesta para algoritmo LME.	45
Tabla 4.8: Resultados Placa Compuesta para algoritmo PCA+LME.	51
Tabla 4.9: Comparación entre algoritmos disponibles en literatura y el presente trabajo.....	55
Tabla 4.10: Comparación de resultados.	55
Tabla G.1: Posiciones de los sensores en placa compuesta.....	68
Tabla G.2: Posiciones de los impactos de entrenamiento en placa compuesta.	68
Tabla G.3: Posiciones de los impactos de prueba en placa compuesta.	70
Tabla H.1: Posiciones de los sensores en placa simple.	72
Tabla H.2: Posiciones de los impactos de entrenamiento en placa simple.....	72
Tabla H.3: Posiciones de los impactos de prueba en placa simple.	75

Índice de figuras

Figura 1.1: Esquema de un montaje experimental típico de detección de impactos [1].	1
Figura 1.2: Respuesta de un sistema de un grado de libertad a un impulso [3].	2
Figura 3.1: Sistema de un grado de libertad masa resorte horizontal [3].	6
Figura 3.2: Sistema de un grado de libertad con amortiguador [3].	7
Figura 3.3: Respuesta de un sistema de un grado de libertad con amortiguamiento débil [3].	9
Figura 3.4: Respuesta de un sistema de un grado de libertad sobreamortiguado [3].	9
Figura 3.5: Fuerza de tipo impulso con respecto al tiempo [3].	11
Figura 3.6: Respuesta de un sistema de un grado de libertad a un impulso en un tiempo t [3].	12
Figura 3.7: Ventana rectangular [5].	13
Figura 3.8: Señal original del sensor frente a un impacto.	14
Figura 3.9: Envolvente de la señal del sensor frente a un impacto.	15
Figura 4.1: Diagrama de flujo de estrategia de identificación de impactos.	24
Figura 4.2: Diagrama del montaje experimental para placa compuesta.	27
Figura 4.3: Placa compuesta.	28
Figura 4.4: Estructura interna de placa compuesta.	28
Figura 4.5: Sensor piezoeléctrico 7BB-20-6L0.	29
Figura 4.6: Sistema de Adquisición de Datos ECON MI-7016.	30
Figura 4.7: Martillo Modal LC-01A.	31
Figura 4.8: Montaje Experimental Placa Compuesta.	32
Figura 4.9: Impactos de entrenamiento de placa compuesta.	33
Figura 4.10: Impactos para configuración de parámetros de placa compuesta.	33
Figura 4.11: Impactos de prueba de placa compuesta.	34
Figura 4.12: Montaje experimental placa simple.	35
Figura 4.13: Impactos de entrenamiento de placa simple.	35
Figura 4.14: Impactos para configuración de parámetros de placa simple.	36
Figura 4.15: Impactos de prueba de placa simple.	36
Figura 4.16: Resultados algoritmo LME para Placa Simple [1].	37
Figura 4.17: Error de área en función de los parámetros nv y rd para placa simple PCA+LME.	38
Figura 4.18: Error de fuerza en función de los parámetros nv y rd para placa simple PCA+LME.	39
Figura 4.19: Error combinado en función de los parámetros nv y rd para placa simple PCA+LME.	40
Figura 4.20: Resultado fuerza para placa simple PCA+LME.	41
Figura 4.21: Resultado coordenada x para placa simple PCA+LME.	42
Figura 4.22: Resultado coordenada y para placa simple PCA+LME.	42
Figura 4.23: Resultado localización impactos para placa simple PCA+LME.	43
Figura 4.24: Error de área en función de nv para placa compuesta LME.	44
Figura 4.25: Error de fuerza en función de nv para placa compuesta LME.	44
Figura 4.26: Error combinado en función de nv para placa compuesta LME.	45
Figura 4.27: Resultado fuerza para placa compuesta LME.	46

Figura 4.28: Resultado coordenada x para placa compuesta LME.	46
Figura 4.29: Resultado coordenada y para placa compuesta LME.	47
Figura 4.30: Resultado localización impactos para placa compuesta LME.	47
Figura 4.31: Error de área en función de los parámetros nv y rd para placa compuesta PCA+LME.	48
Figura 4.32: Error de fuerza en función de los parámetros nv y rd para placa compuesta PCA+LME.	49
Figura 4.33: Error combinado en función de los parámetros nv y rd para placa compuesta PCA+LME.	50
Figura 4.34: Resultado fuerza para placa compuesta PCA+LME.	51
Figura 4.35: Resultado coordenada x para placa compuesta PCA+LME.	52
Figura 4.36: Resultado coordenada y para placa compuesta PCA+LME.	52
Figura 4.37: Resultado localización impactos para placa compuesta PCA+LME.	53
Figura 4.38: Comparación de señales de impacto cercano (izquierda) y lejano (derecha) al sensor.	56