

Modal testing facility for Advanced LIGO

Caroline Cantley
University of Glasgow
Advanced LIGO SUS Workshop, Caltech, Oct 17 '03

LIGO-G030534-01-K
Oct 28, 2003

- Experimental process of characterising the dynamic behaviour of a structure in terms of its modal properties (frequencies / mode shapes / damping factors)

- **Modal analysis of structure**
 - Establish modal parameters (dynamic properties)
 - Natural frequencies
 - Mode shapes
 - Damping factors
- **Can be done by:**
 - **Theoretical FE analysis**
 - *Approximate* theoretical method
 - *Accuracy* always should be questioned
 - *Validation* is important consideration
 - or**
 - **Experimental modal analysis**
 - *Accurate* since based on *measured* not predicted behaviour
 - Design/troubleshooting tool
 - Validation tool for FE
 - restriction - the physical structure must exist
 - or**
 - **Both (complementary tools)**

Design stage FE analysis → manufacture prototype → experimental modal analysis → modal model → verification or structural modification within modal model → structural modification of prototype → FINAL STRUCTURE

- 5 main steps:
 - (1) MODEL – creation of the structure
 - Points, lines and surfaces used to define the shape of an object
 - (2) MEASUREMENTS - acquire the data
 - Driving point DOF (may be more than one)
 - Response (3 DOF multi-point)
 - (3) ANALYSIS - analyse the data
 - Frequency , identify peaks and curve fit, FRF synthesis

- (4) RESULTS – synthesis of mode shapes
time domain animation

- (5) MODIFICATIONS – modify the structure
 - To simulate the effects of a structural modification
 - Mass, stiffness, damping

- Suspension design:
 - 1) Support structures (1st mode <150Hz?)
 - 2) Cantilever blades (internal modes)
 - 3) Other substructures e.g. tablecloth modes
- Other:
 - 1) Optics table
 - 2) Silica/sapphire mirror substrates (thermal noise predictions)
 - 3) Silica fibres/ribbons

- Source suitable equipment for proposed 'Modal Testing Facility' for Advanced LIGO
- Three equipment functions to consider in the process of modal testing:
 - Excitation method
 - Response measurement method
 - Data acquisition & analysis software

<i>Applications</i>	<i>Requirements</i>				Data Acquisition & Analysis Software
	Excitation Method		Response Measurement Method		
	CONTACT (shaker or impact hammer)	NON-CONTACT (acoustic or electrostatic)	CONTACT (accelerometers)	NON-CONTACT (laser vibrometer)	
Suspension support structures	●		●	●	Rule of thumb – don't overspecify
Cantilever blades	●		(●)	●	
Mirror substrates		●		●	
Silica ribbons/fibres		●		●	

- Mechanical shaker
 - White noise
 - wide range of frequencies
 - Sinusoidal testing
 - sweep through frequency until hit resonance – test at this frequency
- Impact hammer
 - Impulse response
 - frequency range depends on properties of hammer tip so choose the tip for the application
 - hard tip (high frequency modes)
 - soft tip (low frequency modes)

- Electrostatic
 - Swept sine
 - Currently used to locate modes on mirror substrates and then perform Q measurements (ringdown)
 - White noise
- Acoustic
 - White noise
 - would work for ribbon/fibre excitation (limited to measurements in air only)

- **Impact Hammers**

- PCB Impact Hammers by Techni measure
- instrumented hammers for measuring the force input during modal impact testing. Kits which include power supplies, two accelerometers and cabling, are also supplied.
- General purpose hammer kit £2.5K
- Sledge hammer kit £3.5K

- Accelerometers (contact)
 - Two main types
 - (Capactive – simple battery hookup – static acceleration measurement)
 - Piezoelectric – ICP charge output (integrated circuit piezoelectric) with built-in signal conditioning
 - e.g. ICP structural test / array accelerometers (PCB 333 series)
 - Lightweight for multi-point modal and structural testing
- Laser systems (non-contact)
 - Laser vibrometer – Doppler effect
 - 1D - basic
 - 3D – measures shear from perpendicular offset
 - Scanning – precision applications
 - Lambda Photometric (Polytec)

- 1D general purpose use ~ £28K
- 3D contains 3 independent laser Doppler sensors in one common optical head ~ £32K

- Data acquisition
 - Dual channel (~£15K)
 - Larson Davis FFT analyser
 - Multi-channel (x few £10K's)
 - Zonic data acquisition system
- Data analysis software
 - STAR6 modal - simple, PC basec user friendly (<£11K)
 - IDEAS – advanced (x few £10K's)
 - LMS -advanced (x few £10K's)

Data
Acquisition
or
Modal Analysis
Workstation

- Testing time is not a major consideration. Facility required intermittently.
- OPTION '1'
 - Impact hammer kit. ICP accelerometers with dual channel Larson Davis. STAR6 modal analysis software mounted on available PC (~£23K to ~£31K depending on STAR6 edition)
- OPTION '2'
 - Impact hammer kit. Dual channel Larson Davis with 1D laser vibrometer with STAR6 modal on available PC (~£49K to ~£57K depending on STAR6 edition).
- Laser vibrometer modal tests will be starting soon at Glasgow.

- Feedback from this discussion
- Detailed prices
- Final recommendations to follow