

Journal of Applied Research and Technology

ISSN: 1665-6423

jart@aleph.cinstrum.unam.mx

Centro de Ciencias Aplicadas y Desarrollo

Tecnológico

México

Pérez, C. A.; Nava, R.; Ruiz, G. A.; Pérez, A.
Development of an anti-vibration system for the safe transfer and reliable operation of mammography
equipment on board a mobile medical unit
Journal of Applied Research and Technology, vol. 11, núm. 6, diciembre-, 2013, pp. 920-926
Centro de Ciencias Aplicadas y Desarrollo Tecnológico
Distrito Federal, México

Available in: <http://www.redalyc.org/articulo.oa?id=47430518014>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System
Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal
Non-profit academic project, developed under the open access initiative

Development of an anti-vibration system for the safe transfer and reliable operation of mammography equipment on board a mobile medical unit

C. A. Pérez, R. Nava*, G. A. Ruiz, A. Pérez

Centro de Ciencias Aplicadas y Desarrollo Tecnológico
Universidad Nacional Autónoma de México
México, D.F., México
*rigoberto.nava@ccadet.unam.mx

ABSTRACT

This paper shows the developing process of an anti-vibration system, from its conception up to the construction of a experimental prototype. Special features and constraints that must be considered are specified, including a description and theoretical foundation of the working principle, a geometrical proposal and a component selection process, in order to ensure the effective operation of the system complying required specifications. Finally, the combination of these elements are used to design and build an experimental prototype capable to simulate the behavior of an anti-vibration system for ensuring the safe transfer and reliable operation of mammography equipment on board of a mobile medical unit.

Keywords: Vibration isolation, anti-vibration system, mammography equipment, transmissibility

RESUMEN

En este trabajo se presenta el proceso de desarrollo de un sistema antivibratorio, desde su concepción (necesidad de aplicación y requisitos) hasta la construcción de un prototipo experimental que debe cumplir con ciertas características y restricciones de diseño y funcionamiento. Este proceso consta de la descripción de las condiciones de traslado de un mastógrafo instalado en una unidad médica móvil y del principio de funcionamiento de un sistema antivibratorio y su fundamento teórico, así como de una propuesta de geometría del sistema antivibratorio y de un proceso de selección de componentes. Con ello, se estaría asegurando el funcionamiento eficaz del sistema, para que cumpla con el objetivo de aislar de vibraciones el mastógrafo durante su traslado. Finalmente, se cuenta con el diseño y fabricación de un prototipo experimental, capaz de simular con él el desempeño necesario para garantizar el traslado seguro y operación confiable de un mastógrafo a bordo de una unidad médica móvil.

1. Introduction

Breast cancer is currently the most common cancer and the highest mortality cause among women in the world. The epidemiological scenery of this disease in the Mexican population was transformed in the last 50 years and breast cancer has become a public health problem.

Among the procedures intended for detection of breast cancer, mammography is the only technique that can provide a sufficiently timely detection. However, only 22% of women aged 40 to 69 years underwent a mammogram in the past year. There are barriers on both the demand and supply sides. For this reason health programs have been implemented to bring the mammograms to women as much as possible, highlighting the mobile medical units for mammography (MMU) (Figure 1).

Evidence shows that the quality of a mammogram performed on-board of a mobile unit decreases with time more than with a fixed mammography equipment. This could be due, among other reasons, to the adverse conditions of mechanical vibrations under which this equipment is subjected, besides that there is no standards governing the quality of mammography conducted using this equipment.

So, it is desirable to study the effects of mechanical vibrations on mammography equipment, in order to develop an anti-vibration system to improve the service time of mobile mammography equipment and encourage the improvement for its transfer and operation. [1]

Figure 1. Mobile medical unit of mammography in situ

2. Methodology

First of all, it is necessary to know the system requirements, both physical and functional. The physical requirements are determined by the geometry of the base of the mammography equipment and the MMU height. The functional requirements are limited by the mechanical vibrations -among others influence factors- transmitted from the chassis of the MMU to the base of the mammography equipment.

2.1. Physical requirements

The study of physical requirements is defined by dimensional factors. The maximum MMU internal height is a little larger than that of the mammography unit, so it will result in that the smallest height available of the anti-vibration system is required.

The mammography equipment base geometry (Figure 2.) is the other important factor of the physical requirements. [5]

Figure 2. Mammography equipment base geometry

2.2. Functional requirements

Measurements of mechanical vibrations were obtained by mean of two vibration accelerometers and a portable two channel spectrum analyzer, located on the chassis of the mobile unit and on the base of the mammography equipment as shown in Figure 3.

The time vibration signals in both selected points were recorded simultaneously with the spectral analyzer, to process them formerly with the spectrum analyzer software and then with MATLAB.

The vibration measurements were obtained in three axes: one vertical (Z axis) and two horizontal (X and Y axes) coincident with the width and length of the mobile unit, respectively.

A)

B)

Figure 3. Accelerometers placed on: A) chassis of the MMU and B) base of mammography equipment

The most significant results were those obtained on Z axis during mammography equipment transportation (Figure 4).

Figure 4. Typical spectra of vibrations on Z axis measured at the mobile unit structure and at the base of mammography equipment during transportation

It is observed from the graphics that, during the transportation, the vibrations are mainly attenuated from 50 Hz frequency, and that the maximum MMU peak frequency is 11.717 Hz. [6]

3. Selection Process

A selection process using a decision matrix was made to find the system that best suits the problem requirements [3] for three devices including: energy

dissipating element, elastic element and mixed. The properties that were considered for entry into the decision matrix were: work frequencies of the system, ratio considering critical damping, isolation rate, permissible overload and cost per unit.

This process is based initially on a number of decisions taken by a number of properties, in this particular case, the system properties.

The number of decisions N is given by the following equation:

$$N = \frac{n(n-1)}{2} \quad (1)$$

where n = number of properties, in this case 5, so:

$$N = \frac{5(5-1)}{2} = 10 \quad (2)$$

Now it is necessary to define two concepts:

$$Positive\ decisions = P.D.$$

And

$$\alpha = \frac{P.D.}{\Sigma P.D.} \quad (3)$$

The decision matrix will be filled out to compare each one of the properties respect to the others and assigning 1 to the most relevant and 0 to the least one, resulting Table 1 and Table 2.

	1 / 2	1 / 3	1 / 4	1 / 5	2 / 3	2 / 4	2 / 5	3 / 4	3 / 5	4 / 5	P.D.	α
1. Work Frequency	1	0	1	1							3	0,3
2. Ratio considering critical damping	0				0	1	0				1	0,1
3. Isolation rate		1			1			0	1		3	0,3
4. Permissible overload			0			0		1		0	1	0,1
5. Cost per unit				0			1		0	1	2	0,2
											10	

Table 1. Weighted properties

	Prop. 1 [Hz]	Prop. 2 [%]	Prop. 3 [%]	Prop. 4 [%]	Prop. 5 [\$]
a. Damping element	70	30	60	20	2411,32
b. Elastic element	40	21,5	95	10	2161,87
c. Mixed	10	21,5	98	18	2868,64

Table 2. Values of properties for each system

	β_1	β_2	β_3	β_4	β_5
a. Damping element	14,2857143	100	61,2244898	100	89,65504
b. Elastic element	25	71,6666667	96,9387755	50	100
c. Mixed	100	71,6666667	100	90	75,36219

Table 3. Factor β matrix

The next step is to define another factor, with the following conditions:

a) If the largest magnitude value is the best:

$$\beta = \left(\frac{\text{numeric value of each property}}{\text{maximum value of the list}} \right) * 100 \quad (4)$$

This factor is used for properties 2, 3 and 4.

a) If the lower value in magnitude is the best:

$$\beta = \left(\frac{\text{minimum value of the list}}{\text{numeric value of each property}} \right) * 100 \quad (5)$$

This factor is used for properties 1 and 5.

Then the factor β matrix results are shown in Table 3.

Finally the system performance rate (γ) is obtained by the next equation:

$$\gamma_i = \sum \beta_i \alpha_i \quad (6)$$

This factor will give the chosen one system over the others and where the maximum MMU numeric value is the best. So the performance rates of the three systems chosen are the following (Table 4):

$\gamma_{\text{damping element}} =$	62,6530612
$\gamma_{\text{elastic element}} =$	71,0560237
$\gamma_{\text{mixed}} =$	92,9782568

Table 4. Factor γ matrix

Thus it can clearly be seen that the performance rate of the mixed system is greater than the rate of the other two, in such a way that this results should be considered the base of the development of an anti-vibration system. [7]

4. Transmissibility analysis

To guarantee the function of a control vibration system to perform as expected, it is required to do an analysis based on certain characteristics. First a configuration proposal (Figure 5) is made based on the previous processes.

Figure 5. Configuration proposal, where blue circles are springs and green squares are dampers

With this configuration is possible to make a transmissibility analysis [4] based on 5 known parameters (Figure 6):

1. Weight (Mammography equipment weight) = 250 Kg
2. Characteristic frequency (Functional requirements) = 11.717 Hz
3. Spring stiffness (Spring's supplier information) = 53 938.5 N/m
4. Ratio of critical damping (Damper's supplier information) = 0.143
5. Number of springs (Configuration proposal) = 3

Relationship between the maximum amplitudes of the applied and transmitted forces is known as

Transmissibility coefficient; its dimensionless form is expressed as:

$$T_A = \frac{\sqrt{1 + \left(2 \frac{c}{c_{cr}} \frac{\omega}{\omega_n}\right)^2}}{\sqrt{\left(1 - \frac{\omega^2}{\omega_n^2}\right)^2 + \left(2 \frac{c}{c_{cr}} \frac{\omega}{\omega_n}\right)^2}} \quad (7)$$

The coefficient of transmissibility should be preferably lesser than unit, so:

$$T_A < 1 \quad (8)$$

which means that:

$$r = \frac{\omega}{\omega_n} > \sqrt{2} \quad (9)$$

Equation (9) is the relationship between the forcing frequency ω and the undamped natural frequency ω_n , known as *frequency ratio*, r , which should be preferably greater than $\sqrt{2}$; and $\frac{c}{c_{cr}}$, in equation (7), is the well known *damping ratio*, ζ .

Then, with these data the characteristic curve of the anti-vibration system was built, where Absolute Transmissibility and Frequency Ratio are shown in vertical and horizontal axes, respectively, resulting frequencies from 0.25 to 14(Hz). [2-4]

Figure 6. Characteristic curve of the anti-vibratory system

5. Manufacturing and assembly

To start manufacturing, selection process and transmissibility analysis must be considered to reach a first proposal of physical system, which will have the advantage of being under

experimental conditions similar to those which mammography equipment on board a MMU is subject to, in such a way to corroborate previously obtained real data. Anti-vibration system assembly is shown below (Figure 7.)

Figure 7. Anti-vibration system assembly

6. Tests and results

A test bench was built (Figure 8) in order to be able to produce similar vibrations to those shown in Figure 4.

Figure 8. Test bench

Furthermore, for testing the system with the necessary conditions for its proper functioning, steel plates were used (Figure 9) to simulate the mammography equipment weight (250 kg):

Figure 9. Steel plates simulating mammography equipment weight (250 kg)

The tests were made in the same way as reported in section 2.2. Measurements were taken placing one accelerometer below the base of the system and a second one over the anti-vibration support, aside the steel plates (Figure 10). [6,8,9]

The corresponding vibration spectra for both accelerometers were obtained. Results are shown in Figures 11 and 12.

A) Accelerometer below the base of the anti-vibration support system

B) Accelerometer above anti-vibration support system

Figure 10. Accelerometers measurement points below and above support system

Figure 11. Vibration spectrum of measurement at the base below the anti-vibration system

Figure 12. Vibration spectrum of measurement above anti-vibration support system

Figure 13. Overlapping graphics of characteristic vibration

7. Conclusions

As it could be expected, selection process confirmed that mixed system results the best option, since it allows working in the required frequencies as well as the highest isolation percentages, that were the two properties with the highest qualification in Table 1.

There is no information in the Operator's manual about the parameters of vibration that the mammography equipment could be exposed to; however, from the transmissibility analysis and at the frequency which the analysis was made (the characteristic frequency) the proposed system behaves in the range of isolation area, satisfying the two necessary conditions for testing the functionality of a vibration control system, namely:

1. Absolute transmissibility: $T_A = 0.2463 < 1$

2. Frequency ratio: $r = 2.89372 > \sqrt{2}$

Springs of new technology were used (undulated springs REDUX®) that are able to reduce almost in half the operating height of the conventional springs. This is important because the dimensional room restrictions. The dampers are made of a composite of neoprene and nitrile, which combine adequately with the springs, providing the expected vibration isolation behavior.

Finally, with regard to the results obtained from the measurements made at both points in Figure 10 it is worthy of note that in both graphs (Figures 11

and 12) a peak is appreciable at a frequency of 12.8 Hz where there is a maximum MMU acceleration amplitude, around which was planned to test the system, near to the same functional requirements (acceleration amplitude of 0.2 m/s^2 and a frequency of 11.717 Hz at which the tests were conducted, very close to information taken from the MMU (Figure 4), within a variability less than 10%.

From a frequency of 12.8 Hz, acceleration of 20 mm/s^2 are almost reached measuring below the damping system (Figure 11); while in the spectrum graph measuring above system (Figure 12), maximum MMU amplitudes reached are perceived about 4 mm/s^2 . Furthermore, at the fundamental frequency (12.8 Hz) it presents a clear damping (Figure 13), as in the performed measurement under the system a maximum MMU amplitude of 502.9 mm/s^2 is reached, while in the above measuring system the maximum MMU amplitude reached was 303 mm/s^2 .

References

- [1] Cáncer de mama en México: una prioridad apremiante; Felicia Marie Knaul, Gustavo Nigenda, Rafael Lozano; Salud Publica Mex 2009;51supl 2:S335-S344.
- [2] Shock and Vibration Handbook; Cyril Harris, Allan Piersol; U.S. McGraw-Hill; 2002
- [3] Mechanical vibration and shock measurement; BRÜEL & KJÆR, Denmark, 1980
- [4] Passive vibration isolation; Rivin Eugene I., New York, 2003.
- [5] Mammography Appliance Operator's Manual; Giotto Image; Edition 13/10/03 revision 5.
- [6] Engineering Design: A systematic approach, Pahl G., Beitz W., Feldhusen J., Grote K.H., UK, 2007.
- [7] Materials selection in mechanical design; Michael Ashby; Butterworth-Heinemann; 2007
- [8] Mechanical Engineering design, Shigley J., Mitchell L., 1985.
- [9] Design of machine elements, Mott R.L., González y Pozo V., 2006.