

Maintenance, Replacement, and Reliability

Theory and Applications

SECOND EDITION

Andrew K.S. Jardine
Albert H.C. Tsang

CRC Press
Taylor & Francis Group

Maintenance, Replacement, and Reliability

Theory and Applications

S E C O N D EDITION

Maintenance, Replacement, and Reliability

Theory and Applications

SECOND EDITION

Andrew K.S. Jardine
Albert H.C. Tsang

CRC Press
Taylor & Francis Group
Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2013 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works
Version Date: 20130515

International Standard Book Number-13: 978-1-4665-5486-3 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Dedication

To my wife Renee, daughter Charis, and son Alvin.

Albert H.C. Tsang

*To BANAK (minus an A), their spouses and bairns
(Callum, Cameron, Lachlan, Meghan, and Andrew).*

Andrew K.S. Jardine

Contents

Preface for the First Edition.....	xv
Preface for the Second Edition	xvii
Acknowledgments for the First Edition	xix
Acknowledgments for the Second Edition.....	xxi
Authors.....	xxiii
Abstract.....	xxv

Chapter 1 Introduction	1
1.1 From Maintenance Management to Physical Asset Management	1
1.2 Challenges of PAM.....	2
1.2.1 Emerging Trends of Operation Strategies.....	2
1.2.2 Toughening Societal Expectations	2
1.2.3 Technological Changes.....	2
1.2.4 Increased Emphasis on Sustainability.....	3
1.3 Improving PAM.....	4
1.3.1 Maintenance Excellence.....	4
1.3.1.1 Strategic	5
1.3.1.2 Tactical.....	5
1.3.1.3 Continuous Improvements	6
1.3.2 Quantum Leaps	6
1.4 PAS 55—A Framework for Optimized Management of Physical Assets	6
1.5 Reliability through the Operator: TPM	7
1.6 Reliability by Design: RCM	9
1.7 Optimizing Maintenance and Replacement Decisions	13
1.8 The Quantitative Approach	16
1.8.1 Setting Objectives.....	17
1.8.2 Models	18
1.8.3 Obtaining Solutions from Models	21
1.8.4 Maintenance Control and Mathematical Models	22
1.9 Data Requirements for Modeling	24
References	24
Chapter 2 Component Replacement Decisions.....	27
2.1 Introduction	27
2.2 Optimal Replacement Times for Equipment Whose Operating Cost Increases with Use	30
2.2.1 Statement of the Problem	30

2.2.2	Construction of the Model.....	31
2.2.3	Numerical Example.....	33
2.2.4	Further Comments	34
2.2.5	Applications.....	36
2.2.5.1	Replacing the Air Filter in an Automobile ...	36
2.2.5.2	Overhauling a Boiler Plant	37
2.3	Stochastic Preventive Replacement: Some Introductory Comments.....	38
2.4	Optimal Preventive Replacement Interval of Items Subject to Breakdown (Also Known as the Group or Block Policy).....	39
2.4.1	Statement of the Problem	39
2.4.2	Construction of the Model.....	40
2.4.3	Determination of $H(t)$	41
2.4.3.1	Renewal Theory Approach	41
2.4.3.2	Discrete Approach	43
2.4.4	Numerical Example.....	46
2.4.5	Further Comments	47
2.4.6	An Application: Optimal Replacement Interval for a Left-Hand Steering Clutch.....	48
2.5	Optimal Preventive Replacement Age of an Item Subject to Breakdown.....	48
2.5.1	Statement of the Problem	48
2.5.2	Construction of the Model.....	49
2.5.3	Numerical Example.....	52
2.5.4	Further Comments	53
2.5.5	An Application: Optimal Bearing Replacement Age	54
2.6	Optimal Preventive Replacement Age of an Item Subject to Breakdown, Taking Account of the Times Required to Carry Out Failure and Preventive Replacements	55
2.6.1	Statement of the Problem	55
2.6.2	Construction of the Model.....	55
2.6.3	Numerical Example.....	56
2.7	Optimal Preventive Replacement Interval or Age of an Item Subject to Breakdown: Minimization of Downtime.....	57
2.7.1	Statement of the Problem	57
2.7.2	Construction of the Models	58
2.7.2.1	Model 1: Determination of Optimal Preventive Replacement Interval	58
2.7.2.2	Model 2: Determination of Optimal Preventive Replacement Age	59
2.7.3	Numerical Examples	59
2.7.3.1	Model 1: Replacement Interval.....	59
2.7.3.2	Model 2: Replacement Age.....	60
2.7.4	Further Comments	61

2.7.5	Applications.....	61
2.7.5.1	Replacement of Sugar Refinery Cloths.....	61
2.7.5.2	Replacement of Sugar Feeds in a Sugar Refinery	62
2.8	Group Replacement: Optimal Interval between Group Replacements of Items Subject to Failure—The Lamp Replacement Problem.....	62
2.8.1	Statement of the Problem	62
2.8.2	Construction of the Model.....	63
2.8.3	Numerical Example.....	64
2.8.4	Further Comments	64
2.8.5	An Application: Optimal Replacement Interval for a Group of 40 Valves in a Compressor	64
2.9	Further Replacement Models	65
2.9.1	Multistage Replacement	65
2.9.2	Optional Policies	66
2.9.3	Repairable Systems	67
2.10	Case Study on Project Prioritization, Trend Tests, Weibull Analysis, and Optimizing Component Replacement Intervals	70
2.10.1	Introduction	70
2.10.2	Optimal Preventive Replacement Age for Major Components.....	70
2.10.3	Optimal Preventive Replacement Age for Item Parts (Minor Components).....	71
2.10.4	Conclusion for Item Parts	76
2.11	Spare Parts Provisioning: Preventive Replacement Spares....	76
2.11.1	Introduction	76
2.11.2	Construction of the Model.....	77
2.11.2.1	The Constant Interval Model.....	77
2.11.2.2	The Age-Based Preventive Replacement Model	77
2.11.3	Numerical Example.....	77
2.11.3.1	Constant-Interval Policy	77
2.11.3.2	Age-Based Policy.....	78
2.11.4	Further Comments	78
2.11.5	An Application: Cylinder Head Replacement— Constant-Interval Policy.....	78
2.12	Spare Parts Provisioning: Insurance Spares.....	78
2.12.1	Introduction	78
2.12.2	Classes of Components	79
2.12.2.1	Nonrepairable Components	79
2.12.2.2	Normal Distribution Approach.....	80
2.12.2.3	Poisson Distribution Approach.....	80
2.12.2.4	Repairable Components.....	81
2.12.3	Cost Model	83

2.12.4	Further Comments	83
2.12.5	An Application: Electric Motors	83
2.13	Solving the Constant-Interval and Age-Based Models Graphically: Use of Glasser's Graphs.....	85
2.13.1	Introduction	85
2.13.2	Using Glasser's Graphs	86
2.13.3	Numerical Example.....	87
2.13.4	Calculation of the Savings.....	88
2.14	Solving the Constant-Interval and Age-Based Models Using OREST Software	89
2.14.1	Introduction	89
2.14.2	Using OREST	89
2.14.3	Further Comments	91
	Problems.....	91
	References	99
Chapter 3	Inspection Decisions	101
3.1	Introduction	101
3.2	Optimal Inspection Frequency: Maximization of Profit	101
3.2.1	Statement of the Problem	101
3.2.2	Construction of the Model.....	103
3.2.3	Numerical Example.....	106
3.2.4	Further Comments	107
3.3	Optimal Inspection Frequency: Minimization of Downtime ...	108
3.3.1	Statement of the Problem	108
3.3.2	Construction of the Model.....	108
3.3.3	Numerical Example.....	109
3.3.4	Further Comments	109
3.3.5	An Application: Optimal Vehicle Fleet Inspection Schedule	110
3.4	Optimal Inspection Interval to Maximize the Availability of Equipment Used in Emergency Conditions, Such as a Protective Device.....	112
3.4.1	Statement of the Problem	112
3.4.2	Construction of the Model.....	113
3.4.3	Numerical Example.....	114
3.4.4	Further Comments	115
3.4.5	Exponential Failure Distribution and Negligible Time Required to Perform Inspections and Repairs/Replacements	116
3.4.6	An Application: Pressure Safety Valves in an Oil and Gas Field.....	116
3.5	Optimizing CBM Decisions	118
3.5.1	Introduction	118
3.5.2	The Proportional Hazards Model.....	119

3.5.3	Blending Hazard and Economics: Optimizing the CBM Decision	120
3.5.4	Applications.....	122
3.5.4.1	Food Processing: Use of Vibration Monitoring	122
3.5.4.2	Coal Mining: Use of Oil Analysis	123
3.5.4.3	Transportation: Use of Visual Inspection...	123
3.5.5	Further Comments	123
3.5.6	Software for CBM Optimization.....	125
3.5.6.1	Event Data.....	127
	Problems.....	129
	References	133
Chapter 4	Capital Equipment Replacement Decisions	135
4.1	Introduction	135
4.2	Optimal Replacement Interval for Capital Equipment: Minimization of Total Cost	137
4.2.1	Statement of the Problem	137
4.2.2	Construction of the Model.....	137
4.2.3	Numerical Example.....	138
4.2.4	Further Comments	139
4.2.5	Applications.....	141
4.2.5.1	Mobile Equipment: Vehicle Fleet Replacement.....	141
4.2.5.2	Fixed Equipment: Internal Combustion Engine	143
4.3	Optimal Replacement Interval for Capital Equipment: Maximization of Discounted Benefits.....	144
4.3.1	Statement of the Problem	144
4.3.2	Construction of the Model.....	144
4.3.2.1	First Cycle of Operation	146
4.3.2.2	Second Cycle of Operation	146
4.3.2.3	Third Cycle of Operation.....	147
4.3.2.4	<i>n</i> th Cycle of Operation.....	147
4.3.3	Numerical Example.....	148
4.3.4	Further Comments	149
4.3.5	Proof that Optimization over a Long Period Is Not Equivalent to Optimization per Unit Time When Discounting Is Included.....	150
4.4	Optimal Replacement Interval for Capital Equipment Whose Planned Utilization Pattern Is Variable: Minimization of Total Cost	151
4.4.1	Statement of the Problem	151
4.4.2	Construction of the Model.....	151
4.4.2.1	Consider a Replacement Cycle of <i>n</i> Years...	152

4.4.3	Numerical Example.....	153
4.4.4	Further Comments	156
4.4.5	An Application: Establishing the Economic Life of a Fleet of Buses	156
4.5	Optimal Replacement Policy for Capital Equipment Taking into Account Technological Improvement: Finite Planning Horizon	157
4.5.1	Statement of the Problem	157
4.5.2	Construction of the Model.....	157
4.5.3	Numerical Example.....	159
4.5.4	Further Comments	161
4.5.5	An Application: Replacing Current Mining Equipment with a Technologically Improved Version.....	161
4.6	Optimal Replacement Policy for Capital Equipment Taking into Account Technological Improvement: Infinite Planning Horizon.....	161
4.6.1	Statement of the Problem	161
4.6.2	Construction of the Model.....	162
4.6.3	Numerical Example.....	163
4.6.4	Further Comments	164
4.6.5	An Application: Repair versus Replace of a Front-End Loader	164
4.7	Software for Economic Life Optimization.....	166
4.7.1	Introduction	166
4.7.2	Using PERDEC and AGE/CON.....	167
4.7.3	Further Comments	167
	Problems.....	168
	References	177
Chapter 5	Maintenance Resource Requirements.....	179
5.1	Introduction	179
5.1.1	Facilities for Maintenance within an Organization...	179
5.1.2	The Combined Use of the Facilities within an Organization and Outside Resources	180
5.2	Queuing Theory Preliminaries.....	181
5.2.1	Queuing Systems.....	182
5.2.2	Queuing Theory Results.....	183
5.2.2.1	Single-Channel Queueing System.....	183
5.2.2.2	Multichannel Queueing Systems	183
5.3	Optimal Number of Workshop Machines to Meet a Fluctuating Workload.....	183
5.3.1	Statement of the Problem	183
5.3.2	Construction of the Model.....	184
5.3.3	Numerical Example.....	185

5.3.4	Further Comments	188
5.3.5	Applications.....	188
5.3.5.1	Optimizing the Backlog.....	188
5.3.5.2	Crew Size Optimization	189
5.4	Optimal Mix of Two Classes of Similar Equipment (Such as Medium/Large Lathes) to Meet a Fluctuating Workload.....	190
5.4.1	Statement of the Problem	190
5.4.2	Construction of the Model.....	190
5.4.2.1	Logic Flowchart.....	191
5.4.2.2	Obtaining Necessary Information and Constructing the Model	191
5.4.3	Numerical Example.....	193
5.4.4	Further Comments	200
5.4.5	Applications.....	201
5.4.5.1	Establishing the Optimal Number of Lathes in a Steel Mill.....	201
5.4.5.2	Balancing Maintenance Cost and Reliability in Thermal Generating Station.....	203
5.5	Rightsizing a Fleet of Equipment: An Application	205
5.5.1	An Application: Fleet Size in an Open-Pit Mine	205
5.6	Optimal Size of a Maintenance Workforce to Meet a Fluctuating Workload, Taking Account of Subcontracting Opportunities.....	206
5.6.1	Statement of the Problem	206
5.6.2	Construction of the Model.....	207
5.6.3	Numerical Example.....	210
5.6.4	Further Comments	211
5.6.5	An Example: Number of Vehicles to Have in a Fleet (Such as a Courier Fleet)	212
5.7	The Lease or Buy Decision	213
5.7.1	Statement of the Problem	213
5.7.2	Solution of the Problem	213
5.7.2.1	Use of Retained Earnings	213
5.7.2.2	Use of Borrowed Funds	214
5.7.2.3	Leasing.....	215
5.7.2.4	Conclusion	216
5.7.3	Further Comments	216
	Problems.....	216
	References	217
Appendix 1: Statistics Primer	219
Appendix 2: Weibull Analysis	233
Appendix 3: Maximum Likelihood Estimator	275
Appendix 4: Markov Chains	279

Appendix 5: Knowledge Elicitation.....	283
Appendix 6: Time Value of Money—Discounted Cash Flow Analysis	295
Appendix 7: List of Applications of Maintenance Decision Optimization Models	305
Appendix 8: Ordinates of the Standard Normal Distribution	309
Appendix 9: Areas in the Tail of the Standard Normal Distribution	311
Appendix 10: Values of Gamma Function.....	315
Appendix 11: Median Ranks Table.....	317
Appendix 12: Five Percent Ranks Table.....	319
Appendix 13: Ninety-Five Percent Ranks Table	321
Appendix 14: Critical Values for the Kolmogorov–Smirnov Statistic (d_α)	323
Appendix 15: Answers to Problems	325

Preface for the First Edition

The purpose of this book is to provide readers with the tools needed for making data-driven physical asset management decisions. It grew out of lectures given to undergraduate and postgraduate students of various engineering disciplines or operational research, and from continuing professional development courses for managers, professionals, and engineers interested in decision analysis of maintenance and asset management. The contents have been used to support such courses, conducted by both authors individually or together, on numerous occasions in different parts of the world over the years. The presentation of the decision models discussed in Chapters 2 through 5 follows a structure comprising: Statement of Problem, Construction of Model, Numerical Example, and Further Comments. In addition, the application of each model is illustrated with at least one example—the data in most of these illustrative examples have been sanitized to maintain the confidentiality of the companies where the studies were originally undertaken.

This book is solidly based on the results of real-world research in physical asset management (PAM), including applications of the models presented in the text. The new knowledge thus created is firmly rooted in reality, and it appears for the first time in book form. Among the materials included in this book are models relating to spare-parts provisioning, condition-based maintenance, and replacement of equipment with varying levels of utilization. The risk of failure, characterized by the hazard function, is an important element in many of the models presented in this book. It is determined by fitting a suitable statistical model to life data. As Abernethy states, “Weibull analysis is the leading method in the world for fitting life data” (page 1-1, *The New Weibull Handbook*, second edition, Gulf Publishing Company, Houston, TX, 1996); Appendix 2 addresses Weibull analysis. This appendix contains a section that deals with trend analysis of life data, a vital issue to consider before undertaking a Weibull analysis.

To eliminate the tedium of performing the analysis manually, software that implements many of the procedures and models featured in this book has been developed. The educational versions of such software are packaged into MORE (Maintenance, Optimization, and Reliability Engineering), tools that can be downloaded free from the publisher’s Web site at <http://www.crcpress.com/product/isbn/9781466554856>. These software packages include:

- OREST (acronym for Optimal Replacement of Equipment in the Short Term)—introduced in Chapter 2, Section 2.14
- SMS (acronym for Spares Management Software)—introduced in Chapter 2, Section 2.12.4
- PERDEC (acronym for Plant and Equipment Replacement Decisions) and AGE/CON (based on the French term *L'Age Économique*)—introduced in Chapter 4, Section 4.7
- Workshop Simulator—introduced in Chapter 5, Section 5.4.3

- Crew Size Optimizer—introduced in Chapter 5, Section 5.6.3
- WeibullSoft—introduced in Appendix 2, Section A2.6

This book can be used as a textbook for a one-semester senior undergraduate or postgraduate course on maintenance decision analysis. Problem sets with answers are provided at the end of each chapter that presents the decision tools. Additional resources are available to support the use of this book. These include an extensive set of PowerPoint slides covering the various chapters and Appendices 1, 2, and 6, and a solutions manual for the problems in the book. Instructors who adopt the book can obtain these resources by contacting Susie Carlisle at susie.carlisle@taylorandfrancis.com.

If the book is used as a teaching text, many of the “Further Comments” sections should generate sufficient ideas for the reader to specify problems different from those given in the text, so that he can then practice the construction of mathematical models.

The book can also be used for a 3- to 4-day continuing professional development course for maintenance and reliability professionals. Such students may wish to omit the details on the formulation of the models and just focus on the “Applications” sections. They are advised to delve into the models only when they are prepared to invest the time and effort necessary to understand the underpinning theories—to borrow a statement articulated by an anonymous high school teacher, “Mathematical modeling is not a spectator sport.”

The real-world applications given in Chapters 2 to 5 highlight the practical uses of the decision tools presented in this book. Readers interested in exploring the possibility of applying these tools or their extensions to address specific problems may find it useful to refer to the expanded list of applications given in Appendix 7.

With much data becoming available, we often find ourselves in the bewildering position of being data rich but information poor. We may have all the raw data we will ever need at our fingertips. However, unless we can interpret and use such data intelligently, it is of little use. To transform the data into information useful for decision making, we need the appropriate tools, such as those presented in this book.

The more you do, the more you can do. We suggest that maintenance and reliability professionals apply the knowledge acquired in this book initially to address a simple maintenance problem within their organization. In this manner, they can gain confidence in using the tools featured in this book, and later apply them in more challenging situations.

Andrew K.S. Jardine and Albert H.C. Tsang, 2005

Preface for the Second Edition

When we produced the first edition of this book in 2006, it was for the purpose of providing readers with the tools needed for making evidence-based asset management decisions. We certainly succeeded! Colleagues, students, and practicing maintenance and reliability engineers have used our ideas in real-life situations and cited us in their studies. They have told us how important our book has been to them. However, research is ongoing and relentless. In only a few short years, things have changed, and we are delighted to have the opportunity to prepare a second edition. We want our work to have ongoing relevance to the asset management community.

There is a developing demand in universities and colleges for courses, including graduate programs, in the general areas of Reliability, Maintainability, Enterprise Asset Management, Physical Asset Management, and Reliability and Maintainability Engineering. We know from talking to reliability and maintenance professionals that there is also a burgeoning demand for educational tools that can be used to optimize their real-world asset management decisions. Since much of our material is based on lectures given to undergraduate and postgraduate students of various engineering disciplines or operational research, and on materials used in professional development courses given to asset management stakeholders such as managers, professionals, and engineers interested in decision analysis of maintenance and asset management, we are secure in the knowledge that this second edition has continued relevance.

We developed software to implement procedures and models presented in the first edition. This software has been regularly updated, and the most recent educational versions are available free on the publisher's Web site. In this edition, these tools are used in the following applications: optimizing life cycle costing decisions; optimizing maintenance tactics such as preventive replacement strategies; optimizing inspection policies such as predictive maintenance and failure finding intervals; and optimizing resource requirements such as establishing maintenance crew sizes.

As the book focuses on tools for asset management decisions that are data driven, it provides a solid theoretical foundation for various tools (mathematical models) that, in turn, can be used to optimize a variety of key maintenance/replacement/reliability decisions. The effectiveness of these tools is demonstrated by cases illustrating their application in a variety of settings, including food processing, petrochemical, steel and pharmaceutical industries, as well as the military, mining, and transportation (land and air) sectors. All applications are those in which we have been personally involved as consultants/advisors to industry; thus, our theories and methodologies are grounded in the real world. Simply stated, no other book on the market addresses the range of methodologies associated with, or focusing on, tools to ensure that asset management decisions are optimized over their life cycle.

What is different about this edition? Many parts of the book have been updated, and new materials have been added. Chapter 1 has three new sections: (1) the role of maintenance in sustainability issues, (2) PAS 55, a framework for optimizing

management of assets, and (3) data management issues, including cases where data are unavailable or sparse. Chapter 2 now discusses how candidates for component replacement can be prioritized using the Jack-knife diagram. Three new appendices support the tools introduced in the book: Maximum Likelihood Estimator (MLE), Markov chains and knowledge elicitation procedures based on a Bayesian approach to parameter estimation. E-learning materials now supplement two previous appendices (Statistics Primer and Weibull Analysis). Finally, we have updated the appendix “List of Applications of Maintenance Decision Optimization Models.”

The book will be a valuable textbook for undergraduate or postgraduate courses on maintenance decision analysis; problem sets with answers are provided at the end of each chapter, and additional resources are available, including an extensive set of PowerPoint slides and a solutions manual. Instructors who adopt the book can obtain these resources from the publisher’s Web site. The book is also appropriate for three to four-day continuing professional development courses for maintenance and reliability professionals. Outside the classroom, we expect that upper level undergraduate engineering students and graduate students of management who focus on operations management and engineering graduate students addressing issues of maintenance and reliability engineering will use the book as a reference, as will executives responsible for the construction, management, and disposal of all asset classes (such as plant, equipment, and IT assets), consultants responsible for optimizing life cycle decisions for clients and maintenance, and reliability professionals within an organization.

We are happy to offer an updated and enhanced version of an important resource for thousands of maintenance engineers.

Andrew K.S. Jardine and Albert H.C. Tsang, 2013

Acknowledgments for the First Edition

We wish to acknowledge the financial support provided by The Hong Kong Polytechnic University and the Natural Sciences and Engineering Research Council of Canada (NSERC) that enabled the authors to meet from time to time, in both Canada and Hong Kong, as the book developed.

Readers may recognize some of the models that are featured in this book because they first appeared in *Maintenance, Replacement and Reliability*, a text of one of the authors. Through using that book in courses we taught, we maintained our keen interest in maintenance optimization. We gratefully acknowledge the support and insights of many current and former colleagues, research students, students and participants of our courses, with whom we have interacted in maintenance optimization discussions and teaching, in contributing to the creation of the new materials in this publication. Our gratitude also extends to those industries that supported projects we supervised or which sponsored participants to attend post-experience courses/seminars/workshops delivered by us in many countries, covering all continents (Africa, Asia, Australia, Europe, the Americas) except Antarctica. Applications cited in the book are, with one exception, based on studies we have undertaken. In all such cases, the data has been sanitized to maintain confidentiality of the source. We thank the late John D. Campbell for the consultancy opportunities afforded by his International Center of Excellence in Maintenance Management at PricewaterhouseCoopers, and subsequently IBM's Center of Excellence in Asset Management, some of which resulted in applications cited in the book.

The support of many colleagues has been instrumental to the successful completion of this book. In particular, we wish to acknowledge: Dragan Banjevic and Darko Louit who provided valuable support in the preparation of Section 2.11 (Spare Parts Provisioning: Insurance Spares); Baris Balcioglu, Dragan Banjevic, Renyan Jiang, Darko Louit, Diederik Lughtiheid, Daming Lin, Neil Montgomery, Emanuel Bernhard, and Ali Zuashkianu who reviewed various chapters of the book as it was being developed; Eric Wing Kin Lee, Jesus Tamez Navarro, and Wai Keung Tang who created the program codes of WeibullSoft, Workshop Simulator, and Crew Size Optimizer; Peter Lau for packaging the MORE (Maintenance Optimization & Reliability Engineering) Tools, the suite of software tools that can be downloaded from the Web by users of this book; Diane Groppe, assisted by Susan Groppe, who prepared all the text and drawings in final form to meet the requirements of the publisher; Samantha Chan who transcribed an early draft of the book; and Peter Jackson who did the copyediting to ensure consistency of style in the prose. We are also grateful to colleagues who suggested entries in the references and further reading lists in the book. Also, Andrey Pak had the unenviable task of carefully reviewing the complete text, and preparing the extensive Instructors' Manual. He did a fine job, and any errors that remain should be seen as ours.

Permission has been obtained to include the following copyrighted materials in the book:

- Figure 5.5: Wilkinson Queuing Chart from *Bell System Technical Journal*, 32(2), Copyright © 1953 by John Wiley & Sons, Inc. Reprinted with permission of John Wiley & Sons, Inc.
- Appendices 11, 12, and 13: Median, 5%, and 95% Ranks Tables in *Reliability in Engineering Design* by K.C. Kapur and L.R. Lamberson, Copyright © 1977 by John Wiley & Sons, Inc., pages 486, 490, and 494. Reprinted with permission of John Wiley & Sons, Inc.
- Figures 2.43 and 2.44: Glasser's Graphs from *Journal of Quality Technology*, 1(2), 1969. Reprinted with permission of ASQ.
- Appendices 8 and 9: Tables from J. Murdoch and J.A. Barnes, *Statistical Tables for Science, Engineering, Management and Business Studies*, 2nd ed., 1970, Macmillan. Reproduced with permission of Palgrave Macmillan.
- Appendix 10: Table on Values of Gamma Function in *Applied Probability for Engineers and Scientists* by Ephraim Suhir, Copyright © 1997 by McGraw-Hill, page 555. Reprinted with permission of McGraw-Hill.
- Appendix 14: Table on Critical Values for the Kolmogorov–Smirnov Statistic in *Handbook of Parametric and Nonparametric Statistical Procedures*, 3rd ed., by David Sheskin, Copyright © 2004 by Chapman & Hall/CRC, page 1167. Reprinted with permission of Chapman & Hall/CRC.

Andrew K.S. Jardine and Albert H.C. Tsang, 2005

Acknowledgments for the Second Edition

We would like to thank everyone who helped us to update this book, including The Hong Kong Polytechnic University and the Natural Sciences and Engineering Research Council of Canada (NSERC); because of their generous support, we were able to visit each other during the process of rewriting.

Several individuals played a major role as well. One is Cindy Carelli, Senior Acquisitions Editor of CRC Press; this second edition would not have materialized so promptly without her enthusiastic encouragement. Our gratitude also goes to Dragan Banjevic who has been generous with his suggestions on enhancing the technical contents. Thanks to Ali Zuashkiani who developed Problem 3 in Chapter 3; in addition, his presentation at the MARTS Conference in 2011 provides the illustrative example in Appendix 5. Graduate students at C-MORE, University of Toronto, who read and commented on the revisions were: Maliheh Aramon, Erik Bjarnason, Laurent Caudrelier, Soroush Sharifi, Janet Sung, Stephan Trusevych, Clayton Von Valkenburg, and Lorna Wong. We greatly appreciate their willing contribution. Elizabeth Thompson's generous and meticulous editorial advice helped us to improve the readability of the text. Finally, M.F. Chan and Peter Lau prepared the new figures and revised old ones.

Since its publication in 2006, the book has been used as a reference text in maintenance decision optimization courses we have delivered around the world. Our numerous interactions with participants in these courses, as well as the communications we have received from the book's readers, helped us to spot errors and ambiguities. We are extremely appreciative of this valuable input. Errors that remain in this publication are ours.

Last but not least, we wish to thank the professionals whom we met at conferences and courses. They helped us to identify new and emerging asset management decision issues that can be addressed by optimization. They are also the sources of real world data for analysis and for the creation and testing of proposed models. Thus, we should thank the real world too!

Andrew K.S. Jardine and Albert H.C. Tsang, 2013

Authors

Andrew K.S. Jardine is Director of the Centre for Maintenance Optimization and Reliability Engineering (C-MORE) at the University of Toronto where the focus is on real-world research in engineering asset management in the areas of condition-based maintenance, spares management, protective devices, maintenance and repair contracts, and failure finding intervals for protective devices. Details can be found at <http://www.mie.utoronto.ca/cmore>. Dr. Jardine is also Professor Emeritus in the Department of Mechanical and Industrial Engineering at the University of Toronto.

Professor Jardine studied at the Royal College of Science and Technology, Scotland and obtained his undergraduate and Master's degrees in Mechanical Engineering from the University of Strathclyde, Scotland. He was awarded his PhD in Engineering Production by the University of Birmingham, England.

Professor Jardine wrote the book, "Maintenance, Replacement and Reliability," first published in 1973 and now in its 6th printing. He is the co-editor with J.D. Campbell of the 2001 published book "Maintenance Excellence: Optimizing Equipment Life Cycle Decisions." He co-authored with Dr. A. H. C. Tsang the book "Maintenance, Replacement & Reliability: Theory and Applications," published by CRC Press, 2006. Professor Jardine co-edited with John D. Campbell and J. McGlynn "Asset Management Excellence: Optimizing Life Cycle Decisions," published by CRC Press, 2010.

Besides writing, researching, and teaching, Dr. Jardine has, for years, been in high demand as an independent consultant to corporations and governments the world over, in matters related to the optimum use of their physical assets.

Dr. Jardine has garnered an impressive array of awards, honours, and tributes, including having been the Eminent Speaker to the Maintenance Engineering Society of Australia, as well as the first recipient of the Sergio Guy Memorial Award from the Plant Engineering and Maintenance Association of Canada in recognition of his outstanding contribution to the Maintenance profession. In 2008 Dr. Jardine received the Award for The Best Paper, presented in the category of Academic Developments, and sponsored by the Salvetti Foundation, at the bi-annual conference of the European Federation of National Maintenance Societies, in Brussels. He is listed in Who's Who in Canada.

Albert H.C. Tsang is Senior Teaching Fellow of the Department of Industrial and Systems Engineering at The Hong Kong Polytechnic University. Dr. Tsang studied at the University of Hong Kong and graduated with a BSc degree in Mechanical Engineering with first class honours. He later obtained his MSc degree in Industrial Engineering awarded by the same university. He received his MSc and PhD from the University of Toronto, and he is a registered engineer with working experience in the manufacturing industry covering functions such as industrial engineering, quality assurance, and project management.

Apart from being a long-serving member of The Hong Kong Polytechnic University, Dr. Tsang is very active in promoting quality and reliability in Hong Kong. He is American Society for Quality's Country Counselor for Hong Kong, a former Chairman, founding member, and Fellow of the Hong Kong Society for Quality (HKSQ). He has developed and conducted customized training courses on various aspects of quality and engineering management for many organizations and professional bodies in Hong Kong, South China, Canada, the Middle East, South Africa, and South America. He has also provided consultancy services to organizations in various sectors on matters related to quality, reliability, maintenance, and performance management.

Dr. Tsang has published three books in the discipline of engineering asset management, namely *Maintenance, Replacement, and Reliability: Theory & Applications*, *Maintenance Performance Management in Capital Intensive Organizations: Key to Optimizing Management of Physical Infrastructure Assets*, and *Reliability-Centred Maintenance: A Key to Maintenance Excellence*. He is also the author of *WeibullSoft*, a computer-aided self learning package on Weibull analysis.

Abstract

Reliability-centered maintenance (RCM) determines the type of maintenance tactics to be applied to an asset for preserving system function. While it answers the question of “What type of maintenance action needs to be taken?” the issue of when to perform the recommended maintenance action that will produce the best results remains to be addressed. Taking a longer-term perspective, we have to make decisions on asset replacement in the best interests of the organization, and determine the resource requirements of asset management that will meet the business needs of organizations cost-effectively. This book shows how evidence-based asset management procedures and tools can be used to address these important optimization issues in the organization’s pursuit of excellence in asset management.

A framework that organizes the key areas of maintenance and replacement decisions is presented in the beginning, setting the scene for the range of problems covered in the book. This is followed with discussions that highlight the principles associated with optimization, model construction, and analysis. The problem areas studied include preventive replacement intervals, inspection frequencies, condition-based maintenance actions, capital equipment replacement, and maintenance resource requirements. The models presented are firmly rooted in reality, as they are based on the results of real-world research and applications. The relevant statistics, Weibull analysis tools, probability theories, knowledge elicitation procedure, and time value of money concepts that support formulation of maintenance models are given in the appendices.

There is a developing demand in universities, colleges, and professional bodies for courses in the general areas of Reliability/Maintainability/Enterprise Asset Management/Physical Asset Management/Reliability and Maintainability Engineering. This book will have a significant role to play in such courses. It will also meet the increasing demand of practicing maintenance and reliability professionals for knowledge of tools that can be used to optimize their maintenance and reliability decisions.

1 Introduction

The two rules of good modeling:

- Clearly define the question to be answered with the model
- Make the model no more complex than necessary to answer the question

—John Harte

1.1 FROM MAINTENANCE MANAGEMENT TO PHYSICAL ASSET MANAGEMENT

According to the classic view, the role of maintenance is to fix broken items. Taking such a narrow perspective, maintenance activities will be confined to the reactive tasks of repair actions or item replacement triggered by failures. Thus, this approach is known as reactive maintenance, breakdown maintenance, or corrective maintenance. A more recent view of maintenance is defined by Geraerds (1985) as “all activities aimed at keeping an item in, or restoring it to, the physical state considered necessary for the fulfillment of its production function.” Obviously, the scope of this enlarged view also includes proactive tasks, such as routine servicing and periodic inspection, preventive replacement, and condition monitoring. Depending on the deployment of responsibilities within the organization, these maintenance tasks may be shared by several departments. For instance, in an organization practicing total productive maintenance (TPM), the routine servicing and periodic inspection of equipment are handled by the operating personnel, whereas overhauls and major repairs are done by the maintenance department (Nakajima 1988). TPM will be discussed in more detail in Section 1.5.

If the strategic dimension of maintenance is also taken into account, it should cover those decisions taken to shape the future maintenance requirements of the organization. Equipment replacement decisions and design modifications to enhance equipment reliability and maintainability are examples of these activities. The Maintenance Engineering Society of Australia (MESA) recognizes this broader perspective of maintenance and defines the function as “the engineering decisions and associated actions necessary and sufficient for the optimization of specified capability.” *Capability*, in the MESA definition, is the ability to perform a specific action within a range of performance levels. The characteristics of capability include function, capacity, rate, quality, responsiveness, and degradation. The scope of maintenance management, therefore, should cover every stage in the life cycle of technical systems (plant, machinery, equipment, and facilities): specification, acquisition, planning, operation, performance evaluation, improvement, and disposal (Murray et al. 1996). When perceived in this wider context, the maintenance function is also known as physical asset management (PAM).

1.2 CHALLENGES OF PAM

The business imperative for organizations seeking to achieve performance excellence demands that these organizations continuously enhance their capability to create value for customers and improve the cost-effectiveness of their operations. PAM, an important support function in businesses with significant investments in plants and machinery, plays an important role in meeting this tall order.

The performance demanded of PAM has become more challenging as a result of the four developments discussed below.

1.2.1 EMERGING TRENDS OF OPERATION STRATEGIES

The conventional wisdom of embracing the concept of economy of scale is losing followers. An increasing number of organizations have switched to lean manufacturing, just-in-time production, and six-sigma programs. These trends highlight a shift of emphasis from volume to quick response, elimination of waste, reduced stock holding, and defect prevention. With the elimination of buffers in such demanding environments, breakdowns, speed loss, and erratic process yields will create immediate problems in the timely supply of products and services to customers. Installation of the right equipment and facilities, optimization of the maintenance of these assets, and the effective deployment of staff to perform maintenance activities are crucial factors to support these operation strategies.

1.2.2 TOUGHENING SOCIETAL EXPECTATIONS

There is widespread acceptance, especially in the developed countries, of the need to preserve essential services, protect the environment, and safeguard people's safety and health. As a result, a wide range of regulations have been enacted in these countries to control industrial pollution and prevent accidents in the workplace. Scrap, defects, and inefficient use of materials and energy are sources of pollution. They are often the result of operating plant and facilities under less than optimal conditions. Breakdowns of mission-critical equipment interrupt production. In chemical production processes, a common cause of pollution is the waste material produced during the start-up period after production interruptions. Apart from producing waste material, catastrophic failures of operating plants and machinery are also a major cause of outages of basic services, industrial accidents, and health hazards. Keeping facilities in optimal condition and preventing critical failures are effective means of managing the risks of service interruptions, pollution, and industrial accidents. These are part of the core functions of PAM.

1.2.3 TECHNOLOGICAL CHANGES

Technology has always been a major driver of change in diverse fields. It has been changing at a breathtaking rate in recent decades, with no signs of slowing down in the foreseeable future. Maintenance is inevitably under the influence of rapid technological changes. Nondestructive testing, transducers, vibration measurement,

thermography, ferrography, and spectroscopy make it possible to perform nonintrusive inspection. By applying these technologies, the condition of equipment can be monitored continuously or intermittently while it is in operation. This has given birth to condition-based maintenance (CBM), an alternative to the classic time-driven approach to preventive maintenance.

Power electronics, programmable logic controllers, computer controls, transponders, and telecommunications systems are used to substitute electromechanical systems, producing the benefits of improved reliability and flexibility, small size, light weight, and low cost. Fly-by-wire technology, utilizing software-controlled electronic systems, has become a design standard for the current generation of aircraft. Flexible manufacturing cells and computer-integrated manufacturing systems are gaining acceptance in the manufacturing industry. In some of the major cities, contactless smartcards have gained acceptance as a convenient means of making payments. In the electric utility industry, automation systems are available to remotely identify and deal with faults in the transmission and distribution network. Radio frequency identification (RFID) technology can be deployed to track mobile assets such as vehicles. Data transmitted to RFID tags from sensors embedded in mission-critical assets can be used for health monitoring and prognosis.

The deployment of these new technologies is instrumental to enhancing system availability, improving cost-effectiveness, and delivering better or innovative services to customers. The move presents new challenges to asset management. New knowledge has to be acquired to specify and design these new technology-enabled systems. New capabilities have to be developed to commission, operate, and maintain such new systems. During the phase-in period, interfacing old and new plants and equipment is another challenge to be handled by the PAM function (Tsang 2002).

1.2.4 INCREASED EMPHASIS ON SUSTAINABILITY

Sustainability is a concept that demands all developments to be sustainable in the sense that they “meet the needs of the present without compromising the ability of future generations to meet their own needs” (Brundtland Commission Report 1987). There are three pillars of sustainability representing environmental, societal, and economic demands; these are also known as the triple bottom lines. Sustainability is gaining importance in today’s business environment. In response to this business imperative, companies realize that solely focusing on operational excellence will no longer be sufficient to stay competitive; they need to address sustainability demands as business-critical issues. Regulations, social awareness and responsibility, standards, and corporate citizenship are some of the many forces that are pushing companies to become more sustainable. In the manufacturing sector, maintenance is becoming a crucial competency in realizing a sustainable society especially when considering the entire life cycle of products and assets. As a result, the role of PAM has evolved. Companies successful in their sustainability efforts adopt a holistic approach to managing their assets, in which PAM is not addressed in isolation, but in the context of the business supported by these assets. Total cost of ownership, life cycle performance, energy consumption, asset disposal, and safety are all parameters that can be effectively optimized by the application of appropriate

methodologies of and tools for PAM. For example, the right maintenance approach can add value to the organization by enabling maintenance decision-makers to plan interventions that consider sustainability demands. Consequently, the integration of factors related to sustainability is increasingly emphasized in PAM. As such, “sustainable” is enshrined as one of the key principles and attributes of successful asset management in PAS 55, a framework for the optimized management of physical assets, which will be introduced in Section 1.4.

1.3 IMPROVING PAM

To meet the challenges identified in Section 1.2, organizations need to focus on improving the performance of their physical assets. This can be accomplished by having a clear strategy, the right people and systems, appropriate tactics, and controlled work through planning and scheduling, maintenance optimization, and process reengineering.

1.3.1 MAINTENANCE EXCELLENCE

A survey conducted by the *Plant Engineering and Maintenance* magazine (Robertson and Jones 2004) indicated that maintenance budgets ranged from 2% to 90% of the total plant operating budget, with the average being 20.8%. It can be reasoned that operations and maintenance represent a major cost item in equipment-intensive industrial operations. These operations can achieve significant savings in operations and maintenance costs by making the right and opportune maintenance decisions. Unfortunately, maintenance is often the business process that has not been optimized. Instead of being a liability of business operations, achieving excellence in maintenance will pay huge dividends through reduced waste and maximized efficiency and productivity, thereby improving the bottom line. Maintenance excellence is many things, done well. It happens when:

- A plant performs up to its design standards and equipment operates smoothly when needed
- Maintenance costs are within budget and investment in new assets is reasonable
- Service levels are high
- Turnover of maintenance, repair, and operation materials inventory is fast
- Tradespersons are motivated and competent

Most important of all, maintenance excellence is concerned with balancing performance, risks, and the resource inputs to achieve an optimal solution. This is not an easy task because much of what happens in an industrial environment is characterized by uncertainties.

The structured approach to achieving maintenance excellence is shown in Figure 1.1 (Campbell 1995). There are three types of goals on the route to maintenance excellence (Campbell et al. 2011), and they are discussed in the sub-sections that follow.

FIGURE 1.1 Structured approach to achieving maintenance excellence.

1.3.1.1 Strategic

First, you must draw a map and set a course for your destination. The map comprises a vision of the asset management performance to be achieved and an assessment of the current level of performance; the difference between the two is known as the performance gap. The asset management strategy embraced by the organization informs the course of action for closing the gap. The resource requirements and time frame also need to be considered in developing the action plans. These management activities provide leadership for the maintenance effort and are depicted as the first layer in Figure 1.1.

1.3.1.2 Tactical

With the assets in place to support operations, you need a work management system (planning and scheduling) and a materials management system to control maintenance processes. Tactics to manage the risk of asset failures are selected. The options include time-based maintenance actions, time-based discard, CBM, run-to-failure, fault-finding tests, and process or equipment redesign. Data relating to equipment histories, warranty, and regulatory requirements, as well as the status of maintenance work orders, must be documented and controlled. Typically, such data are managed by a computerized maintenance management system (CMMS) or enterprise asset management (EAM) system.

Performance indicators relating to various aspects of the maintenance service are tracked to evaluate the performance of asset management (see, e.g., Wireman

1999). Ideally, the measurement system must be holistic, and apart from providing information for process control, it should also influence people's behavior so that their efforts are aligned with the strategic intent of the organization's asset management. The balanced scorecard (Kaplan and Norton 1996) provides such an approach to measurement and is developed on the notion that no single measure is sufficient to indicate the total performance of a system. It translates the organization's strategy on maintenance into operational measures in multiple dimensions (such as financial, safety, users, internal processes, and organizational development) that collectively are critical indicators of current achievements as well as powerful drivers and predictors of future asset performance. Examples of balanced scorecards for measuring asset management performance can be found in the work of Niven (1999) and Tsang and Brown (1999).

1.3.1.3 Continuous Improvements

In pursuit of continuous improvement, two complementary methodologies that reflect different focuses are available to enhance the reliability (uptime) of physical assets. These methodologies are:

- Total productive maintenance (TPM)—a people-centered methodology
- Reliability-centered maintenance (RCM)—an asset-centered methodology

These are discussed in Sections 1.6 and 1.7, respectively.

Decisions are to be made on when to perform the selected maintenance action and how much resources are to be deployed to meet the expected maintenance demands. Instead of relying on intuition-based pronouncements, such as the strength of personalities or the number of complaints received from mechanics, fact-based arguments should be used in making these maintenance decisions. Decisions driven by information extracted from data will lead to optimal solutions. Thus, data management, featured in level 2 of the structured approach shown in Figure 1.1, plays an important role in supporting decision optimization.

1.3.2 QUANTUM LEAPS

Finally, by engaging the collective wisdom and experience of the entire workforce, adopting the best practices that exist within and outside your organization, and redesigning the work processes, the organization will set into motion breakthrough changes that make quantum leaps in asset management performance. See, for example, Campbell (1995) for a detailed discussion of these efforts.

1.4 PAS 55—A FRAMEWORK FOR OPTIMIZED MANAGEMENT OF PHYSICAL ASSETS

Details of what needs to be done in an organization adopting the structural approach introduced in Section 1.3 can be found in PAS 55, a Publicly Available Specification, the status of which is between Codes of Practice and an ISO Standard. Simply stated,

it offers a framework for a holistic and systematic approach to optimizing the management of physical assets. It is planned to be turned into the ISO 55000 family of standards in 2014. PAS 55 has two parts, namely,

- PAS 55-1 Asset Management Part 1: Specification for the optimized management of physical assets (BSI 2008a). An updated version of this document will be turned into ISO 55001: Requirements for good asset management practices
- PAS 55-2 Asset Management Part 2: Guidelines for the application of PAS 55-1 (BSI 2008b). An updated version of this document will be turned into ISO 55002: Interpretation and implementation guidance for an asset management system

PAS 55-1 specifies the requirements for appropriate and effective processes to be found in an organization's asset management system for physical assets. Following the general principles of ISO standards for management systems, it prescribes what has to be done, not how to do it. Justifications for the adopted practices must be documented, and evidence for what is being done must be made available for independent audits. As its title implies, PAS 55-2 provides guidance on implementation of PAS 55-1 compliant asset management systems.

PAS 55 is not sector specific; rather, it is applicable to organizations with any type or distribution of physical assets and asset ownership structure. In other words, it also applies to organizations with outsourced asset management functions. The guiding principles embedded in the requirements include clear organization objectives, good and sustainable alignment of asset investment, utilization, and care for these principles. To be successful, asset management must be holistic, systematic, systemic, risk-based, optimal and sustainable, implemented in an organization with top management commitment, and supported by empowered and competent employees. Asset management must be holistic in the sense that all elements of the framework must be covered. Excellence in one area does not make up for a gap elsewhere. Although the scope of PAS 55 is the management of physical assets, its design should consider a broader context with other types of assets, including human, information, intangible, and financial assets (BSI 2008b).

1.5 RELIABILITY THROUGH THE OPERATOR: TPM

TPM is a people-centered methodology that has proven to be effective for optimizing equipment effectiveness and eliminating breakdowns. It mobilizes the machine operators to play an active role in maintenance work by cultivating in these frontline workers a sense of ownership of the facilities they operate (Campbell 1995) and enlarging their job responsibilities to include routine servicing and minor repair of their machines. Through this type of operator participation in maintenance activities, TPM aims to eliminate the six big losses of equipment effectiveness (see Table 1.1; Nakajima 1988). In the manufacturing sector, 15% to 40% of total manufacturing costs are maintenance related. At least 30% of these costs can be eliminated through TPM.

TABLE 1.1
Six Big Losses of Equipment Effectiveness

Breakdowns
Setup and adjustment
Idling and minor stoppages
Reduced speed
Defects in process
Reduced yield

To achieve zero breakdowns, hidden defects in the machine need to be exposed and corrected before they have deteriorated to the extent that they will cause the machine to break down. This can be accomplished by maintaining equipment in good basic conditions through proper cleaning and effective lubrication, restoring the condition of deteriorated parts, and enhancing the operation, setup, inspection, and maintenance skills of operators. Traditionally, these duties fall outside the responsibilities of the machine operator, whose role is nothing else but to operate the machine; when it breaks down, the operator's duty is to request maintenance to fix it. Thus, TPM involves a restructuring of work relating to equipment maintenance. Machine operators are empowered to perform routine inspection, servicing, and minor repairs. This concept of operator involvement in enhancing equipment wellness is known as autonomous maintenance. It is cultivated through 5S and CLAIR.

5S is a tool for starting the journey toward world-class competitiveness. It is a team effort that involves everyone in the organization to create a productive workplace by keeping it safe, clean, and orderly. 5S stands for:

- Sorting
 - Separate the needed from the not needed
 - Identify items that you use frequently. Sort, tag, and dispose of the unneeded items
- Simplifying
 - A place for everything, and everything in its place
 - Once you have determined what you need, organize it and standardize its use to increase your effectiveness
- Systematic cleaning
 - Making things ready for inspection
 - Regular cleaning helps to solve problems before they become too serious by identifying sources and root causes. Having a clean, well-organized workplace also makes work more efficient and more productive—whether on the production line or in customer service
- Standardizing
 - Create common methods to achieve consistency
- Sustaining
 - Constant maintenance, improvement, and communication

5S has become a continuous improvement process. Readers interested in 5S implementation may refer to Hirano (1990).

CLAIR is an acronym for clean, lubricate, adjust, inspect, minor repair. The concept is to have operators work with maintenance toward the common goals of stabilizing equipment conditions and halting accelerated deterioration. The operators are empowered to perform the basic tasks of cleaning, checking lubrication, simple adjustments, inspections and replacement of parts, minor repairs, and other simple maintenance tasks. By providing them with training on equipment functions and functional failures, the operators will also prevent failure through early detection and treatment of abnormal conditions.

Turning operators into active partners with maintenance and engineering to improve the overall performance and reliability of the equipment is a revolutionary concept. Thus, training, slogans, and other promotional media—activity boards, one-point lessons, photos, cartoons—are typically used to create and sustain the cultural change.

Being relieved of the routine tasks of maintenance, the experts in the maintenance unit can be deployed to focus on more specialized work, such as major repairs, overhauls, tracking and improving equipment performance, and replacement or acquisition of physical assets. Instead of having to continuously fight fires and attend to numerous minor chores, the unit can now devote its resources to addressing strategic issues such as the formulation of maintenance strategies, establishment of maintenance management information systems, tracking and introduction of new maintenance technologies, and training and development of production and maintenance workers.

A full discussion of TPM is outside the scope of this book. Readers interested in the topic can refer to Dillon (1997), Nakajima (1988), Tajiri and Gotoh (1992), and Tsang and Chan (2000).

1.6 RELIABILITY BY DESIGN: RCM

TPM has a strong focus on people and the basics, such as cleaning, tightening, and lubricating, for ensuring the well-being of equipment. Its emphasis is on the early detection of wear out to prevent in-service failures. RCM is an alternative approach to enhancing asset reliability by focusing on design. It asks questions such as: Do we have to do maintenance at all? Will a design change eliminate the root cause of failure? What kind of maintenance is most likely to meet the organization's business objectives?

RCM is a structured methodology for determining the maintenance requirement of a physical asset in its operating context. The asset can be part of a larger system. The primary objective of RCM is to preserve system function rather than to keep an asset in service. Application of the RCM requires a full understanding of the functions of physical assets and the nature of failures related to these functions. It recognizes that not all failures are created equal, and some failures cannot be prevented by overhaul or preventive replacement. Thus, maintenance actions that are not cost-effective in preserving system function will not be performed.

RCM can produce the following benefits:

- Improve understanding of the equipment—how it fails and the consequences of failure
- Clarify the roles that operators and maintainers play in making equipment more reliable and less costly to operate
- Make the equipment safer, more environmentally friendly, more productive, more maintainable, and more economical to operate

The following results of RCM applications have been reported in various industry sectors (Tsang et al. 2000):

- Manufacturing
 - Reduced routine preventive maintenance requirements by 50% at a confectionery plant
 - Increased availability of beer packaging line by 10% in one year
- Utility
 - Reduced maintenance costs by 30% to 40%
 - Increased capacity by 2%
 - Reduced routine maintenance by 50% on 11 kV transformers
- Mining
 - Reduced annual oil filter replacement costs in haul truck fleet by \$150,000
 - Reduced haul truck breakdowns by 50%
- Military
 - Ship availability increased from 60% to 70%
 - Reduced ship maintenance requirements by 50%

The RCM methodology develops the appropriate maintenance tactics using a thorough and rigorous decision process, as shown in Figure 1.2.

Step 1: Select and prioritize equipment

Production and supporting processes are examined to identify key physical assets. These key physical assets are then prioritized according to how critical they are to operations, cost of downtime, and cost to repair.

FIGURE 1.2 RCM process.

Step 2: Define functions and performance standards

The functions of each system selected for RCM analysis need to be defined.

The functions of equipment are what it does. It is important to note that some systems are dormant until some other event occurs, as in safety systems. Each function also has a set of operating limits. These parameters define the normal operation of the function under a specified operating environment.

Step 3: Define functional failures

When the system operates outside its normal parameters, it is considered to have failed. Defining functional failures follows from these limits. We can experience our systems failing when they are high, low, on, off, open, closed, breached, drifting, unsteady, stuck, and so forth. Furthermore, failures can be total, partial, or intermittent.

Step 4: Identify failure modes/root causes

A failure mode is how the system fails to perform its function. A cylinder may be stuck in one position because of a lack of lubrication by the hydraulic fluid in use. The functional failure in this case is the failure to provide linear motion, but the failure mode is the loss of lubricant properties of the hydraulic fluid. It should be noted that a failure may have more than one possible root cause. This step identifies the chain of events that happen when a failure occurs. These questions are relevant in the analysis: What conditions needed to exist? What event was necessary to trigger the failure?

Step 5: Determine failure effects and consequences

This step determines what will happen when a functional failure occurs.

The severity of the failure's effect on safety, the environment, operation, and maintenance is assessed.

The results of analyses made in steps 2 to 5 are documented in a failure mode, effect, and criticality analysis* worksheet (Stamatis 2003).

Step 6: Select maintenance tactics

Maintenance actions are performed to mitigate functional failures. A decision logic tree is used to select the appropriate maintenance tactics for the various functional failures. Before finalizing the tactic decision, the other technically feasible alternatives need to be considered to determine the one that is most economical. Figure 1.3 summarizes the RCM logic. If time-based maintenance intervention or periodic inspection has been selected, the frequency of such a task needs to be determined to achieve optimal results. This will be discussed in the subsequent chapters of this book.

Step 7: Implement and refine the maintenance plan

The maintenance plan developed in step 6 is implemented, and the results are reviewed to determine if the plan needs to be refined or modified to ensure its effectiveness.

* Apart from the failure mode, effect, and criticality analysis, there are other methodologies for assessing and managing risks relating to the operation and maintenance of physical assets. These include hazard and operability studies (Kletz 1999), fault tree analysis (CAN/CSA-Q636-93 1993), and, in the case of the petrochemical industries, risk-based inspection (ASME 2003).

FIGURE 1.3 RCM methodology logic.

Implementation of RCM requires the formation of a multidisciplinary team with members knowledgeable in the day-to-day operations of the plant and equipment, as well as in the details of the equipment itself. This demands at least one operator and one maintainer. Members with knowledge of planning and scheduling and overall maintenance operations and capabilities are also needed to ensure that the tasks are truly doable in the plant environment. Thus, senior-level operations and maintenance representation is also needed. Finally, detailed equipment design knowledge is important to the team. This knowledge requirement generates the need for an engineer or senior technician/technologist from maintenance or production.

Before the analysis begins, the RCM team should determine the plant baseline measures for reliability and availability, as well as the coverage and compliance of a proactive maintenance program. These measures will be used later when comparing what has been changed and the success it is achieving.

Further discussion of RCM is beyond the scope of this book. Readers interested in the topic can refer to SAE JA1011 (1999), Moubray (1997), and Smith and Hinchliffe (2004).

1.7 OPTIMIZING MAINTENANCE AND REPLACEMENT DECISIONS

RCM determines the type of maintenance tactics to be applied to an asset, while it answers the question of “What type of maintenance action needs to be taken?” The issue of when to perform the recommended maintenance action that will produce the best results possible remains to be addressed. Taking a longer-term perspective, we have to make decisions on asset replacement in the best interests of the organization and determine the resource requirements of the maintenance operation that will meet business needs in a cost-effective manner. The optimization of these tactical decisions is the important issue addressed in the top of the “continuous improvements” layer of the maintenance excellence pyramid shown in Figure 1.1.

Traditionally, maintenance practitioners in industry are expected to cope with maintenance problems without seeking to operate in an optimal manner. For example, many preventive maintenance schemes are put into operation with only a slight, if any, quantitative approach to the scheme. As a consequence, no one is very sure of just what the best frequency of inspection is or what should be inspected, and as a result, these schemes are cancelled because it is said that they cost too much. Clearly, some form of balance between the frequency of inspection and the returns from it is required (e.g., fewer breakdowns because minor faults are detected before they result in costly repairs). In the subsequent chapters of this book, we will examine various maintenance problem areas, noting the conflicts that ought to be considered and illustrating how they can be resolved in a quantitative manner to achieve optimal or near-optimal solutions to the problems. Thus, we indicate ways in which maintenance decisions can be optimized, wherein optimization is defined as attempting to resolve the conflicts of a decision situation in such a way that the variables under the control of the decision-maker take the best possible values. Because the qualifier *best* is used, it is necessary to define its meaning in the context of maintenance. This will be covered in Section 1.8 of this chapter.

FIGURE 1.4 Key areas of maintenance and replacement decisions.

Asset managers who wish to optimize the life cycle value of the organization's human and physical assets must consider four key decision areas, which are shown as columns in Figure 1.4. The first column deals with component replacement; the second column deals with inspection activities, including condition monitoring; the third column deals with replacement of capital equipment; and the last column covers decisions concerning resources required for maintenance and their location.

Figure 1.4 forms the framework for Chapters 2 to 5. These chapters are devoted to the construction of mathematical models that are appropriate for different problem situations. The purpose of these mathematical models is to enable the consequences of alternative maintenance decisions to be evaluated fairly rapidly to determine optimal decisions in relation to an objective. The problem areas covered are as follows:

Chapter 2: Component Replacement Decisions

This chapter covers the determination of replacement intervals for equipment (the operating costs of which increase with use), the interval between preventive replacements of items subject to breakdown (also known as the group or block policy), and the preventive replacement age of items subject to breakdown.

Chapter 3: Inspection Decisions

This chapter covers the determination of inspection frequencies for complex equipment used continuously, fault-finding intervals for protective devices, and CBM decisions.

Chapter 4: Capital Equipment Replacement Decisions

This chapter is concerned with determining the replacement intervals for capital equipment (the utilization pattern of which is fixed), replacement intervals for capital equipment (the utilization pattern of which is variable), and replacement policy for capital equipment taking into account technological improvements.

Chapter 5: Maintenance Resource Requirements

This chapter discusses problems relating to the determination of the mix of equipment to be installed in a maintenance workshop, the right size and composition of a maintenance crew, the extent of use of subcontracting opportunities, and lease or buy decisions.

In Chapters 2 to 5, we use a common format to present each decision optimization model. First, we provide a statement of the decision problem. A model that represents the essence of the decision problem is then presented. This is followed by a numerical example to illustrate the use of this model. To avoid unnecessary complications in developing the analytical model, various assumptions are made that, in practice, may not be applicable in some situations. Because the assumptions used in constructing the model are clearly stated, it is hoped that the reader will then be able to extend the simple model to fit specific problems. To this end, we provide comments on further extension of the model to represent more details of the reality, if deemed necessary. For each model, with a few exceptions, we also provide one or more real-world application examples.

Some of these decision optimization models are made available as software programs that can be downloaded from the publisher's web site. In such cases, use of the software program in decision analysis is explained with at least one illustrative example.

Appendices 1 through 6 are included in the book to give a brief introduction to certain basic concepts and tools that must be understood before we can proceed to determine optimal maintenance procedures. Because uncertainty abounds in the area of maintenance (e.g., uncertainty about when equipment will fail), knowledge of statistics and probability is required. An introduction to relevant statistics is given in Appendix 1. Modeling the risk of failure is a crucial step in optimizing replacement of components that are subject to failure. Weibull analysis, a powerful tool for modeling such risks, is introduced in Appendix 2. Maximum likelihood estimator is another widely used approach to estimating distribution parameters, but it involves computationally intensive operations. This approach is introduced in Appendix 3. Appendix 4 introduces Markov chains, which is an important tool used in creating the decision model for optimization of condition-based maintenance decisions. The concept of knowledge elicitation used for estimating the parameter of a distribution when data are sparse is presented in Appendix 5. Appendix 6 deals with the present value concept. When making replacement decisions for capital equipment, we take account of the fact that the value of a sum of money to be spent or received in the future is less than that if it is spent or received now. The present value concept is used to cover this fact. Although applications of the tools featured in each chapter are highlighted in Chapters 2 to 5, an expanded list of such applications is provided in Appendix 7. It serves to illustrate the breadth of actual applications that use the models or procedures presented in the book, or their extensions.

Optimizing maintenance and replacement decisions needs good quality and timely data. This need is depicted as the foundation of the framework shown in Figure 1.4. Such data are typically maintained in the database of the CMMS, EAM, or enterprise resource planning (ERP). Readers interested in discussions of CMMS, EAM, and ERP in the context of PAM are referred to articles published on Web sites such as www.plant-maintenance.com and www.reliabilityweb.com.

1.8 THE QUANTITATIVE APPROACH

The primary purpose of using any quantitative discipline, such as industrial engineering, operational research, or systems analysis, is to assist management in decision making by using known facts more effectively, by increasing the proportion of factual knowledge, and by reducing reliance on subjective judgment.

In the context of maintenance decision making, it is often found that very little factual knowledge is available. Although abundant data may have been captured in the organization's CMMS, EAM, or ERP, asset managers may not know the data-mining technique to extract useful knowledge from such data. This type of information is absolutely necessary for the development of optimal maintenance procedures. Appendix 2 introduces one such data-mining technique; it turns failure data into knowledge of the risk of failure of various assets.

There is keen interest in evidence-based maintenance decisions rather than the use of gut feeling or indiscriminately following the manufacturer's recommendations. It is hoped that this book will go some way toward reducing the proportion of subjective judgment in maintenance decision making.

As an early example of quantitative decision making in maintenance, which highlights the importance of selecting the correct objectives, we refer to a study undertaken during the Second World War by an operational research group of the Royal Air Force (Crowther and Whiddington 1963).

The specific problem was that performance of maintenance on Coastal Command aircraft was measured in terms of serviceability, the target of which was 75%. Serviceability was the ratio of the number of aircraft on the ground available to fly, plus those flying, to the total number of aircraft. Although a 75% serviceability rate was considered highly desirable, Coastal Command was also asked to get more flying time from aircraft. The Coastal Command Operational Research Section was called in to examine the problem. The section examined one cycle of operation of an aircraft and established that the aircraft could be in one of three possible states:

- Flying
- In maintenance
- Available to fly

Serviceability, S , which was the criterion of maintenance performance, was:

$$S = \frac{F + A}{F + A + M}$$

where F , A , and M are the average times that an aircraft spent in the flying, available to fly, and maintenance states, respectively. Further examination of the problem revealed that for every hour spent flying, two hours were required for maintenance. Using this information, it is possible to determine that to achieve a target of 75% serviceability, only 12.5% of an aircraft's time is spent flying, with 25% being spent on maintenance and 62.5% in an available state. However, if the serviceability is reduced to one-third, then one-third of the aircraft's time is spent flying, with two-thirds of its time being spent in maintenance and 0% in the available state.

Thus, simply by aiming for a serviceability of one-third, the flying hours could be considerably increased. Clearly, in the scenario in which the Coastal Command aircraft were operating, the accepted objective of maintenance, namely, high serviceability, was wrong. However, for other scenarios, such as the case in which aircraft are called on only in emergencies, a high serviceability objective may well be relevant.

As a result of the above analysis, instructions were given that, whenever possible, aircraft should be in the flying state, thus more than doubling the amount of flying time after making such changes in the maintenance objective.

1.8.1 SETTING OBJECTIVES

One of the first steps in the use of quantitative techniques in maintenance is to determine the objective of the study. Once the objective is determined, whether to maximize profit/unit time, minimize downtime/unit time, maximize the availability of protective devices subject to budgetary constraints, and so on, an evaluative mathematical model can be constructed that enables management to determine the best way to operate the system to achieve the required objective.

In the planned flying-planned maintenance study referred to previously, Coastal Command's original maintenance objective was to achieve a serviceability rate of 75%, but the study made it clear that this was the wrong objective, and what they should have been aiming for was a serviceability of one-third to achieve more flying hours.

The study also mentioned that a high serviceability rate was perhaps relevant to aircraft called on only in an emergency. This stresses the point that the objective a system is operated to achieve may change with changes in circumstances. In the context of maintenance procedures, the way in which equipment is maintained when it is already operating at full capacity may well be different from the way it should be maintained during an economic slump.

In Chapters 2 to 5, the models of various maintenance problems are constructed in such a way that the maintenance procedures that are geared to enable profits to be maximized, total maintenance costs to be minimized, and so forth, can be identified. However, it must be emphasized that when determining optimal maintenance procedures, care must be taken to ensure that the objective being pursued is appropriate. For example, it will not be suitable for the asset management department to pursue a policy designed to minimize the downtime of equipment if the organization requires a policy designed to maximize profit (as in the midst of an economic slump). The

two policies may in fact be identical, but this is not necessarily so. This point will be demonstrated by an example in Section 3.3.

1.8.2 MODELS

One of the main tools in the scientific approach to management decision making is that of building an evaluative model, usually mathematical, whereby a variety of alternative decisions can be assessed. Any model is simply a representation of the system under study. In the application of quantitative techniques to management problems, the type of model used is frequently a symbolic model in which the components of the system are represented by symbols, and the relationships of these components are described by mathematical equations.

To illustrate this model-building approach, we will examine a maintenance stores problem that, although simplified, will illustrate two of the most important aspects of the use of models: the construction of a model of the problem being studied and its solution.

A Stores Problem

A stores controller wishes to know how many items to order each time the stock level of an item reaches zero. The system is illustrated in Figure 1.5.

The conflict in this problem is that the more items the controller orders at any time, the more the ordering costs will decrease because fewer orders will have to be placed, but the stockholding costs will increase. These conflicting costs are illustrated in Figure 1.6.

The stores controller wants to determine the order quantity that minimizes the total cost. This total cost can be plotted, as shown in Figure 1.6, and used to solve the problem. In this particular case, the total cost is minimized when the order quantity is at the intersection of the holding cost curve and the ordering cost curve. However, this should not be generalized; for example, see Figure 1.8. A much more rapid solution to the problem, however, may be

FIGURE 1.5 Stores problem.

FIGURE 1.6 Optimal order quantity.

obtained by constructing a mathematical model. The following parameters can be defined:

- D total annual demand
- Q order quantity
- C_o ordering cost per order
- C_h stockholding cost per item per year

Optimal Order Quantity

Total cost per year of ordering and holding stock

$$= \text{Ordering cost per year} + \text{stockholding cost per year}$$

Since

Ordering cost/year

$$= \text{Number of orders placed per year} \times \text{ordering cost per order}$$

$$= \frac{DC_o}{Q}$$

Stockholding cost/year

$$= \text{Average number of items in stock per year (assuming linear decrease of stock)}$$

$$\times \text{stockholding cost per item per year}$$

$$= \frac{1}{2}QC_h$$

Therefore, the total cost per year, which is a function of the order quantity, and denoted $C(Q)$, is

$$C(Q) = \frac{DC_o}{Q} + \frac{QC_h}{2} \quad (1.1)$$

Equation 1.1 is a mathematical model of the problem relating order quantity Q to total cost $C(Q)$.

The stores controller wants the number of items to order to minimize the total cost, that is, to minimize the right-hand side of Equation 1.1. The answer comes by differentiating the equation with respect to Q , the order quantity, and equating the derivative to zero as follows:

$$\frac{dC(Q)}{dQ} = -\frac{DC_o}{Q^2} + \frac{C_h}{2} = 0$$

Therefore,

$$\frac{DC_o}{Q^2} = \frac{C_h}{2}$$

$$Q^* = \sqrt{\frac{2DC_o}{C_h}} \quad (1.2)$$

Because the values of D , C_o , and C_h are known, their substitution into Equation 1.2 gives Q^* , the optimal value of Q . Strictly speaking, we should check that the value of Q^* obtained from Equation 1.2 is a minimum and not a maximum. The interested reader can check that this is the case by taking the second derivative of $C(Q)$ and noting that the result is positive. In fact, in this particular case, the optimal order quantity equalizes the average holding and ordering costs.

From Equation 1.2, we can find that by optimizing the order quantity, the total cost per year is minimized, and its value is

$$C(Q^*) = \sqrt{DC_o C_h}$$

For example, let $D = 1000$ items, $C_o = \$5.00$, and $C_h = \$0.25$:

$$Q^* = \sqrt{\frac{2 \times 1000 \times 5}{0.25}} = 200 \text{ items}$$

Thus, each time the stock level reaches zero, the stores controller should order 200 items to minimize the total cost per year of ordering and holding stock.

Note that various assumptions have been made in the inventory model presented that, in practice, may not be realistic. For example, no consideration has

been given to the possibility of quantity discounts, the possible lead time between placing an order and its receipt, the fact that demand may not be linear, or the fact that demand may not be known with certainty. The purpose of the above model is simply to illustrate the construction and solution of a model for a particular problem. If the reader is interested in the stock control aspects of maintenance stores, see Nahmias (1997).

1.8.3 OBTAINING SOLUTIONS FROM MODELS

In the stores problem of the previous section, two methods for solving a mathematical model were demonstrated: an analytical procedure and a numerical procedure.

The calculus solution was an illustration of an analytical technique in which no particular set of values of the control variable (amount of stock to order) was considered, but we proceeded straight to the solution given by Equation 1.2.

In the numerical procedure, solutions for various values of the control variables were evaluated to identify the best results, that is, it is a trial-and-error procedure. The graphical solution of Figure 1.6 is equivalent to inserting different values of Q into the model (Equation 1.1) and plotting the total cost curve to identify the optimal value of Q .

In general, analytical procedures are preferred to numerical ones, but because of problem complexity, in many cases, they are impracticable or even impossible to use. In many of the maintenance problems examined in this book, the solution to the mathematical model will be obtained by using numerical procedures. These are primarily graphical procedures, but iterative procedures and simulation are also used.

Perhaps one of the main advantages of graphical solutions is that they often enable management to clearly see the effect of implementing a maintenance policy that deviates from the optimum identified through solving the model. Also, it may be possible to plot the effects of different maintenance policies together, thus illustrating the relative effects of the policies. To illustrate this point, Chapter 2 includes the analyses of two different replacement procedures:

1. Replacement of items at fixed intervals of time
2. Replacement of items based on the length of time they are actually in use

Intuitively, one might feel that procedure 2 would be preferable because it is based on usage of the item (thus preventing an almost new item from being replaced shortly after its installation subsequent to a previous failure, as would happen with procedure 1).

For these different maintenance policies, which can be adopted for the same equipment, models can be constructed, as is done in Chapter 2 and, for each policy, the optimal procedure can be determined. However, by using a graphical solution procedure, the maintenance cost of each policy can be plotted, as illustrated in Figure 1.7, and the maintenance manager can see exactly the effect of the alternative policies on total cost. It may well be the case that from a data collection point of view, one policy involves considerably less work than the other, yet they may have almost the same minimum total cost. This is illustrated in Figure 1.7, in which the minimum total costs are about the same for procedures 1 and 2.

FIGURE 1.7 Comparing the total maintenance costs of two preventive replacement procedures.

Of course, for different costs, breakdown distributions, failure and preventive replacement times, and so on, the minimum total costs and replacement intervals may differ greatly between different replacement policies. The point is that a graphical illustration of the solutions often assists the manager to determine the policy to be adopted. Also, such a method of presenting a solution is often more acceptable than a statement such as “policy x is the best,” which may be presented along with complicated mathematics.

Further comments about the benefits of curve plotting are given in Section 2.2.4 in relation to the problem of determining the optimal replacement interval for equipment, the operating cost of which increases with use.

One of the developments in numerical procedures made possible by computers is simulation. An application of this procedure will be illustrated in a problem in Chapter 5, which relates to determining the optimal number of machines to be installed in a workshop.

1.8.4 MAINTENANCE CONTROL AND MATHEMATICAL MODELS

The primary function of maintenance is to control the condition of assets. Some of the problems associated with this include the determination of:

- Inspection frequencies
- Overhaul intervals, i.e., part of a preventive maintenance policy
- Whether to do repairs, i.e., having a breakdown maintenance policy or not
- Replacement rules for components
- Replacement rules for capital equipment—perhaps taking account of technological changes
- Whether equipment should be modified
- The size of the maintenance crew
- Composition of machines in a workshop
- Rules for the provision of spares

Appendix 7 provides a list of real-world applications of maintenance decision optimization models in different industries.

Problems within these areas can be classified as being deterministic or probabilistic. Deterministic ones are those in which the consequences of a maintenance action are assumed to be nonrandom. For example, after an overhaul, the future trend in operating costs is known. A probabilistic problem is one in which the outcome of the maintenance action is random. For example, after equipment repair, the time to next failure is uncertain.

To solve any of the previously mentioned problems, there are often many alternative decisions. For example, for an item subject to sudden failure, we may have to decide whether to replace it while it is in an operating state, or only upon its failure; whether to replace similar components in groups when only one has failed; and so on. Thus, the function of the asset management department is, to a large extent, concerned with determining the effect of various decisions to control the condition of assets on meeting the objectives of the organization.

As indicated previously, many control actions are open to the maintenance manager. The effect of these actions should not be looked at solely from their effect on the asset management department because the consequences of such actions may seriously affect other units of the organization, such as production or operations.

To illustrate the possible interactions of the asset management function in other departments, consider the effect of the decision to perform repairs only and not to do any preventive maintenance, such as overhauls. This decision may well reduce the budget for asset management, but it may also cause considerable production or operation downtime. To take account of interactions, sophisticated techniques are frequently required, and this is where the use of mathematical models can assist the maintenance manager and reduce the tension that often occurs between maintenance and operations.

Figure 1.8 illustrates the type of approach taken by using a mathematical model to determine the optimal frequency of overhauling a piece of the plant by balancing the input (maintenance cost) of the maintenance policy against its output (reduction in downtime).

The above example is very simple and, in practice, we have to consider many factors in the context of even a single maintenance decision. For example, if the objective of a maintenance decision is to minimize total costs—lowest cost optimization—the costs of the component or asset, labor, lost production, and perhaps even customer dissatisfaction from delayed deliveries are all to be considered. Where equipment or component wear-out is a factor, the lowest possible cost is usually achieved by replacing machine parts late enough to get good service out of them, but early enough for an acceptable rate of on-the-job failures (to attain a zero rate, we would probably have to replace parts every day). In another scenario in which availability is to be maximized, we have to get the right balance between taking equipment out of service for preventive maintenance and suffering outages due to breakdowns. If safety is the most important factor, we might optimize for the safest possible solution, but with an acceptable effect on cost. If profit is to be optimized, we would take into account not only cost but also the effect on revenues through greater customer satisfaction (better profits) or delayed deliveries (lower profits).

The example shown in Figure 1.8 should suffice to show that the quantitative approach taken in this book is concerned with determining appropriate maintenance

FIGURE 1.8 Optimal frequency of overhauls.

decisions by studying the mathematical and statistical relationships between the decisions to be made and the consequences of these decisions. The foregoing comments about the use of models for analyzing maintenance problems are very brief, but they will be elaborated upon in the subsequent chapters of this book.

1.9 DATA REQUIREMENTS FOR MODELING

Data are essential inputs for building decision models that support evidence-based asset management. It must be recognized that mathematical models by themselves do not guarantee that the right decisions will be made if the data used do not have the required quality. A discussion on data requirements for model creation in the context of maintenance optimization is presented in Tsang et al. (2006).

When data are unavailable or sparse, creating a model that characterizes the risk of failure can still be achieved through knowledge elicitation by interviewing the asset's domain experts. The related methodology, as well as an illustrative example, is provided in Appendix 5.

REFERENCES

- ASME. 2003. *Risk-Based Methods for Equipment Life Management*. New York: American Society of Mechanical Engineers International.
- Brundtland Commission Report, United Nations, 1987.
- Campbell, J.D. 1995. *Uptime: Strategies for Excellence in Maintenance Management*. Portland, OR: Productivity Press.
- Campbell, J.D., A.K.S. Jardine, and J. McGlynn, eds. 2011. *Asset Management Excellence: Optimizing Equipment Life Cycle Decisions*. Boca Raton, FL: CRC Press.
- CAN/CSA-Q636-93. 1993. *Quality Management: Guidelines and Requirements for Reliability Analysis Methods*. Toronto: Canadian Standards Association.

- Crowther, J.G., and R. Whiddington. 1963. *Science at War*. London: HMSO.
- Dillon, A.P. 1997. *Autonomous Maintenance for Operators*. Portland, OR: Productivity Press.
- Geraerds, W.M.J. 1985. The cost of downtime for maintenance: preliminary considerations. *Maintenance Management International* 5, 13–21.
- Hirano, H. 1990. *5 Pillars of the Visual Workplace: The Source Book for 5S Implementation*. Portland, OR: Productivity Press.
- Kaplan, R.S., and D.P. Norton. 1996. *The Balanced Scorecard: Translating Strategy into Action*. Boston, MA: Harvard Business School.
- Kletz, T.A. 1999. *HAZOP and HAZAN: Identifying and Assessing Process Industry Hazards*. 4th ed. Rugby, England: Institute of Chemical Engineers.
- Moubray, J. 1997. *Reliability Centred Maintenance*. 2nd ed. Oxford: Butterworth-Heinemann.
- Murray, M., K. Fletcher, J. Kennedy, P. Kohler, J. Chambers, and T. Ledwidge. 1996. Capability Assurance: A Generic Model of Maintenance. ICOMS-96, Melbourne, Paper 72, 1–5.
- Nahmias, S. 1997. *Production and Operations Analysis*. 3rd ed. Chicago: Irwin/McGraw-Hill.
- Nakajima, S. 1988. *Introduction to TPM*. Cambridge, MA: Productivity Press.
- Niven, P.R. 1999. Cascading the balanced scorecard: a case study on Nova Scotia Power, Inc. *Journal of Strategic Performance Measurement* 3(2), 5–12.
- PAS 55-1:2008 Asset Management Part 1: Specification for the Optimized Management of Physical Assets, British Standards Institution.
- PAS 55-2:2008 Asset Management Part 2: Guidelines for the Application of BSI PAS 55-1, British Standards Institution.
- Robertson, R., and A. Jones. 2004. Pay day. *Plant Engineering & Maintenance* 28(9), 18–25.
- SAE JA1011. 1999. *Evaluation Criteria for Reliability-Centered Maintenance (RCM) Processes*. Warrendale, PA: Society of Automotive Engineers.
- Smith, A.M., and G.R. Hinchliffe. 2004. *RCM: Gateway to World Class Performance*. Boston: Elsevier Butterworth-Heinemann.
- Stamatis, D.H. 2003. *Failure Mode and Effect Analysis: FMEA from Theory to Execution*. 2nd ed. Milwaukee, WI: ASQ Quality Press.
- Tajiri, M., and F. Gotoh. 1992. *TPM Implementation: A Japanese Approach*. New York: McGraw-Hill.
- Tsang, A.H.C. 2002. Strategic dimensions of maintenance management. *International Journal of Quality & Reliability Management* 8(1), 7–39.
- Tsang, A.H.C., and W.L. Brown. 1999. Managing the maintenance performance of an electricity utility through the use of balanced scorecards. *New Engineering Journal* 2(3), 22–29.
- Tsang, A.H.C., and P.K. Chan. 2000. TPM implementation in China: a case study. *International Journal of Quality & Reliability Management* 17(2), 144–157.
- Tsang, A.H.C., A.K.S. Jardine, J.D. Campbell, and J.V. Picknell. 2000. *Reliability Centred Maintenance: A Key to Maintenance Excellence*. Hong Kong: City University of Hong Kong.
- Tsang, A.H.C., W.K. Yeung, A.K.S. Jardine, and B.P.K. Leung. 2006. Data management for CBM optimization. *Journal of Quality in Maintenance Engineering* 12(1), 37–51.
- Wireman, T. 1999. *Developing Performance Indicators for Managing Maintenance*. 1st ed. New York: Industrial Press.

2 Component Replacement Decisions

The squeaking wheel doesn't always get the grease. Sometimes it gets replaced.

—Vic Gold

2.1 INTRODUCTION

The goal of this chapter is to present models that can be used to optimize component replacement decisions. The interest in this decision area is because a common approach to improving the reliability of a system, or complex equipment, is through preventive replacement of critical components within the system. Thus, it is necessary to be able to identify which components should be considered for preventive replacement, and which should be left to run until they fail. If the component is a candidate for preventive replacement, then the subsequent question to be answered is: What is the best time? The primary goal addressed in this chapter is that of making a system more reliable through preventive replacement. In the context of the framework of the decision areas addressed in this book, we are addressing column 1 of the framework, as highlighted in Figure 2.1.

Replacement problems (and maintenance problems in general) can be classified as either deterministic or probabilistic (stochastic).

Deterministic problems are those in which the timing and outcome of the replacement action are assumed to be known with certainty. For example, we may have an item that is not subject to failure but whose operating cost increases with use. To reduce this operating cost, a replacement can be performed. After the replacement, the trend in operation cost is known. This deterministic trend in costs is illustrated in Figure 2.2.

Examples of component replacement problems that can be treated with a deterministic model are provided in Table 2.1.

Probabilistic problems are those in which the timing and outcome of the replacement action depend on chance. In the simplest situation, the equipment may be described as being *good* or *failed*. The probability law describing changes from good to failed may be described by the distribution of time between completion of the replacement action and failure. As described in Appendix 1, the time to failure is a random variable whose distribution may be termed the equipment's *failure distribution*.

Examples of component replacement problems that can be analyzed using a stochastic model are provided in Table 2.2.

FIGURE 2.1 Component replacement decisions.

The determination of replacement decisions for probabilistically failing equipment involves a problem of decision making with one main source of uncertainty: it is impossible to predict with certainty when a failure will occur, or more generally, when the transition from one state of the equipment to another will occur. A further source of uncertainty is that it may be impossible to determine the state of equipment, either good, failed, or somewhere in between, unless definite maintenance

FIGURE 2.2 Deterministic trend in costs.

TABLE 2.1**Examples of Replaceable Components That Deteriorate Deterministically**

- Fuel filter (automobile): as the filter ages the rate of fuel consumption increases
- V-belt on autowrapper used in candy plant to wrap tablets: productivity decreases as V-belt slackens
- Brake and clutch module on stamping press: productivity decreases as module ages
- Paper mill felt: productivity decreases as felt ages
- Molds for glass production: productivity decreases as molds age
-

TABLE 2.2**Examples of Stochastically Failing Components**

- Lightbulbs
- Displacement diaphragms on a food packaging line
- Air conditioning (a/c) charge adapter nose seal on a/c evacuate and fill equipment in auto manufacturing
- Top and bottom guide apron cylinders in a steel mill
- Fuel injectors on the main propulsion diesel engine onboard a ship
-

action is taken, such as inspection. This aspect of uncertainty is highly relevant to equipment, often termed protective devices, used in emergency situations. An example of such a protective device is a pressure safety valve in an oil and gas field—if it is dormant, waiting to come into service when an unacceptable pressure level occurs. Its condition can only be determined through an inspection. These problems will be covered in Chapter 3.

In the probabilistic problems of this chapter, we will assume that there are only two possible conditions of the equipment, good and failed, and that the condition is always known. This is not unreasonable because, for example, with continuously operating equipment producing some form of goods, we will soon know when the equipment has reached the failed state because items may be produced outside specified tolerance limits or the equipment may cease to function.

In determining when to perform a replacement, we are interested in the sequence of times at which the replacement actions should take place. Any sequence of times is a replacement policy, but what we are interested in determining are optimal replacement policies, that is, ones that maximize or minimize some criterion, such as profit, total cost, and downtime, or ensure that a specified safety or environmental criterion is not exceeded.

In many of the models of component replacement problems presented in this chapter, it will be assumed (which applies in many cases) that the replacement action returns the equipment to the “as new” condition, thus continuing to provide exactly

the same services as the equipment that has just been replaced when it was new. By making this assumption, we are implying that various costs, failure distributions, and so on used in the analysis do not change from one replacement to the next. An exception to this assumption will be problems in which the item being replaced is not replaced by one that can be considered statistically as good as new. If this is the case, we are often dealing with a repairable component: such problems will be addressed in Section 2.9.3.

Throughout this chapter, maintenance actions such as overhaul and repair can be considered to be equivalent to replacement, provided it is reasonable to assume that such actions also return equipment to the as-new condition. In practice, this is often a reasonable assumption, and hence the following models can often be used to analyze overhaul/repair problems. If it is not reasonable to make such an assumption, then the models introduced in Section 2.9.3, along with the model associated with condition-based maintenance in Chapter 3, may help.

Section 2.2 addresses a common deterministic component replacement problem. Stochastic problems are covered in Sections 2.3 through 2.9.

2.2 OPTIMAL REPLACEMENT TIMES FOR EQUIPMENT WHOSE OPERATING COST INCREASES WITH USE

2.2.1 STATEMENT OF THE PROBLEM

Some equipment operates with excellent efficiency when it is new, but as it ages, its performance deteriorates. An example is the air filter in an automobile. When new, there is good gasoline consumption, but as the air filter gets dirty, the gasoline consumption per kilometer increases. The question then is: When in the increasing cost trend is it economically justifiable to replace the air filter, thus reducing the operating cost of the automobile? In general, replacements cost money in terms of materials and wages, and a balance is required between the money spent on replacements and savings obtained by reducing the operating cost. Thus, we wish to determine an optimal replacement policy that will minimize the sum of operating and replacement costs per unit time.

When dealing with optimization problems, in general, we wish to optimize some measure of performance over a long period. In many situations, this is equivalent to optimizing the measure of performance per unit time. This approach is easier to deal with mathematically when compared to developing a model for optimizing a measure of performance over a finite horizon.

The cost conflicts and associated optimization problems are illustrated in Figure 2.3. It should be stressed that this class of problem can be called short-term deterministic because the magnitude of the interval between replacements is weeks or months, rather than years. If the interval between replacements was measured in years, then the fact that money changes in value over time would need to be taken into account in the analysis. Such problems can be called long-term replacement and are dealt with in Chapter 4.

FIGURE 2.3 Short-term deterministic optimization.

2.2.2 CONSTRUCTION OF THE MODEL

1. $c(t)$ is the operating cost per unit time at time t after replacement.
2. C_r is the total cost of a replacement.
3. The replacement policy is to perform replacements at intervals of length t_r .
The policy is illustrated in Figure 2.4.
4. The objective is to determine the optimal interval between replacements to minimize the total cost of operation and replacement per unit time.

The total cost per unit time $C(t_r)$, for replacement at time t_r , is:

$$C(t_r) = \text{total cost in interval } (0, t_r)/\text{length of interval}$$

Total cost in interval = cost of operating + cost of replacement

$$= \int_0^{t_r} c(t) dt + C_r$$

FIGURE 2.4 Replacement cycle.

$$C(t_r) = \frac{1}{t_r} \left[\int_0^{t_r} c(t) dt + C_r \right]. \quad (2.1)$$

This is a model of the problem relating replacement interval t_r to total cost per unit time $C(t_r)$, and development of the model is illustrated graphically in Figure 2.5.

The optimal replacement interval t_r is that value of t_r that minimizes the right-hand side of Equation 2.1, which can be shown by calculus to occur when

$$c(t_r) = C(t_r).$$

Thus, the optimal replacement time is when the current operating cost rate is equal to the average total cost per unit time. In other words, the optimal time to replace is when the marginal cost is equivalent to the average cost.

In fact, if the trend in operating costs is linear, $c(t) = a + bt$, then the optimal replacement interval t^* is

$$t^* = \sqrt{\frac{2C_r}{b}}.$$

To use the equation $c(t_r) = C(t_r)$ requires that the trend in operating costs be an increasing function, which in practice is a very reasonable assumption. If that is not the case, and as time progresses, the operating cost of a component becomes lower, then Equation 2.1 needs to be solved using classic calculus (if the cost trend is simple); otherwise, a numerical solution will be required.

If the trend in operating costs is not continuous, but discrete, then the optimal replacement time is when the next period's operating cost is equal to or greater than the current average cost of replacement to that time. In other words, replace when the marginal operating cost is greater than the average cost to date.

FIGURE 2.5 Model development: short-term deterministic.

2.2.3 NUMERICAL EXAMPLE

1. The trend in operating cost for an item is of the form

$$c(t) = A - B \exp[-kt]$$

where $A = \$100$, $B = \$80$, and $k = 0.21/\text{week}$.

This trend is illustrated in Figure 2.6. Note that $A - B \geq 0$ may be interpreted as the operating cost per unit time if no deterioration occurs. k is a constant describing the rate of deterioration.

2. C_r , the total cost of a replacement, is \$100.

Thus,

$$C(t_r) = \frac{1}{t_r} \left[\int_0^{t_r} (100 - 80 \exp[-0.21t]) dt + 100 \right].$$

In this case, an analytical solution (closed form) using the result $c(t_r) = C(t_r)$ cannot be obtained. A numerical solution is required, or discrete time can be used. An evaluation of the above model for different values of t_r is given in Table 2.3, indicating that the optimal value of t_r is at 5 weeks.

FIGURE 2.6 Exponential trend in operating costs.

TABLE 2.3
Optimal Replacement Age

t_r	1	2	3	4	5	6	7
$C(t_r)$	127.8	84.7	74.0	70.9	70.5	71.5	72.5

2.2.4 FURTHER COMMENTS

In the construction of the model in this section, the time required to produce a replacement has not been included. This replacement time, T_r , can be accommodated without difficulty. See Figure 2.7 and Equation 2.2 for the appropriate model:

$$C(t_r) = \frac{\int_0^{t_r} c(t) dt + C_r}{t_r + T_r}. \quad (2.2)$$

In practice, it is often not unreasonable to disregard the replacement time because it is usually small when compared with the interval between the replacements. Any costs, such as production losses incurred due to the duration of the replacement, need to be incorporated into the cost of the replacement action.

Models have now been developed whereby, for particular assumptions, the optimal interval between replacements can be obtained. In practice, there may be considerable difficulty in scheduling replacements to occur at their optimal time, or in obtaining the values of some of the parameters required for the analysis. To further assist the engineer in deciding what an appropriate replacement policy should be, it is usually useful to plot the total cost/unit time curve (Figure 2.8). The advantage of the curve is that, along with giving the optimal value of t_r , it shows the form of the total cost around the optimum. If the curve is fairly flat around the optimum, it is not really very important that the engineer should plan for the replacements to occur exactly at the optimum, thus giving some leeway in scheduling the work. Thus, in Figure 2.8, a replacement interval (t_r) with a value somewhere between 3.5 and 6 weeks does not greatly influence the total cost. Of course, if the total cost curve is not fairly flat around the optimum but rising rapidly on both sides, then the optimal interval should be adhered to if at all possible.

If there is uncertainty about the value of the particular parameter required in the analysis—say, we are not sure what the replacement cost is—then evaluation of the total cost curve for various values of the uncertain parameter, and noting the effect of this variation on the optimal solution, often goes a long way toward deciding what policy should be adopted and if the particular parameter is important from a solution viewpoint. For example, changing the value of C_r in Equation 2.1 may produce

FIGURE 2.7 Replacement cycle.

FIGURE 2.8 Form of total cost curve.

curves similar to Figure 2.9, which demonstrate, in this instance, that although C_r is varied, it does not greatly influence the optimal values of t_r . In fact, there is an overlap, which indicates a good solution independent of the true value of C_r (provided this value is within the bounds specified by the two curves). If changes in C_r drastically altered the solution from the point of replacement interval and minimal total cost, then it would be clear that a careful study would be required to identify the true value of C_r to be used when solving the model. (For example, does C_r include only material and labor costs? Or does it include lost production costs? Or costs associated with having to use a less efficient plant, overtime, or contractors, etc., to make up for losses incurred resulting from the replacement?) The decision that can be taken (in this case regarding the interval between replacements) essentially may remain constant within the uncertainty region checked by sensitivity. This does not necessarily mean that the true total costs will have more or less the same numerical value within the overlap region. From a decision-making point of view, however, this does not matter because it is the interval between replacements that is under the control of the decision maker. The total costs are a consequence of the decision taken.

FIGURE 2.9 Sensitivity analysis of cost function.

Thus, sensitivity checking gives guidance on what information is important from a decision-making viewpoint and, consequently, what information should be gathered in a data collection scheme. The statement “garbage in = garbage out,” which is frequently made with reference to data requirements of quantitative techniques, is also demonstrated to be not necessarily correct. The validity of the “garbage in = garbage out” statement does depend on the sensitivity of the solution to particular garbage. Note, therefore, that *garbage in* does not necessarily equal *garbage out*, and so our information requirements for the use of quantitative techniques may not be as severe as is often claimed.

2.2.5 APPLICATIONS

2.2.5.1 Replacing the Air Filter in an Automobile

What is the economic replacement time for the air filter in an automobile?

The purchase price of an air filter is \$80. The automobile driver travels 2,000 km/month. Gasoline costs \$0.75/L. When the air filter is new, then during the first month of operation, the automobile’s performance is 15 km/L; thus, the first month’s operating cost is \$100.00. As the filter ages, there is a deterioration in the number of kilometers that can be driven using 1 L of gasoline. The deterioration trend is given in Table 2.4.

Using Equation 2.1, in discrete form, we obtain Table 2.5, from which we see that the optimal replacement age is 4 months, and the associated cost per month is \$131.88. The associated graph of cost per month versus time is provided in Figure 2.10, which includes a calculation showing the use of the optimizing criterion $c(t) = C(t_r)$ when the trend in operating cost is discretized.

Therefore, replace at the end of month 4 because next period’s operations and maintenance cost, $c(t = 5)$, is greater than the average cost to date (\$131.88).

TABLE 2.4
Deteriorating Trend in Distance Traveled

Age (months)	1	2	3	4	5
km/L	15	14	13	12	10

TABLE 2.5
Optimal Filter Change-Out Time

T (month)	$c(t)$ (\$)	$C(t)$ (\$/month)
1	100.00	$(100 + 80)/1 = 180$
2	107.13	$(100 + 107.13 + 80)/2 = 143.57$
3	115.38	$(100 + 107.13 + 115.38 + 80)/3 = 134.17$
4	125.00	$(100 + 107.13 + 115.38 + 125 + 80)/4 = 131.88$
5	150.00	$(100 + 107.13 + 115.38 + 125 + 150 + 80)/5 = 135.50$

FIGURE 2.10 Graph of total cost per month.

2.2.5.2 Overhauling a Boiler Plant

The replacement problem we have been discussing is similar to a problem associated with a boiler plant. Through use, the heat transfer surfaces within the boiler become less efficient, and to increase their efficiency, they can be cleaned. Cleaning thus increases the rate of heat transfer, and less fuel is required to produce a given amount of steam. However, due to deterioration of other parts of the boiler plant, the trend in operating cost is not constant after each cleaning operation (equivalent to a replacement), but follows a trend similar to that of Figure 2.11. Thus, k illustrated in Figure 2.6 is no longer constant, but varies from replacement to replacement. That is, the trend in operating cost after each replacement depends on the amount of steam

FIGURE 2.11 Operating cost trend: boiler plant.

produced up to the date of the replacement. A detailed study of this problem is given by Davidson (1970), who analyzes it using a dynamic programming model.

2.3 STOCHASTIC PREVENTIVE REPLACEMENT: SOME INTRODUCTORY COMMENTS

Before proceeding with the development of component replacement models, it is important to note that preventive replacement actions, that is, actions taken before equipment reaches a failed state, require two necessary conditions.

1. The total cost of the replacement must be greater after failure than before (if cost is the appropriate criterion; otherwise, an appropriate criterion, such as downtime, is substituted in place of cost). This may be caused by a greater loss of production because replacement after failure is unplanned or failure of one piece of the plant may cause damage to other equipment. For example, replacement of a piston ring in an automobile engine before failure of the ring may only involve the cost of a piston ring plus a labor charge, whereas after failure, its replacement cost may also include the cost of a cylinder rebore.
2. The hazard rate of the equipment must be increasing. To illustrate this point, we may consider equipment with a constant hazard rate. That is, failures occur according to the negative exponential distribution or, equivalently, the Weibull distribution, in which the shape parameter $\beta = 1.0$. When this is the case, replacement before failure does not affect the probability that the equipment will fail in the next instant, given that it is good now. Consequently, money and time are wasted if preventive replacement is applied to equipment that fails according to the negative exponential distribution. Obviously, when equipment fails according to the hyperexponential distribution or the Weibull distribution whose β value is less than 1.0, its hazard rate is decreasing and again component preventive replacement should not be applied. Examples of components in which a decreasing hazard rate has been identified include quartz crystals, medium-quality and high-quality resistors, and capacitors and solid-state devices such as semiconductors and integrated circuits (Technical and Engineering Aids to Management 1976).

In practice, it is useful to appreciate that the hazard rate of equipment must be increasing before preventive replacement is worthwhile. Very often, when equipment frequently breaks down, the immediate reaction of the maintenance professional is that the level of preventive replacement should be increased. If the failure distribution of the components being replaced had been identified through conducting a Weibull analysis (Appendix 2), it would be clear whether such preventive replacement was applicable. It may well be that the appropriate procedure is to allow the item to fail before performing a replacement, and this decision can be made simply by obtaining statistics relevant to the equipment and does not involve the construction and solution of a model to analyze the problem. If improved system reliability is required, then a redesign is required. This may include introducing redundant components.

Note, however, that preventive maintenance of a general nature, which does not return equipment to the as-new condition, may be appropriate for equipment that is subject to a constant hazard rate. Determination of the best level of such preventive work will be covered in Chapter 3 in a problem relating to determination of the optimal frequency of inspection and associated minor maintenance of complex equipment.

2.4 OPTIMAL PREVENTIVE REPLACEMENT INTERVAL OF ITEMS SUBJECT TO BREAKDOWN (ALSO KNOWN AS THE GROUP OR BLOCK POLICY)

2.4.1 STATEMENT OF THE PROBLEM

An item, sometimes termed a line replaceable unit or part, is subject to sudden failure, and when failure occurs, the item has to be replaced. Because failure is unexpected, it is not unreasonable to assume that a failure replacement is more costly than a preventive replacement. For example, a preventive replacement is planned and arrangements are made to perform it without unnecessary delays, or perhaps a failure may cause damage to other equipment. To reduce the number of failures, preventive replacements can be scheduled to occur at specified intervals. However, a balance is required between the amount spent on the preventive replacements and their resulting benefits, that is, reduced failure replacements. The conflicting cost consequences and their resolution by identifying the total cost curve are illustrated in Figure 2.12.

FIGURE 2.12 Optimal replacement time.

In this section, we will assume, not unreasonably, that we are dealing with a long period over which the equipment is to be operated and the intervals between the preventive replacements are relatively short. When this is the case, we need to consider only one cycle of operation and develop a model for one cycle. If the interval between the preventive replacements is long, it would be necessary to use a discounting approach, and the series of cycles would have to be included in the model (Chapter 4) to take into account the time value of money.

The replacement policy is one in which preventive replacements occur at fixed intervals of time; failure replacements occur whenever necessary. We want to determine the optimal interval between the preventive replacements to minimize the total expected cost of replacing the equipment per unit time.

2.4.2 CONSTRUCTION OF THE MODEL

1. C_p is the total cost of a preventive replacement.
2. C_f is the total cost of a failure replacement.
3. $f(t)$ is the probability density function of the item's failure times.
4. The replacement policy is to perform preventive replacements at constant intervals of length t_p , irrespective of the age of the item, and failure replacements occur as many times as required in interval $(0, t_p)$. The policy is illustrated in Figure 2.13.
5. The objective is to determine the optimal interval between preventive replacements to minimize the total expected replacement cost per unit time.

The total expected cost per unit time for preventive replacement at intervals of length t_p denoted $C(t_p)$ is

$$C(t_p) = \text{total expected cost in interval } (0, t_p) / \text{length of interval}$$

Total expected cost in interval $(0, t_p)$

$$\begin{aligned} &= \text{cost of a preventive replacement} + \text{expected cost of failure replacements} \\ &= C_p + C_f H(t_p) \end{aligned}$$

where $H(t_p)$ is the expected number of failures in interval $(0, t_p)$.

FIGURE 2.13 Replacement cycle: constant-interval policy.

Therefore,

$$C(t_p) = \frac{C_p + C_f H(t_p)}{t_p}. \quad (2.3)$$

This is a model of the problem relating replacement interval t_p to total cost $C(t_p)$.

Differentiating the right-hand side of Equation 2.3 with respect to t_p and equating it to zero gives the optimized result:

$$t_p h(t_p) - H(t_p) = C_p/C_f$$

where $h(t_p)$ is the derivative of $H(t_p)$ and is termed the renewal density: $\int_0^{t_p} h(t) dt = H(t_p)$. See Section 2.4.3 for the derivation of $H(t)$.

A numerical solution to Equation 2.3 will be illustrated by an example in Section 2.4.4. Before proceeding with the example, we will illustrate a procedure to determine $H(t_p)$, the expected number of failures in an interval of length t_p .

2.4.3 DETERMINATION OF $H(t)$

2.4.3.1 Renewal Theory Approach

With reference to Figure 2.14, we may define the following terms:

$N(t)$ is the number of failures in interval $(0, t)$.

$H(t)$ is the expected number of failures in interval $(0, t) = E[N(t)]$, where $E[\cdot]$ denotes expectation.

t_1, t_2 , etc., are the intervals between failures.

S_r is the time up to the r th failure = $t_1 + t_2 + \dots + t_r$

Now the probability of $N(t) = r$ is the probability that t lies between the r th and $(r + 1)$ th failure. This is obtained as follows:

FIGURE 2.14 Establishing $H(t)$.

$$P[N(t) < r] = 1 - F_r(t)$$

where $F_r(t)$ is the cumulative distribution function of S_r :

$$P[N(t) > r] = F_{r+1}(t).$$

Now,

$$P[N(t) < r] + P[N(t) = r] + P[N(t) > r] = 1.$$

Therefore,

$$P[N(t) = r] = F_r(t) - F_{r+1}(t).$$

The expected value of $N(t)$ is then

$$\begin{aligned} H(t) &= \sum_{r=0}^{\infty} r P[N(t) = r] = \sum_{r=0}^{\infty} r [F_r(t) - F_{r+1}(t)] \\ H(t) &= \sum_{r=1}^{\infty} F_r(t). \end{aligned} \tag{2.4}$$

On taking Laplace transforms* of both sides of Equation 2.4, we get

$$H^*(s) = \frac{f^*(s)}{s[1 - f^*(s)]}. \tag{2.5}$$

The problem is then to determine $H(t)$ from $H^*(s)$. This is done by determining $f(t)$ from $f^*(s)$, a process termed *inversion*. Inversion is usually done by reference to tables giving Laplace transforms of functions and giving $f(t)$ corresponding to common forms of $f^*(s)$.

* If $f(t)$ is the probability density function of a nonnegative random variable T , the Laplace transform $f^*(s)$ is defined by $f^*(s) = E \exp[-sT] = \int_0^{\infty} \exp[-st] f(t) dt$. The main importance of Laplace transforms in renewal theory is associated with the sums of independent random variables. For further details of renewal theory, see Cox (1962).

Example

If $f(t) = \lambda e^{-\lambda t}$, then from the tables, $f^*(s) = \lambda / (\lambda + s)$. From Equation 2.5,

$$H^*(s) = \frac{\lambda / (\lambda + s)}{s[1 - \lambda / (\lambda + s)]} = \lambda / s^2.$$

From the tables, the function corresponding to $1/s^2$ is t , and so

$$H(t) = \lambda t.$$

In practice, $H^*(s)$ can only be inverted in simple cases. However, if t is large (tending to infinity),

$$H(t) \approx \frac{t}{\mu} + \frac{\sigma^2 - \mu^2}{2\mu^2} \quad (2.6)$$

where μ and σ^2 are the mean and variance of $f(t)$, respectively.

Example

An item fails according to the normal distribution with $\mu = 5$, $\sigma^2 = 1$. If the interval between preventive replacements is $t = 1000$ weeks, then from Equation 2.6,

$$H(1000) \approx \frac{1000}{5} + \frac{1 - 25}{50} = 199.5 \text{ failures.}$$

Of course, we do not expect to get large numbers of failures between preventive replacements (if we do, we are not doing preventive replacement), and so Equation 2.6 is not appropriate and therefore we need to use Equation 2.5. To avoid possible difficulties of inverting $H^*(s)$, a discrete approach is usually adopted to determine $H(t)$.

2.4.3.2 Discrete Approach

Figure 2.15 illustrates the case in which there are 4 weeks between preventive replacements. Then, $H(4)$ is the expected number of failures in interval $(0, 4)$, starting with new equipment.

FIGURE 2.15 Establishing $H(t)$: discrete approach.

When we start at time zero, the first failure (if there is one) will occur during either the first, second, third, or fourth week of operation. Keeping this fact in mind, we get the following:

- $H(4)$ = number of expected failures that occur in interval (0, 4) when the first failure occurs in the first week \times probability of the first failure occurring in interval (0, 1)
- + Number of expected failures that occur in interval (0, 4) when the first failure occurs in the second week \times probability of the first failure occurring in interval (1, 2)
- + Number of expected failures that occur in interval (0, 4) when the first failure occurs in the third week \times probability of the first failure occurring in interval (2, 3)
- + Number of expected failures that occur in interval (0, 4) when the first failure occurs in the fourth week \times probability of the first failure occurring in interval (3, 4)

Assume that not more than one failure can occur in any weekly interval. This is not restrictive because the length of each interval can be made as short as desired. If this is the case, then

- Number of expected failures that occur in interval (0, 4) when the first failure occurs in the first week
- = the failure that occurred in the first week
- + the expected number of failures in the remaining 3 weeks
- = $1 + H(3)$

Note that we use $H(3)$ because we have new equipment as a result of replacing the failed component in the first week, and we have 3 weeks to go before the preventive replacement occurs. By definition, the expected number of failures in the remaining 3 weeks, starting with the new equipment, is $H(3)$.

The probability of the first failure occurring in the first week = $\int_0^1 f(t) dt$. Similarly, in consequence of the first failure occurring in the second, third, or fourth weeks,

$$\begin{aligned} H(4) &= [1 + H(3)] \int_0^1 f(t) dt + [1 + H(2)] \int_1^2 f(t) dt \\ &\quad + [1 + H(1)] \int_2^3 f(t) dt + [1 + H(0)] \int_3^4 f(t) dt. \end{aligned}$$

Obviously, $H(0) = 0$. That is, with zero weeks to go, the expected number of failures is zero.

Tidying up the above equation, we get

$$H(4) = \sum_{i=0}^3 [1 + H(3-i)] \int_i^{i+1} f(t) dt$$

with $H(0) = 0$.

In general,

$$H(T) = \sum_{i=0}^{T-1} [1 + H(T-i-1)] \int_i^{i+1} f(t) dt, T \geq 1 \quad (2.7)$$

with $H(0) = 0$.

Equation 2.7 is termed a recurrence relation. Because we know that $H(0) = 0$, we can get $H(1)$, then $H(2)$, then $H(3)$, and so on, from Equation 2.7.

Example

Assume $f(t) = \frac{1}{6}$, $0 \leq t \leq 6$. This is illustrated in Figure 2.16 and is termed a uniform or rectangular distribution. We want to determine the expected number of failures if preventive replacements occur every 2 weeks.

In this case, we want $H(2)$. From Equation 2.7,

$$\begin{aligned} H(2) &= \sum_{i=0}^1 [1 + H(1-i)] \int_i^{i+1} f(t) dt \\ &= [1 + H(1)] \int_0^1 f(t) dt + [1 + H(0)] \int_1^2 f(t) dt. \end{aligned}$$

FIGURE 2.16 Uniform distribution.

Now,

$$\begin{aligned}
 H(0) &= 0 \\
 H(1) &= [1 + H(0)] \int_0^1 f(t) dt \text{ from Equation 2.7} \\
 &= \int_0^1 \frac{1}{6} dt = \frac{1}{6} \\
 H(2) &= \left(1 + \frac{1}{6}\right) \int_0^1 \frac{1}{6} dt + (1+0) \int_1^2 \frac{1}{6} dt \\
 &= \frac{7}{6} \times \frac{1}{6} + 1 \times \frac{1}{6} = \frac{13}{36}.
 \end{aligned}$$

2.4.4 NUMERICAL EXAMPLE

Given $C_p = \$5$, $C_f = \$10$, we want to determine the optimal replacement interval for equipment subject to the replacement strategy of Section 2.4. Failures occur according to the normal distribution with a mean of 5 weeks and a standard deviation of 1 week (Figure 2.17). From Equation 2.3, we have:

$$C(t_p) = \frac{5 + 10H(t_p)}{t_p}.$$

Values of $C(t_p)$ for various values of t_p are given in Table 2.6, from which it is seen that the optimal replacement policy is to perform preventive replacements every 4 weeks.

Sample calculation for $t_p = 2$ weeks:

$$H(2) = [1 + H(1)] [\Phi(-4) - \Phi(-5)] + [1 + H(0)] [\Phi(-3) - \Phi(-4)]$$

FIGURE 2.17 Use of the normal distribution.

TABLE 2.6
Optimal Preventive Replacement Interval

t_p	1	2	3	4	5	6
$C(t_p)$	5.00	2.51	1.74	1.65	2.00	2.24

(see Appendix 1 for guidance on reading the table of the standardized normal distribution).

From the tables, $\Phi(-4) \approx 0$ and $\Phi(-5) \approx 0$, and now

$$\begin{aligned}\Phi(-3) - \Phi(-4) &= 0.00135 - 0 = 0.00135 \\ H(0) &= 0 \\ H(1) &= [1 + H(0)] \times 0 = 0 \\ H(2) &= (1 + 0) \times 0 + (1 + 0) \times 0.00135 = 0.00135.\end{aligned}$$

Therefore,

$$C(2) = (5 + 10 \times 0.00135)/2 = \$2.51/\text{week}.$$

2.4.5 FURTHER COMMENTS

In this example, no account was taken of the time required to perform failure and preventive replacements because they were considered to be very short (hours or days), compared with the mean time between replacement of an item, which may be measured in weeks or months. When necessary, the replacement durations can be incorporated into the replacement model, as is required when the goal is the minimization of total downtime or, equivalently, the maximization of item availability. This will be presented in Section 2.6. Of course, any costs that are incurred due to the replacement stoppages need to be included as part of C_p , the total cost of a preventive replacement, and C_f , the total cost of a failure replacement.

In this section, when establishing the optimal preventive replacement interval, we use the term *time*. In practice, what we measure is one indicator that is used to monitor the health of an item. Calendar time is perfectly acceptable if an item's utilization is constant, but if that is not the case, a better variable to measure the working age of the item needs to be used, such as operating hours, weight of material processed, cycles of operation, and so on. The key issue with component preventive replacement that is being addressed in this chapter is that only one variable is being used to estimate the health of the item as described by its probability of failure. Later in Chapter 3, when we deal with condition-based maintenance, we will estimate the health of an item by taking into account not only age but also measurements that are acquired at the time of condition monitoring.

Chapter 1 discussed the methodology of reliability-centered maintenance. It should be noted that one of the maintenance tactics that results from employing reliability-centered maintenance is termed the *time-based discard decision*. This section has presented a model that can be used to establish the optimal time-based discard decision if the goal is a constant-interval preventive replacement policy.

2.4.6 AN APPLICATION: OPTIMAL REPLACEMENT INTERVAL FOR A LEFT-HAND STEERING CLUTCH

In an open-pit mining operation, the current policy was to replace the left-hand steering clutch on a piece of mobile equipment only when it failed. In this application, there was a fleet of six identical machines, all operating in the same environment. The fleet had experienced seven failures. When the study was being undertaken, all six machines were operating in the mine site. To increase the sample size, data on the present ages of the clutches on the six currently operating machines were obtained, and thus the data available for analysis included seven failures and six suspensions. Using the procedure described in Appendix 2 for blending together failure and suspension data, the Weibull shape parameter β was estimated at 1.79, and the mean time to failure was estimated at 6500 h. This indicates that there is an increasing probability of the clutch failing as it ages because β is greater than 1.0.

Determining the optimal preventive replacement age to minimize total cost requires that the costs be obtained. In this case, the total cost of a preventive replacement was obtained by adding the cost of labor (16 h—two people each at 8 h), parts, and equipment out-of-service cost (8 h). The cost of a failure replacement was obtained from adding the labor cost (24 h—two people at 12 h), parts, and equipment out-of-service cost (12 h).

Although the cost consequence associated with a failure replacement was greater than that for a preventive replacement, it was not sufficiently large to warrant changing the current policy of replace-only-on-failure. But at least the mining operation had an evidence-based decision. As the maintenance superintendent later said, “A run-to-failure policy was a surprising conclusion since the clutch was exhibiting wear-out characteristics. However, the economic considerations did not justify preventive replacement according to a fixed-time maintenance policy.”

2.5 OPTIMAL PREVENTIVE REPLACEMENT AGE OF AN ITEM SUBJECT TO BREAKDOWN

2.5.1 STATEMENT OF THE PROBLEM

This problem is similar to that of Section 2.4, except that instead of making preventive replacements at fixed intervals, with the possibility of performing a preventive replacement shortly after a failure replacement, the time at which the preventive replacement occurs depends on the age of the item. When failures occur, failure replacements are made. When this occurs, the time clock is reset to zero, and the

preventive replacement occurs only when the item has been in use for the specified period.

Again, the problem is to balance the cost of the preventive replacements against their benefits, and we do this by determining the optimal preventive replacement age for the item to minimize the total expected cost of replacements per unit time.

2.5.2 CONSTRUCTION OF THE MODEL

1. C_p is the total cost of a preventive replacement.
2. C_f is the total cost of a failure replacement.
3. $f(t)$ is the probability density function of the failure times of the item.
4. The replacement policy is to perform a preventive replacement when the item has reached a specified age, t_p , plus failure replacements when necessary. This policy is illustrated in Figure 2.18.
5. The objective is to determine the optimal replacement age of the item to minimize the total expected replacement cost per unit time.

In this problem, there are two possible cycles of operation: one cycle being determined by the item reaching its planned replacement age, t_p , and the other being determined by the equipment ceasing to operate due to a failure occurring before the planned replacement time. These two possible cycles are illustrated in Figure 2.19.

The total expected replacement cost per unit time, $C(t_p)$, is

$$C(t_p) = \frac{\text{Total expected replacement cost per cycle}}{\text{Expected cycle length}}$$

Note that we are obtaining the expected cost per unit time as a ratio of two expectations. This is acceptable in many replacement problems because it has been shown (Smith 1955) that

$$\lim_{t \rightarrow \infty} \frac{K(t)}{t} = \frac{\text{Expected cost per cycle}}{\text{Expected cycle length}}$$

FIGURE 2.18 Replacement cycles: age-based policy.

FIGURE 2.19 Possible replacement cycles: age-based replacement.

where $K(t)$ is the cumulative expected cost due to a series of cycles in an interval $(0, t)$. $K(t)/t$ is the expected cost per unit time.

$$\begin{aligned}
 & \text{Total expected replacement cost per cycle} \\
 &= \text{cost of a preventive cycle} \times \text{probability of a preventive cycle} \\
 &\quad + \text{cost of a failure cycle} \times \text{probability of a failure cycle} \\
 &= C_p R(t_p) + C_f \times [1 - R(t_p)]
 \end{aligned}$$

Remember, if $f(t)$ is as illustrated in Figure 2.20, then the probability of a preventive cycle is equivalent to the probability of failure occurring after time t_p , that is, equivalent to the shaded area, which is denoted as $R(t_p)$ (refer to Appendix 1 for a discussion of the reliability function).

The probability of a failure cycle is the probability of a failure occurring before time t_p , which is the unshaded area of Figure 2.20. Because the area under the curve equals unity, then the unshaded area is $[1 - R(t_p)]$.

FIGURE 2.20 Item failure distribution.

Expected cycle length

$$\begin{aligned}
 &= \text{length of a preventive cycle} \times \text{probability of a preventive cycle} \\
 &\quad + \text{expected length of a failure cycle} \times \text{probability of a failure cycle} \\
 &= t_p \times R(t_p) + (\text{expected length of a failure cycle}) \times [1 - R(t_p)]
 \end{aligned}$$

To determine the expected length of a failure cycle, consider Figure 2.21. The mean time to failure of the complete distribution is $\int_{-\infty}^{\infty} tf(t) dt$, which for the normal distribution is equivalent to the mode (peak) of the distribution. If a preventive replacement occurs at time t_p , then the mean time to failure is the mean of the shaded portion of Figure 2.21 because the unshaded area is an impossible region for failures.

The mean of the shaded area is $\int_{-\infty}^{t_p} \frac{tf(t)dt}{1 - R(t_p)}$, denoted as $M(t_p)$. Therefore,

$$\text{Expected cycle length} = t_p \times R(t_p) + M(t_p) \times [1 - R(t_p)]$$

$$C(t_p) = \frac{C_p \times R(t_p) + C_f \times [1 - R(t_p)]}{t_p \times R(t_p) + M(t_p) \times [1 - R(t_p)]}. \quad (2.8)$$

This is now a model of the problem relating replacement age t_p to total expected replacement cost per unit time.

FIGURE 2.21 Estimating the mean of a truncated distribution.

Note that there is no simple solution to Equation 2.8, as there is for the constant-interval model, Equation 2.3. However, Equation 2.8 can be simplified to

$$C(t_p) = \frac{C_p \times R(t_p) + C_f \times [1 - R(t_p)]}{t_p \times R(t_p) + \int_{-\infty}^{t_p} tf(t) dt}.$$

2.5.3 NUMERICAL EXAMPLE

Using the data of the example in Section 2.4.4, determine the optimal replacement age of the equipment. Equation 2.8 becomes

$$C(t_p) = \frac{5 \times R(t_p) + 10 \times [1 - R(t_p)]}{t_p \times R(t_p) + \int_{-\infty}^{t_p} tf(t) dt}.$$

For various values of t_p , the corresponding values of $C(t_p)$ are given in Table 2.7, from which it is seen that the optimal replacement age is 4 weeks.

Sample calculation for $t_p = 3$ weeks:

Equation 2.8 becomes

$$C(3) = \frac{5 \times R(3) + 10 \times [1 - R(3)]}{3 \times R(3) + \int_{-\infty}^3 tf(t) dt}$$

$$\begin{aligned} R(3) &= 1 - \Phi(-2) && \text{(see Figure 2.22)} \\ &= 0.9772 \end{aligned}$$

Therefore,

$$[1 - R(3)] = 1 - 0.9772 = 0.0228$$

TABLE 2.7
Optimal Preventive Replacement Age

t_p	1	2	3	4	5	6
$C(t_p)$	5.00	2.50	1.70	1.50	1.63	1.87

FIGURE 2.22 Calculating the probabilities for age replacement policy.

$$\int_{-\infty}^{t_p} tf(t) dt = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{t_p} t \exp\left[\frac{-(t-\mu)^2}{2\sigma^2}\right] dt$$

and through integrating by parts we get

$$\int_{-\infty}^{t_p} tf(t) dt = -\sigma\phi\left(\frac{t_p - \mu}{\sigma}\right) + \mu\Phi\left(\frac{t_p - \mu}{\sigma}\right)$$

where $\phi(t)$ and $\Phi(t)$ are the ordinate and cumulative distribution functions, respectively, at t of the standardized normal distribution, whose mean is 0 and standard deviation is 1.

When $\sigma = 1$, $\mu = 5$, then

$$\int_{-\infty}^3 tf(t) dt = -\phi\left(\frac{3-5}{1}\right) + 5\Phi\left(\frac{3-5}{1}\right) = -0.0540 + 5 \times 0.0228 = 0.0600$$

where 0.0540 and 0.0228 are obtained from Appendices 8 and 9, respectively.

Therefore,

$$C(3) = \frac{5 \times 0.9772 + 10 \times 0.0228}{3 \times 0.9772 + 0.0600} = \$1.70 \text{ per week.}$$

2.5.4 FURTHER COMMENTS

As was the case for the example in Section 2.4, no account has been taken of the time required to make a failure replacement or a preventive replacement. When necessary, the replacement times can be accommodated in the model. Section 2.6 presents a model that will include the times required to make either a failure or a preventive replacement.

2.5.5 AN APPLICATION: OPTIMAL BEARING REPLACEMENT AGE

A critical bearing in a shaker machine in a foundry was replaced only upon failure (Jardine 1979). It was known that the cost consequence of a failure was about twice the cost of replacing the bearing under preventive conditions. Data on the most recent six failure ages were known (Figure 2.23), and from that small sample size, a Weibull analysis was undertaken to estimate the failure distribution. Best estimates using the criterion of maximum likelihood for the shape parameter (β) and the characteristic life (η) were 2.97 and 17.55 weeks, respectively. Using the age replacement model (Equation 2.8), the optimal preventive replacement age was identified as 14 weeks. Figure 2.24 is a graph of the total cost as a function of different replacement ages.

Two points are worth mentioning about this application.

1. Presenting the optimal solution to management graphically, as in Figure 2.24, is of value so that management can clearly see the effect of deviating from the mathematical optimal preventive replacement age. From Figure 2.24, it is clear that a very acceptable solution is to plan to replace the bearing somewhere between the ages of 10 and 14 weeks. Postponing the preventive replacement age past 14 weeks is seen to quickly drive up the

FIGURE 2.23 Historical bearing failure times.

FIGURE 2.24 Establishing the optimal preventive replacement age of a bearing.

cost function due to the combination of risk and economics. Conversely, preventively replacing earlier than 10 weeks is seen as overmaintenance.

2. This application was one in which the sample size was small (only five failures). Although it is possible to obtain best estimates of the Weibull parameters—in this case ($\beta = 2.97$)—it is also possible to place a confidence interval on the parameters. In the case of component preventive replacement, we want to be quite confident that the confidence interval for β does not include 1.0, because if it did, it would mean that failures could be occurring strictly randomly, and the best replacement policy would be to replace-only-on-failure. Establishing confidence intervals for Weibull parameters is presented in Section A2.4.

2.6 OPTIMAL PREVENTIVE REPLACEMENT AGE OF AN ITEM SUBJECT TO BREAKDOWN, TAKING ACCOUNT OF THE TIMES REQUIRED TO CARRY OUT FAILURE AND PREVENTIVE REPLACEMENTS

2.6.1 STATEMENT OF THE PROBLEM

The problem definition is identical to Section 2.5, except that instead of assuming that the failure and preventive replacements are made instantaneously, account is taken of the time required to make these replacements.

The optimal preventive replacement age of the item is again taken as that age which minimizes the total expected cost of replacements per unit time.

2.6.2 CONSTRUCTION OF THE MODEL

1. C_p is the total cost of a preventive replacement.
2. C_f is the total cost of a failure replacement.
3. T_p is the mean time required to make a preventive replacement.
4. T_f is the mean time required to make a failure replacement.
5. $f(t)$ is the probability density function of the failure times of the item.
6. $M(t_p)$ is the mean time to failure when preventive replacement occurs at age t_p .
7. The replacement policy is to perform a preventive replacement once the item has reached a specified age, t_p , plus failure replacements when necessary. This policy is illustrated in Figure 2.25.
8. The objective is to determine the optimal preventive replacement age of the item to minimize the total expected replacement cost per unit time.

As was the case for the problem in Section 2.4, there are two possible cycles of operation, and they are illustrated in Figure 2.26.

The total expected replacement cost per unit time, denoted $C(t_p)$, is

$$C(t_p) = \frac{\text{Total expected replacement cost per cycle}}{\text{Expected cycle length}}$$

FIGURE 2.25 Age-based policy, including duration of a replacement.

FIGURE 2.26 Age-based replacement cycles, including replacement durations.

Total expected replacement cost per cycle (Section 2.5)

$$= C_p \times R(t_p) + C_f [1 - R(t_p)]$$

Expected cycle length

$$\begin{aligned} &= \text{length of a preventive cycle} \times \text{probability of a preventive cycle} \\ &\quad + \text{expected length of a failure cycle} \times \text{probability of a failure cycle} \\ &= (t_p + T_p)R(t_p) + [M(t_p) + T_f][1 - R(t_p)] \end{aligned}$$

$$C(t_p) = \frac{C_p R(t_p) + C_f [1 - R(t_p)]}{(t_p + T_p)R(t_p) + [M(t_p) + T_f][1 - R(t_p)]}. \quad (2.9)$$

This is a model of the problem relating preventive replacement age, t_p , to the total expected replacement cost per unit time.

2.6.3 NUMERICAL EXAMPLE

For the data of Section 2.5, namely, $C_p = \$5$, $C_f = \$10$, $f(t) = N(5, 1)$, and replacement times of T_p and $T_f = 0.5$ week, determine the optimal replacement age of the equipment.

TABLE 2.8
**Optimal Preventive Replacement Age Including
 Replacement Times**

t_p	1	2	3	4	5	6
$C(t_p)$	3.34	2.00	1.46	1.34	1.47	1.70

$$\int_{-\infty}^{t_p} tf(t) dt$$

Because, $M(t_p) = \frac{\int_{-\infty}^{\infty} f(t) dt}{1 - R(t_p)}$, Equation 2.9 becomes

$$C(t_p) = \frac{5 \times R(t_p) + 10 \times [1 - R(t_p)]}{(t_p + 0.5)R(t_p) + \int_{-\infty}^{t_p} tf(t) dt + 0.5 \times [1 - R(t_p)]}.$$

For various values of t_p , the corresponding values of $C(t_p)$ are given in Table 2.8, from which it is seen that the optimal preventive replacement age is 4 weeks.

Sample calculation for $t_p = 3$ weeks:

Equation 2.9 becomes

$$\begin{aligned} C(3) &= \frac{5 \times R(3) + 10 \times [1 - R(3)]}{3.5 \times R(3) + 0.0600 + 0.5 \times [1 - R(3)]} \\ &= \frac{5 \times 0.9772 + 10 \times 0.0228}{3.5 \times 0.9772 + 0.06 + 0.5 \times 0.0228} \\ &= 5.1140 / 3.4916 \\ &= \$1.46 \text{ per week} \end{aligned}$$

2.7 OPTIMAL PREVENTIVE REPLACEMENT INTERVAL OR AGE OF AN ITEM SUBJECT TO BREAKDOWN: MINIMIZATION OF DOWNTIME

2.7.1 STATEMENT OF THE PROBLEM

The objective of the problems in Sections 2.4 through 2.6 is to minimize total cost per unit time. In some cases, say, due to difficulties in determining costs or the desire to get maximum throughput or utilization of equipment, the replacement policy required may be one that minimizes total downtime per unit time or, equivalently, maximizes availability. The problem in this section is to determine the best times at

which replacements should occur to minimize total downtime per unit time. As the preventive replacement frequency increases, there is an increase in downtime due to these replacements, but a consequence of this is a reduction of downtime due to failure replacements, and we wish to get the best balance between them.

2.7.2 CONSTRUCTION OF THE MODELS

1. T_f is the mean downtime required to make a failure replacement.
2. T_p is the mean downtime required to make a preventive replacement.
3. $f(t)$ is the probability density function of the failure times of the item.

2.7.2.1 Model 1: Determination of Optimal Preventive Replacement Interval

4. The objective is to determine the optimal replacement interval, t_p , between preventive replacements to minimize total downtime per unit time. The policy is illustrated in Figure 2.27.

The total downtime per unit time, for preventive replacement at time t_p , denoted as $D(t_p)$, is:

$$D(t_p) = \frac{\text{Expected downtime due to failures} + \text{downtime due to preventive replacement}}{\text{Cycle length}}$$

Downtime due to failures = number of failures in interval $(0, t_p) \times$ time required to make a failure replacement = $H(t_p) \times T_f$

Downtime due to preventive replacement = T_p

Therefore,

$$D(t_p) = \frac{H(t_p)T_f + T_p}{t_p + T_p}. \quad (2.10)$$

This is a model of the problem relating replacement interval t_p to total downtime $D(t_p)$.

FIGURE 2.27 Downtime minimization: optimal interval.

2.7.2.2 Model 2: Determination of Optimal Preventive Replacement Age

5. The objective is to determine the optimal age, t_p , at which preventive replacements should occur such that total downtime per unit time is minimized. The policy was illustrated earlier in Figure 2.26, from which it was seen that there are two possible cycles of operation.

The total downtime per unit time for preventive replacements once the item becomes of age t_p is:

$$D(t_p) = (\text{total expected downtime/cycle})/\text{expected cycle length}$$

$$\begin{aligned} \text{Total expected downtime/cycle} &= \text{downtime due to a preventive cycle} \\ &\times \text{probability of a preventive cycle} + \text{downtime due to a failure cycle} \\ &\times \text{probability of a failure cycle} = T_p R(t_p) + T_f [1 - R(t_p)] \end{aligned}$$

$$\text{Expected cycle length (Section 2.5.2)} = (t_p + T_p) R(t_p) + [M(t_p) + T_f] [1 - R(t_p)]$$

Therefore,

$$D(t_p) = \frac{T_p R(t_p) + T_f [1 - R(t_p)]}{(t_p + T_p) R(t_p) + [M(t_p) + T_f] [1 - R(t_p)]}. \quad (2.11)$$

This is a model of the problem relating replacement age to total downtime.

2.7.3 NUMERICAL EXAMPLES

Let $T_f = 0.07$ week, $T_p = 0.035$ week, and $f(t) = N(5, 1)$.

2.7.3.1 Model 1: Replacement Interval

From Equation 2.10, we have:

$$D(t_p) = \frac{H(t_p) \times 0.07 + 0.035}{t_p + 0.035}.$$

Table 2.9 gives values of $D(t_p)$ for various values of t_p . Here, it can be seen that the optimal replacement interval is $t_p = 4$ weeks.

TABLE 2.9

Optimal Preventive Replacement Interval: Downtime Minimization

t_p	1	2	3	4	5	6
$D(t_p)$	0.0338	0.0173	0.0121	0.0114	0.0139	0.0156

Sample calculation for $t_p = 2$:

Equation 2.10 becomes

$$D(2) = \frac{H(2) \times 0.07 + 0.035}{2 + 0.035}$$

$$H(2) = 0.00135 \text{ (from Section 2.4.4)}$$

Therefore,

$$D(2) = 0.0173 \text{ weeks}$$

2.7.3.2 Model 2: Replacement Age

From Equation 2.11, we have:

$$D(t_p) = \frac{0.035R(t_p) + 0.07[1 - R(t_p)]}{(t_p + 0.035)R(t_p) + [M(t_p) + 0.07][1 - R(t_p)]}. \quad (2.12)$$

Then, Equation 2.12 becomes

$$D(t_p) = \frac{0.035R(t_p) + 0.07[1 - R(t_p)]}{(t_p + 0.035)R(t_p) + \int_{-\infty}^{t_p} tf(t) dt + 0.07[1 - R(t_p)]}. \quad (2.13)$$

Inserting different values of t_p into Equation 2.13, Table 2.10 can be constructed, from which it is clear that the optimal replacement age is 4 weeks.

Sample calculation for $t_p = 3$:

Equation 2.11 becomes

$$D(3) = \frac{0.035R(3) + 0.07 \times [1 - R(3)]}{(3 + 0.035)R(3) + \int_{-\infty}^3 t_f(t) dt + 0.07 \times [1 - R(3)]}$$

TABLE 2.10
Optimal Preventive Replacement Age: Downtime Minimization

t_p	1	2	3	4	5	6
$D(t_p)$	0.0338	0.0172	0.0118	0.0102	0.0113	0.0129

From Section 2.5.3,

$$R(3) = 0.9772 \quad 1 - R(3) = 0.0228 \quad \int_{-\infty}^3 t_f(t) dt = 0.0600.$$

Therefore,

$$D(3) = 0.0118 \text{ weeks.}$$

2.7.4 FURTHER COMMENTS

With reference to model 1, provided that the time required for a failure replacement is small relative to the intervals being considered for preventive replacement (e.g., 0.07 as opposed to 4), it is reasonable to use the $H(T)$ formulation of Section 2.4.3 to determine the expected number of failures in interval $(0, t_p)$. Strictly speaking, account should be taken of the fact that the time available between preventive replacements for failure to occur is reduced due to downtime incurred while making failure replacements.

Note also that although the replacement interval and replacement age to minimize downtime are both 4 weeks, the age-based policy gives a reduction in downtime of 10.5% for the figures used in the example when compared with the interval-based policy.

2.7.5 APPLICATIONS

2.7.5.1 Replacement of Sugar Refinery Cloths

The practice in a refinery was to replace certain critical components in a centrifuge only when they failed (Jardine and Kirkham 1973). The goal was to identify an optimal change-out time for several components, including the cloth, such that machine availability was maximized. As mentioned in Section 2.3, one of the requirements for preventive replacement to be worthwhile is that the probability of an item failing in service must be increasing as the item ages. In this study, when the failure statistics were analyzed (there were 229 failure intervals available for analysis), the Weibull shape parameter, β , was equal to 1.0. Thus, in this case, the downtime minimization model was not required, and the conclusion was that the best replacement policy was to continue replacing the cloths only when they failed.

In practice, we can ask the question: Why are cloths failing “strictly” randomly? In other words, the conditional probability of a new cloth failing is the same as that of an old one. If this question is addressed, perhaps a design or a change in operating procedures may be made. In the case described, the decision was made to continue using the same type of cloth and to continue with past practice, namely, to replace the item only upon failure.

2.7.5.2 Replacement of Sugar Feeds in a Sugar Refinery

In the study discussed above, another component examined was the sugar feed (Jardine and Kirkham 1973). Again, the policy in place was to replace the feed once it reached a defined failed state, and the goal was to establish an optimal preventive replacement time (either age or interval) such that the sugar feed downtime was minimized or, equivalently, availability was maximized. When the failure statistics were analyzed in this case, the Weibull shape parameter took the value 0.8. This was somewhat of a surprise because it indicated a high probability of sugar feed failure shortly after installation, compared with later in the life of the feed. Again, the question can be asked: Why? In this case, one possible reason is poor-quality installation process for the part, and perhaps with additional training, the installer could improve the installation. A worthwhile consideration when dealing with the statistical analysis of data, especially if a surprise is observed, is to look behind the statistics. Perhaps there has been an error in data acquisition. In this study, the data were carefully examined and there was no reason to reject the conclusion: there is a higher risk of failure early in the life of the feed and, as it ages, the risk of failure is reduced. Thus, the optimal policy is to replace the feed only when it fails.

2.8 GROUP REPLACEMENT: OPTIMAL INTERVAL BETWEEN GROUP REPLACEMENTS OF ITEMS SUBJECT TO FAILURE—THE LAMP REPLACEMENT PROBLEM

It is sometimes worthwhile to replace similar items in groups rather than singly because the cost of replacing an item under group replacement conditions may be lower; that is, there are economies of scale. Perhaps the classic example of this sort of situation is the maintenance of street lamps. Bearing in mind the cost of transporting a lighting department's maintenance staff to a single street lamp failure and discounts associated with bulk purchase of lamps, it may be economically justifiable to replace all the lamps on a street rather than only the failed ones.

This particular type of problem is virtually identical to that of Section 2.4, except that here we are dealing with a group of identical items rather than single items.

2.8.1 STATEMENT OF THE PROBLEM

A large number of similar items are subject to failure. Whenever an item fails, it is replaced by a new item—we do not assume group replacement (i.e., replacing all items at the same time) in such conditions. There is also the possibility that group replacement can be performed at fixed intervals of time. The cost of replacing an item under group replacement conditions is assumed to be less than that for failure replacement. The more frequently group replacement is performed, the less failure replacements will occur, but a balance is required between the money spent on group replacements and the reduction of failure replacements.

The model developed for this problem is based on the assumption that the replacement policy is to perform group replacements at fixed intervals of time, with failure replacements being performed as necessary. We wish to determine the optimal

interval between the group replacements to minimize the total expected cost of replacement per unit time.

2.8.2 CONSTRUCTION OF THE MODEL

1. C_g is the cost of replacing one item under conditions of group replacement.
2. C_f is the cost of a failure replacement.
3. $f(t)$ is the probability density function of the failure times of the items.
4. N is the total number of items in the group.
5. The replacement policy is to perform group replacement at constant intervals of length, t_p , with failure replacements performed as many times as required in interval $(0, t_p)$. The policy is illustrated in Figure 2.28.
6. The objective is to determine the optimal interval between group replacements to minimize the total expected replacement cost per unit time.

The total expected replacement cost per unit time for group replacement at time t_p , denoted as $C(t_p)$, is

$$C(t_p) = \frac{\text{Total expected cost in interval } (0, t_p)}{\text{Interval length}}.$$

Total expected cost in interval $(0, t_p)$ = cost of group replacement at time t_p + expected cost of failure replacements in interval $(0, t_p)$ = $NC_g + NH(t_p)C_f$, where $H(t_p)$ is the expected number of times one item fails in interval $(0, t_p)$. The method of determining $H(t_p)$ is given in Section 2.4.3. Therefore,

$$C(t_p) = \frac{NC_g + NH(t_p)C_f}{t_p}. \quad (2.14)$$

This is a model of the group replacement problem relating replacement interval t_p to total cost.

FIGURE 2.28 Group replacement.

2.8.3 NUMERICAL EXAMPLE

Using the data given in the example of Section 2.4.4, namely,

1. Cost of a failure replacement = \$10
2. Cost of a replacement under group replacement conditions = \$5
3. $f(t) = N(5, 1)$

and assuming that there are 100 items in the group, Table 2.11 can be constructed. It gives values of $C(t_p)$, the total replacement cost per unit time, for various values of t_p , the group replacement interval, from which it is seen that the optimal interval between group replacements is 4 weeks.

Sample calculation for $t_p = 2$ weeks:

Equation 2.14 becomes

$$C(2) = [100 \times 5 + 100 \times H(2) \times 10]/2$$

$$H(2) = 0.00135 \quad (\text{from example in Section 2.4.4}).$$

Therefore,

$$C(2) = [500 + 1.4]/2 = \$251.$$

2.8.4 FURTHER COMMENTS

As noted before the problem statement of this section, the optimal group replacement interval for the above example is identical to the optimal preventive replacement interval for a single item, as given in Section 2.4. The minimum total replacement cost for group replacement is the same as that for a single unit, multiplied by the number of items in the group.

2.8.5 AN APPLICATION: OPTIMAL REPLACEMENT INTERVAL FOR A GROUP OF 40 VALVES IN A COMPRESSOR

A group of 40 valves are presently replaced every 9000 h on a compressor in the oil and gas industry. Examination of the company maintenance database indicates that in these 9000-h intervals, there is occasionally a valve failure, and when this occurs, the defective valve is replaced.

TABLE 2.11
Cost of Group Replacement per Unit Time

t_p	1	2	3	4	5	6
$C(t_p)$	500	251	174	165	200	224

From this data source, it is possible to estimate the failure distribution of a valve in that operating environment as being Weibull with parameters as follows: shape (β) = 2, location (y) = 3600 hours, characteristic life (η) = 138,118 hours, and mean time to failure (μ) = 126,000 hours.

The cost associated with compressor failure due to a valve problem is estimated at \$94,024, and for preventive replacement of the group of 40 valves, it is \$24,256.

Using the constant-interval model, Equation 2.3, the optimal change-out time for the valve is identified as 84,000 hours with an associated cost of \$0.66/hour, compared with the cost under the current policy of \$2.65/hour. Thus, there is a cost reduction of 76%.

However, given the limited data that were available for analysis, we may not immediately jump to adopt the replacement interval of 84,000 hours. The analysis reveals that the total cost curve is quite flat around the optimal replacement interval, and furthermore, by doubling the current replacement interval to 18,000 hours, a very substantial savings could be expected compared with the present practice because the cost per hour would be reduced to \$1.41/hour, realizing a savings of 47%.

2.9 FURTHER REPLACEMENT MODELS

Three additional classes of component replacement models are outlined for the interested reader. In each case, the level of mathematics used is of a slightly higher order than that of the models developed in this book.

2.9.1 MULTISTAGE REPLACEMENT

A multistage replacement strategy may be relevant in the situation in which there is a group of similar items that can be divided into subgroups dependent on the cost of replacing an item upon its failure.

For example, some items may be more expensive to replace than others due to failure in a key position having expensive repercussions.

A two-stage replacement strategy is examined in a report by Bartholomew (1963). The problem examined is one in which there are N similar items divided into two groups, N_1 and N_2 , and the costs of replacement of an item in these groups are C_1 and C_2 , respectively. The two-stage replacement strategy is illustrated in Figure 2.29.

In Figure 2.29, it is assumed that the cost of replacement in stage 1 is greater than that in stage 2. In this case, all failures that occur in stage 2 are replaced by operating items from stage 1. Vacancies that occur in stage 1, whether caused by failure or transfer of operating items to stage 2, are replaced by new items. Although this strategy does not reduce the overall steady-state failure rate of the system, it does decrease it in stage 1 (where replacement cost is high) and increase it in stage 2 (where replacement cost is low). In Bartholomew's article, the conditions are derived for two-stage replacement to be preferable to simple replacement (i.e., replacing any failure directly with a new item).

A possible application of such a strategy relates to the replacement of tires on certain classes of mobile equipment. For example, if a failure occurs in a rear tire on a trailer and it is to be replaced, then it is replaced by a tire from one of the front wheels of the tractor (prime mover), and the new tire is placed on the tractor wheel.

FIGURE 2.29 Two-stage replacement.

The two-stage strategy is extended in an article by Naik and Nair (1965) to cater to the possibility of defining several stages in a system, each stage being defined by its replacement cost. An application of the two-stage strategy to resource planning is given by Robinson (1974).

2.9.2 OPTIONAL POLICIES

Frequently, an item ceases to operate not because of its own failure but because there is a production stoppage for some reason. When this happens, the maintenance specialist may have to decide whether to take advantage of the downtime opportunity to perform a preventive replacement.

Woodman (1967) discussed this class of problem and constructed a model to cover optional policies (so called because the decision on whether to take advantage of the downtime opportunity is at the option of the maintenance specialist). Basically, the model takes account of the costs of failure replacement, cost of replacement during downtime, the failure distribution of the equipment subject to replacement, and the frequency with which replacement opportunities occur. Solution of the model results in control limits being determined, which enable the specialist to determine whether to take advantage of the opportunity, depending on the age of the equipment. This policy is illustrated in Figure 2.30. If an equipment failure occurs, it is replaced. If a replacement opportunity occurs and the equipment's age exceeds the control limit, a preventive replacement is made; otherwise, the equipment is left during the opportunity and allowed to continue operating. Kaspi and Shabtay (2003) present

FIGURE 2.30 Optional replacement policy, 0 = replacement opportunities.

models using the optional replacement modeling approach for machine tools in a manufacturing setting.

2.9.3 REPAIRABLE SYSTEMS

Up until now in the chapter, it has been assumed that renewal of the item occurred at the time of the maintenance action. If this is not acceptable, then we need models applicable to repairable systems. A classic book addressing such problems is that of Ascher and Feingold (1984), in which the concept of noncommittal, happy, and sad systems is introduced. Figure 2.31 illustrates these system descriptions using the five sets of bearing failure data that were first introduced in Section 2.5.5. Before proceeding to use the interval and age models presented, it is necessary that the failures are what are termed *identical and independently distributed*, namely, the failure distribution of each new item is identical to the previous one, and each failure time is independent of the previous one. To check that this is the case, a trend test can be made on the chronologically ordered failure times (see the Laplace trend test described in Section A2.12 of Appendix 2). Figure 2.31 illustrates that the noncommittal times have no clear trend, whereas that is not the case for the times that are presented in the rows identified as “happy” or “sad.” Of course, in practice, trends may not be so easy to spot, but care should always be taken before proceeding to do a Weibull analysis of data, to ensure that there is no underlying trend of reliability

FIGURE 2.31 Repairable system maintenance.

growth (the happy system) or reliability degradation (the sad system), which is common with repairable systems. Lhorente et al. (2004) provide an example of a sad system. Since the Ascher and Feingold book was published, many research ideas on how best to handle the optimization of maintenance decisions associated with repairable systems have been published. In this literature, the terms *minimal* and *general repair* are frequently used. Figure 2.32 illustrates these two terms. Here, it is seen that a minimal repair can be thought of as a very minor maintenance action (such as replacing a snapped fan belt on an automobile) that returns the equipment/system to the same state of health that it was in just before the minor maintenance action. A general repair improves the system state, whereas a renewal completely returns the equipment to the statistically as-good-as-new condition.

The concept of virtual age has been introduced to model repairable system maintenance problems. Malik (1978) and Kijima (1989) presented the concept of virtual age when modeling repairable systems. Jiang et al. (2001) suggested a repair limit using the virtual age concept when deciding what maintenance action should take place at the time of a maintenance fault. The approach is illustrated in Figure 2.33. Here, it can be seen that the real age (run-time) of an item is on the *y*-axis at the top of the figure and virtual age is on the *x*-axis. Thus, at the first maintenance intervention, when the equipment is of age X_1 , the equipment becomes of age V_1 after the maintenance action. Once the equipment has operated for a further period X_2 to bring its running age to $X_1 + X_2$, another maintenance action occurs that brings the equipment's virtual age to V_2 .

The key question to be addressed is as follows: When there is the need for a maintenance intervention, what action should be taken? Minimal repair, general repair (the more money spent on a general repair, the closer the equipment is brought to the as-new condition), or complete renewal? To address this question, we can see the repair limit concept in Figure 2.33 through the cost on the *y*-axis on the bottom half of the diagram.

FIGURE 2.32 Minimal and general repair.

FIGURE 2.33 Optimizing minimal and general repair decisions.

If the cost estimate for maintenance is between zero and the limit C_0 , then a minimal repair is made. If the cost is between C_0 and the cost boundary, then a general repair is made.

In the figure, the cost associated with the first maintenance intervention is C_1 , so a general repair instead of a complete renewal should be made, and consequently, the equipment health is improved when compared with its condition prior to repair.

If the cost exceeds the boundary curve, then it implies that a complete renewal should take place. Similarly, if the running time of the equipment reaches the boundary for preventive replacement, then a complete renewal is to take place.

In a study on repair versus replacement of transformers (Kallis 2003), it was established that a new transformer could be purchased for \$150,000. Key components experiencing failures were primary and secondary windings, each installed on a laminated iron core, internal insulating mediums, and the main tank and bushings. Others included the cooling system, off-circuit tap changer, underload tap changer, current and potential transformers, and mechanism cabinets.

Optimization of repairable systems requires the identification of the degree of improvement in a component's performance after repair. For windings, it was concluded that the degree of repair was 80%. Thus, changing the core and windings of the transformer reduced the age of the transformer by 80%.

Thus, if a 20-year-old transformer has its core and windings replaced, the virtual age of the transformer would be $(20 - 0.8 \times 20) = 4$ years. Similar degrees of repair were investigated for other transformer components. Knowing the cost of the maintenance action and comparing it with the cost of a new transformer, an intelligent decision can be made about the repair versus replacement alternative.

Research publications dealing with the development of models that can be used for the optimization of maintenance decisions for repairable equipment that cannot be treated as an item that is always renewed at the maintenance action are provided by Lugtigheid et al. (2004, 2005) and Nelson (2003).

2.10 CASE STUDY ON PROJECT PRIORITIZATION, TREND TESTS, WEIBULL ANALYSIS, AND OPTIMIZING COMPONENT REPLACEMENT INTERVALS

2.10.1 INTRODUCTION

The study was undertaken in an underground mine to establish the optimal change-out times for four major components (engine, front axle, rear axle, and transmission) and 695 minor components, called item parts (such as air-conditioning unit and alternator) for a fleet of 14 mobile assets.

Work order data related to the underground equipment that had been collected for 3 years were analyzed. The work order data set consisting of approximately 70,000 rows was extracted from the maintenance information system. Data validity and data cleaning issues accounted for much of the effort expended in this study.

When the data were “cleaned,” they were analyzed to obtain failure frequency, failure downtime, and costs associated with all components. Graphical tools—Pareto histograms and jackknife scatter plots (Knights 2001)—revealed important information about costs and priorities.

After the graphical analyses, reliability trend analysis was undertaken on the data. Trend analysis determines whether the failure of a component has a significant reliability trend (either growth or deterioration). This verification is a prerequisite, as explained in Section 2.9.3, before undertaking Weibull analysis.

With the *fitted* failure distributions obtained, the optimal preventive replacement intervals to minimize the total cost of maintenance (corrective and preventive) of these components were calculated.

Applying the optimal preventive replacement policies to the majority of item parts yielded a cost saving of 10% to 20%. For many of the rebuilt item parts, “run-to-failure” was identified as the appropriate replacement policy.

2.10.2 OPTIMAL PREVENTIVE REPLACEMENT AGE FOR MAJOR COMPONENTS

Establishing optimal change-out times for the four major components (engine, front axle, rear axle, and transmission) was quite straightforward using the approach of Section 2.5. Given the failure distributions of these components and associated costs

of both preventive and failure replacements, the optimal change-out times were identified to the nearest 1000 hours as:

Engine: 25,000 hours
Front axle: 30,000 hours
Rear axle: 7000 hours
Transmission: 7000 hours

Note that these results should not be generalized, as they are site-specific and dependent on the costs.

2.10.3 OPTIMAL PREVENTIVE REPLACEMENT AGE FOR ITEM PARTS (MINOR COMPONENTS)

The major challenge was the number of item parts (a total of 695). A common approach to deciding where to start analyzing a large data set is to create a Pareto chart that highlights the items causing the most cost or most downtime when they fail. Figure 2.34 is the Pareto chart based on downtime for the first 30 item parts out of the 695 causing the most downtime. A similar chart can be created for cost.

Part no. 6429024 contributes most to downtime over the 3-year data collection period; thus, it may be considered the item part that should be examined first.

Knights (2001), however, points out that a Pareto chart fails to distinguish which parts are the most troublesome, taking into account both frequency and duration of failures. For example, in Figure 2.34, did part no. 6429024 only fail once during the 3-year period to result in the total downtime, or was it due to many failures, each of short duration? To address this limitation, Knights developed the jackknife diagram. Figure 2.35 is a jackknife diagram for the data set depicted in Figure 2.34.

In the jackknife diagram, the axes are logarithmic with failure frequency over the data collection period (in this case, 3 years) on the x -axis and the average duration of each downtime on the y -axis.

Each item part is plotted on the jackknife diagram; each shows the frequency of failure and mean downtime (or mean repair cost) over the 3-year data collection period. Items that result in lengthy repairs on each occasion of failure are classified as acute problems; failures that recur frequently are considered chronic problems. Thus, we can divide the scatter plot into four quadrants as shown in Figure 2.35. The threshold limits that define the boundaries of these quadrants can be determined by company policy, or they can be values such as mean (or median) frequency and mean (or median) of the average duration of each downtime. Diagonal lines with a slope of -1 on the jackknife diagram represent constant cumulative downtime (or constant cumulative cost).

The determination of maintenance priorities is influenced by business imperatives. When the items under consideration require maximum availability, the opportunity cost of lost production will far exceed the direct cost of repair and maintenance. In such situations, enhancing reliability should have higher priority than improving maintainability; the jackknife diagram shown in Figure 2.36 helps to identify these higher priority problems.

FIGURE 2.34 Pareto chart for downtime of item parts.

FIGURE 2.35 Jackknife diagram for item parts.

FIGURE 2.36 Jackknife diagram for items operating at maximum availability.

In another scenario, when high availability of items is not critical, or when the return from output is low, reducing the direct cost of repair and maintenance will become the primary focus of attention. Under such circumstances, dealing with maintainability problems should be given higher priority than resolving reliability problems; the jackknife diagram shown in Figure 2.37 will identify these higher priority problems.

When cost minimization is the top priority, the recommendation is to analyze the item parts in the following order: acute and chronic, chronic A, acute, and then the rest of the items.

Note that neither of the two item parts identified in the acute and chronic quadrant is item 6429024, identified in the Pareto chart (Figure 2.34) as the one that should be addressed first. Part 6429024 appears in the chronic A category in Figure 2.35.

For each item part, a trend test was conducted as described in Appendix 2, Section A2.12. Whenever a deteriorating trend for an item part was identified, such as that illustrated in Figure 2.38, it was rejected for Weibull analysis because the failures were not identically and independently distributed (Section 2.9.3). The same decision was made for any item part showing a reliability growth trend as illustrated in Figure 2.39. The optimal preventive replacement ages were obtained only for item parts with failures that were identically and independently distributed, that is, when it was appropriate to fit a Weibull model to failure data (Figure 2.40).

FIGURE 2.37 Jackknife diagram for scenarios in which cost minimization is the top priority.

FIGURE 2.38 Significant reliability deterioration trend.

FIGURE 2.39 Significant reliability growth trend.

FIGURE 2.40 Good Weibull fit.

2.10.4 CONCLUSION FOR ITEM PARTS

Optimal preventive replacement ages were identified for key item parts along with associated cost savings compared with current practices. These cost savings ranged from none to slightly less than 50%.

Applying the optimal preventive replacement policies to the majority of item parts yielded a cost savings of 10% to 20% compared with current practices.

2.11 SPARE PARTS PROVISIONING: PREVENTIVE REPLACEMENT SPARES

2.11.1 INTRODUCTION

In Chapter 1, the concept of modeling was introduced through an example dealing with establishing the optimal economic order quantity for an item. That model is appropriate for fast-moving consumable spare parts for which there is a steady demand.

If preventive maintenance is being conducted on a regular basis according to either the constant-interval or age-based replacement models (Sections 2.4 and 2.5, respectively), then a spare part is required for each preventive replacement; in addition, spare parts are required for any failure replacements. The goal of this section is to present a

model that can be used to forecast the expected number of spares required over a specified period, such as a year, for a given preventive replacement policy.

2.11.2 CONSTRUCTION OF THE MODEL

t_p is the preventive replacement time (either interval or age).

$f(t)$ is the probability density function of the item's failure times.

T is the planning horizon, typically 1 year.

$EN(T, t_p)$ is the expected number of spare parts required over the planning horizon, T , when preventive replacement occurs at time t_p .

2.11.2.1 The Constant Interval Model

$$\begin{aligned} EN(T, t_p) &= \text{number of preventive replacements in interval } (0, T) \\ &\quad + \text{number of failure replacements in interval } (0, T) \\ &= T/t_p + H(t_p)(T/t_p) \end{aligned}$$

where $H(t_p)$ is defined in Section 2.4.

2.11.2.2 The Age-Based Preventive Replacement Model

$$\begin{aligned} EN(T, t_p) &= \text{number of preventive replacements in interval } (0, T) \\ &\quad + \text{number of failure replacements in interval } (0, T) \end{aligned}$$

In this case, the approach to take is to calculate the expected time to replacement (either preventive or failure) and divide this time into the planning horizon, T . This gives:

$$EN(T, t_p) = \frac{T}{t_p \times R(t_p) + M(t_p) \times [1 - R(t_p)]}$$

where development of the denominator of the above equation is provided in Section 2.5.2.

2.11.3 NUMERICAL EXAMPLE

2.11.3.1 Constant-Interval Policy

Using the same data as in Section 2.4.4, namely, $C_p = \$5$, $C_f = \$10$, failures occur according to a normal distribution with a mean of 5 weeks and standard deviation of 1 week, and the optimal preventive replacement interval is 4 weeks.

Assuming the planning horizon is 12 months (52 weeks), then the expected number of replacements will be:

$$EN(52, 4) = 52/4 + 0.16(52/4) = 15.08 \text{ per year.}$$

If there were 40 similar components in service in a plant, then the expected number of replacements per year would be 603.20; thus, 604 spares would be needed for the fleet over the year.

2.11.3.2 Age-Based Policy

Using the same data as in Section 2.5.3, namely, $C_p = \$5$, $C_f = \$10$, failures occur according to a normal distribution with a mean of 5 weeks and standard deviation of 1 week, and the optimal preventive replacement age is 4 weeks.

Again, assuming the planning horizon is 12 months (52 weeks), then the expected number of replacements will be:

$$\text{EN}(T, t_p) = \frac{T}{t_p \times R(t_p) + M(t_p) \times [1 - R(t_p)]}$$

$$\text{EN}(52, 4) = 52/(4 \times 0.84 + 3.17 \times 0.16) = 52/3.87 = 13.44 \text{ per year.}$$

Once more, if there were 40 similar components in a fleet, the expected number of replacements per year would be 537.6; thus, 538 spares would be required.

2.11.4 FURTHER COMMENTS

Once the demand is forecast, there is the issue of acquiring the expected number of replacement parts. There is a large body of literature dealing with the area of inventory control, for example, Tersine (1988), in which there are models available to assist in establishing an optimal acquisition policy, including the possibility of taking advantage of quantity discounts.

2.11.5 AN APPLICATION: CYLINDER HEAD REPLACEMENT— CONSTANT-INTERVAL POLICY

A cylinder head for an engine costs \$1946, and the policy employed was to replace the eight-cylinder heads in an engine as a group at age 9000 h, plus failure replacement as necessary during the 9000-h cycle. In the plant, there were 86 similar engines in service. Thus, over a 12-month period, there was total component utilization of $8 \times 86 \times 8760 = 6,026,880$ h worth of work.

Estimating the failure distribution of a cylinder head, and taking the cost consequence of a failure replacement as 10 times that of a preventive replacement, it was estimated that with the constant-interval replacement policy, the expected number of spare cylinder heads required per year to service the entire fleet was 849 (576 due to preventive replacement and 273 due to failure replacement).

2.12 SPARE PARTS PROVISIONING: INSURANCE SPARES

2.12.1 INTRODUCTION

A critical issue in spares management is to establish an appropriate level for insurance (emergency) spares that can be brought into service if a current long-life and highly reliable component fails. Such components would include transformers in an electrical utility or electric motors in a conveyor system. To maintain a highly

reliable service, a few spare units may be kept in stock. The question to be addressed in this section is: How many critical spares should be stocked?

To answer the question, it is necessary to specify if the spare part is one that is scrapped after failure (a nonrepairable spare) or if it can be repaired and renewed after its failure and put back into stock (a repairable spare). And finally, it is necessary to understand the goal. In this section, four criteria will be considered for establishing the optimal number of both nonrepairable and repairable spares. They are:

1. *Instantaneous reliability*—this is the probability that a spare is available at any given moment in time. In some literature, this is known as the availability of stock, fill rate, or point availability in the long run.
2. *Interval reliability*—this is the probability of not running out of stock at any moment over a specified period, such as 1 year.
3. *Cost minimization*—this takes into account costs associated with purchasing and stocking spares, and the cost of running out of a spare part.
4. *Availability*—this is the percentage of nondowntime (uptime) of a system or unit in which the downtime is due to a shortage of spare parts.

The detailed mathematical models behind the following analyses are provided in Louit et al. (2005).

2.12.2 CLASSES OF COMPONENTS

2.12.2.1 Nonrepairable Components

With nonrepairable components, when a component fails or has been preventively removed, it is immediately replaced by one from the stock (the replacement time is assumed to be negligible), and the replaced component is not repaired (i.e., it is discarded; see Figure 2.41). It is assumed that the demand for spares follows a Poisson process, which, for emergency parts demand, has found wide application. Several references describe models based on this principle (see, e.g., Birolini 1999).

FIGURE 2.41 Nonrepairable spares.

To introduce the mathematics behind the optimization of spare parts requirements, consider a group or fleet of m independent components to be used for an interval of length T , with the mean time to failure of one component equal to μ and the standard deviation σ . Let $N(T, m)$ be the total number of failures in interval $[0, T]$ and $S(k, m)$ the time until the k th failure. Then, the probability of having less than k failures in $[0, T]$ is equal to the probability that the time until the k th failure is greater than T , that is,

$$\Pr(N(T, m) < k) = \Pr(S(k, m) > T). \quad (2.15)$$

2.12.2.2 Normal Distribution Approach

$S(k, m)$ is asymptotically normally distributed with mean $\mu k/m$ and variance $\sigma^2 k/m^2$, for large k (Cox 1962), that is,

$$\Pr(N(T, m) \leq k) = \Pr(S(k, m) \geq T) = 1 - \Phi\left(\left(T - \frac{\mu k}{m}\right) \frac{m}{\sigma\sqrt{k}}\right) \quad (2.16)$$

where $\Phi(\cdot)$ is the cumulative standard normal distribution. In this way, it is possible to calculate the required number of spares given a certain desired reliability of stock, p . From the equation, $\Pr(S(k, m) > T) = p$, k can be calculated as

$$k = \left(\frac{Z_p \sigma}{2\mu} + \sqrt{\left(\frac{Z_p \sigma}{2\mu} \right)^2 + \frac{Tm}{\mu}} \right)^2 \quad (2.17)$$

where Z_p is obtained from a standard cumulative normal distribution table.

2.12.2.3 Poisson Distribution Approach

The normal distribution approach described above is valid only when T is large in comparison with μ/m . The Poisson distribution can also be used. This approximation is also independent of the underlying failure distribution and is valid for a relatively small number of components, as the superposition of component failure times converges rapidly to a Poisson process (Cox 1962). If the underlying failure distributions are exponential, the number of failures $N(T, m)$ follows exactly the Poisson process, for any number of components, m . For a Poisson process,

$$\Pr(N(T, m) = i) = \frac{a^i}{i!} e^{-a} \quad (2.18)$$

where a is the expected number of failures in the interval $[0, T]$. For one component, the expected number of failures in $[0, T]$ is T/μ ; thus, for m components, $a = mT/\mu$. Now it is possible to calculate k , for which

$$\Pr(N(T, m) \leq k) = \Pr(S(k+1, m) > T) = \sum_{i=0}^k \frac{a^i}{i!} e^{-a} \geq p. \quad (2.19)$$

The obtained value of k will be the minimum stock level that ensures a reliability p (probability of not having a stock-out; that is, there is no demand when there is no spare in stock). Note that Equation 2.18 assumes that a is not a very large number.

2.12.2.4 Repairable Components

The basic ideas associated with identifying optimal stock-holding policies for repairable components will be presented through the following example.

A group of m independent components have been in use for a time interval of length T , and now one of the components is sent to the repair shop after failure. After being repaired, the component is sent back to stock (Figure 2.42). Let s spare components be originally placed in stock, so they can instantly replace the failed components. It is also assumed that the repair is perfect; that is, the repaired component is returned to the as-new state. We will only consider the situation when there is no limit on the number of repairs that can be performed simultaneously (unlimited repair capacity). An extension to the limited repair capacity problem is discussed by Barlow and Proschan (1965, Chapter 5). We are interested in determining the initial number of spares that should be kept in stock to limit the risk of running out of spares. Two situations are considered.

- *Instantaneous or point reliability*—spares are available on demand (we must not run out of spares at any given moment).
- *Interval reliability*—spares are available at all moments during a given interval of time (we must not run out of spares at any time during a specified interval, e.g., for 12 months). This situation is obviously more demanding than the instantaneous reliability case.

FIGURE 2.42 Repairable spares.

A brief summary of the modeling behind the instantaneous reliability calculation follows: the point reliability approach means that we determine the number of spare components in such a way that, at any given moment in time, the probability of not running out of spares is greater than the required reliability p . Let the average time to failure be μ for each of the m components in use. Then, for each component, the average rate of failures (i.e., arrivals in the repair facility) is equivalent to $1/\mu$, and for m components, it is equivalent to m/μ . Let the average time to repair be μ_R , and thus the average repair rate for i components is i/μ_R . Let the number of components on repair at time t be $M(t)$. We have to find the probability of not running out of spares at t , that is, $\Pr[M(t) \leq s]$.

Analogous to the Poisson approach for nonrepairable components, the probability of having less than or equal to s components on repair, for large m , can be calculated using the Poisson distribution:

$$\Pr[M(t) \leq s] = \sum_{i=0}^s \frac{a^i}{i!} e^{-a} \quad (2.20)$$

where $a = (\mu_R m)/\mu$ is the expected number of failures arriving during one repair. Then, a represents the average number of spares required to cover failures during one repair. Now the stock level, s , can be calculated as the smallest value of s such that $\Pr[M(t) \leq s] \geq p$.

Equation 2.20 can be applied when t is large, that is, in the steady state, if m is large, p is large, and a is not large.

A brief summary of the modeling behind the interval reliability calculation follows: let the number of spares in the system be s , with i units in repair at the beginning of the interval $[0, t]$. Let $p_{ij}^s(t)$ be the probability of having exactly j units on repair at the end of the interval $[0, t]$ and *not* having a delay in production because of a spares shortage (we may have no spares, but no demand). Note that i and j are less than or equal to s . Then, the probability of no delay during interval $[0, t]$, given i units on repair at the beginning, is:

$$p_i^s(t) = \sum_{j=0}^s p_{ij}^s(t). \quad (2.21)$$

Therefore, we need to calculate the matrix $P^s(t) = [p_{ij}^s(t)]$.

This can be done using the transition rates for the states of a Markov process representing the number of units on repair at moment t . For example, the rate of transition from state i to state $j = (i + 1)$, where $i \leq s$ is simply the rate at which a new failure occurs, that is, (m/μ) . (Note that m components are in operation and any one of them can fail at moment t .) If Q is the matrix of transition rates for the Markov process and $Q(s)$ is that same matrix truncated at s [using only the first $(s + 1)$ rows and columns], then we have:

$$P^s(t) = \exp[tQ(s)]. \quad (2.22)$$

Matrix exponentiation is not discussed here; see, for example, Bhat and Miller (2002) for details. A summation over the rows of $P^s(t)$ gives the reliabilities for the interval $[0, t]$ for each initial number of units in repair, i .

The required number of spares, s , for a given interval reliability, p , can be obtained from Equation 2.21 by setting $P_i^s(t) = p$. The calculation is numerically intensive and requires computer programming (see Section 2.12.4).

2.12.3 COST MODEL

Shortages of spares may lead to extended downtime that can have important cost implications for the company. On the other hand, larger stocks imply higher inventory holding costs. Models incorporating acquisition and holding costs for spares and cost of downtime due to stock-out are provided in Louit et al. (2005).

In many applications, it is likely that the cost of a component will vary considerably depending on the conditions of procurement. Normally, the cost is lower if there is no urgency for receiving the item, whereas it is very likely that premiums apply in emergency situations.

With the incorporation of cost considerations, optimization can be performed for any of the four criteria described in Section 2.12.1.

2.12.4 FURTHER COMMENTS

A software package called Spares Management Software (SMS) has been developed based on the models for spare parts demand presented in this chapter. It allows for the determination of optimal stocking policies according to the optimization criteria stated in Section 2.12.1. This tool has been found to be of great value for companies operating in industries characterized by the intensive use of physical assets.

2.12.5 AN APPLICATION: ELECTRIC MOTORS

A total of 62 electric motors were used simultaneously in conveyor belts in a mining operation, and the company was interested in determining the optimal number of motors to stock. The motors were expensive, and even purchasing one extra motor was considered a significant investment (Wong et al. 1997). The answer to this question was not unique but depended on the objective of the company, that is, what is to be optimized in selecting the stock size. With the problem specifications presented in Table 2.12, the prototype software known as Spares Management Software (SMS) was used to perform the following exercise.

Results are obtained for assumptions of nonrepairable and repairable spares, as shown in Tables 2.13 and 2.14. Note that in the nonrepairable components' situation, two cases are considered: (1) strictly random (constant arrival rate; thus, there is a Poisson arrival process for failures) and (2) not strictly random (arrival rate not constant, but failure distribution given by a mean and standard deviation). Also, in the repairable components' case, unlimited repair capacity was assumed, which was realistic due to the number of motors expected to be on simultaneous repair.

TABLE 2.12
Example Parameters for the System of Conveyors

Parameter	Value
Number of components (motors) in operation	62
Mean time to failure (μ)	3000 days (8 years)
Planning horizon (T)*	1825 days (5 years)
Mean time to repair (μ_R)	80 days
Cost of one spare component (regular procurement)	\$15,000
Cost of one spare component (emergency procurement)	\$75,000
Value of unused spare after 5 years	\$10,000
Holding cost for one spare	\$4.11 per day (10% of value of part per annum)
Cost of conveyor's downtime for a single motor	\$1000 per day

* The planning horizon could be much shorter and may, for example, be close to the mean repair time of a component because one may want to ensure with a high probability of not running out of stock while a component is being repaired.

Some comments on the results are as follows: in the nonrepairable case, it will be noticed that although the required reliability was 95%, the associated reliability in each case was higher, 95.61% in one case and 97.63% in the other. The reason for this is that the resulting stock level has to be an integer, and for the random failure case, if the stock level was set at 47, rather than 48, then the 95% required reliability would

TABLE 2.13
Solution for Nonrepairable Spares

Case and Optimization Criteria	Optimal Stock Level ^a	Associated Reliability (%)
(i) Random failures		
95% reliability required	48	95.61
Cost minimization	47	94.02
(ii) Not strictly random failures (1000 days)		
95% reliability required	42	97.63
Cost minimization	41	93.80

Note: There is then the need to decide how best to acquire the spares over the 5-year planning horizon.

^a Total number of spares required during the planning horizon of 5 years.

TABLE 2.14
Solution for Repairable Spares

Case and Optimization Criteria	Optimal Stock Level	Associated Availability (%)
Random failures		
95% interval reliability required	7	Not calculated
95% instant reliability required	4	Not calculated
95% availability required	0	97.40
Cost minimization	6	99.99

not have been achieved. At least 48 items are required, and at 48, the associated reliability is 95.61%.

In the repairable spares example, it will be noticed that to achieve 95% availability, the stock level required is zero. The reason for this outcome is due to the repair time for a failed motor, 80 days, being very short in comparison to the mean time to failure of a motor, 8 years.

2.13 SOLVING THE CONSTANT-INTERVAL AND AGE-BASED MODELS GRAPHICALLY: USE OF GLASSER'S GRAPHS

2.13.1 INTRODUCTION

Glasser (1969) wrote an article in which he presented two graphs that can be used to quickly identify the optimal preventive replacement time (interval, called block by Glasser, or age) of an item, provided the item can be assumed to have failure times that can be described by a Weibull distribution, and that the objective is to minimize total cost. The graphs are provided in Figures 2.43 and 2.44.

Furthermore, Glasser's graphs provide an indication of the economic benefits of changing the item at the optimal replacement time, as opposed to a run-to-failure policy. Because the Weibull is so flexible (Appendix 2), Glasser's graphs are very helpful to quickly identify the best change-out time of an item and establish the savings that can result from implementation of the policy. If the economic savings are worthwhile, then it may be advantageous to use one of the classic replacement models to more precisely determine the economic replacement time. A further benefit of using the model is that a very clear picture is provided of the form of the total cost curve around the region in which the optimal solution lies. As mentioned earlier (Section 2.2.4), this knowledge can be very valuable to management in making a final decision. (Use of Glasser's graphs can only provide two cost points on the total cost curve: given the cost of a failure or preventive replacement, the cost associated with the optimal replacement time can be calculated, as can the cost associated with a replace-only-on-failure (R-o-o-F) policy.)

FIGURE 2.43 Glasser's graph: optimal policies under block replacement—Weibull distribution. (Reprinted with permission of ASQ.)

2.13.2 USING GLASSER'S GRAPHS

There are three assumptions, none of which is very restrictive.

1. The failure distribution is Weibull and its mean (μ) and standard deviation (σ) are known.
2. The ratio of the cost of a failure replacement to that of a preventive replacement is known, namely, C_f/C_p .
3. The objective is total cost minimization.

There are four straightforward steps to the solution procedure.

1. Obtain the cost ratio denoted by $k (= C_f/C_p)$ and mark it on the y -axis of the graph.
2. Obtain the ratio $v = \mu/\sigma$ and mark it on the x -axis.

FIGURE 2.44 Glasser's graph: optimal policies under age replacement—Weibull distribution. (Reprinted with permission of ASQ.)

3. Obtain the Z value from the graph. The Z value is obtained by determining the intersection of a horizontal line from k and a vertical line from v , then following a solid line to the Z scale that is on the x-axis at the top of the graph sheet. Interpolation between two solid lines may be required.
4. The optimal preventive replacement time (interval or age) is obtained from solving the equation $t_p = \mu + Z\sigma$.

2.13.3 NUMERICAL EXAMPLE

Using the same data used in Section 2.4.4 (interval replacement) and Section 2.5.3 (age replacement), namely, $C_p = \$5$, $C_f = \$10$, and a normal failure distribution that is, $f(t) \sim N(5, 1)$, determine the optimal preventive replacement interval to minimize total cost.

Note that although the distribution is specified as normal, the Weibull distribution can serve as a good approximation to the normal distribution if $\beta = 3.5$. Thus, we can proceed to use Glasser's graph.

Solution:

1. $k = C_f/C_p = 10/5 = 2$
2. $\nu = \mu/\sigma = 5/1 = 5$
3. $Z = -1.2$
4. $t_p = \mu + Z\sigma = 5 + (-1.2) \times 1 = 3.8$ weeks

This is equivalent to 4.0 weeks if rounded up, which is the same answer obtained in Section 2.4.4 (note that in Section 2.4.4, the problem was solved numerically with only integer values being used).

2.13.4 CALCULATION OF THE SAVINGS

It will be noticed that on the right-hand side of Glasser's graphs, there is a ρ scale on the y -axis. The ρ value identifies the cost of the optimal policy as a decimal fraction of the cost associated with following a R-o-o-F policy.

The ρ value is again obtained from the intersection of a horizontal line from k and a vertical line from ν , and then following a dotted line to the right, interpolating if required. In this example, ρ is estimated from the graph as 0.85. Therefore, the optimal policy of $t_p = 3.8$ weeks costs 85% of an R-o-o-F policy.

Because it is known that $C_f = \$10$, then

$$\text{cost of an R-o-o-F policy} = C_f/\mu = 10/5 = \$2/\text{week}$$

The optimal policy cost is $0.85 \times 2 = \$1.70$ per week, and the savings as a percentage is 15%. This is illustrated in Figure 2.45.

FIGURE 2.45 Cost function: Glasser's graph.

2.14 SOLVING THE CONSTANT-INTERVAL AND AGE-BASED MODELS USING OREST SOFTWARE

2.14.1 INTRODUCTION

Rather than solve the mathematical models for component preventive replacement interval or age, from the first principles in the previous section, we have seen how a graphical solution can be used. A disadvantage of graphical solutions is the lack of precision compared with using a mathematical model. Software with programmed models provides a very easy way to solve the models and a high level of accuracy. One such package is OREST (Optimal Replacement of Equipment in the Short Term), which has been developed based on material in this book.

OREST will take item failure and suspension times (for a definition and description of suspensions, see Section A2.7 of Appendix 2) and will fit a Weibull distribution to the data. To estimate the parameters of the Weibull distribution, OREST uses the approach of median rank regression analysis. It is not the purpose of this book to address the various criteria that can be used to estimate distribution parameters in detail, but the most common, from an engineer's perspective, would be to use regression analysis (this is the approach presented in Appendix 2), whereas from a statistician's viewpoint, maximum likelihood (see Appendix 3 for a discussion on this approach to parameter estimation) would be the preferred criterion. In practice, if the data set being analyzed is large, there will be little difference in the parameter estimates.

Once the Weibull parameters are estimated, OREST will provide the option of establishing the optimal preventive replacement interval or optimal age. OREST has a number of other features, such as analyzing for possible trends in data (see Section A2.12, Appendix 2) and forecasting the demand for spare parts. The interested reader is referred to <http://www.crcpress.com/product/isbn/9781466554856>, in which the educational version of OREST can be downloaded for free.

2.14.2 USING OREST

We will use the bearing failure data provided in Section 2.5.5, namely, the five failure times, ordered from the shortest to the longest, which are 9, 12, 13, 19, and 25 weeks.

Entering these values into OREST provides the Weibull parameter estimates $\beta = 2.67$ and $\eta = 17.57$, based on regression analysis. A screen capture of the parameter estimation is provided in Table 2.15.

If required, OREST also fits a three-parameter Weibull to the data and the result can be compared with the standard two-parameter distribution.

Using the values of $\beta = 2.67$ and $\eta = 17.57$, we get the cost function depicted in Figure 2.46 and the age-based preventive replacement report shown in Table 2.16, from which it is seen that the optimal preventive replacement age is 6.39 weeks. Although this preventive replacement age might seem small compared with the shortest observed failure time of 9 weeks, the Weibull analysis has assumed that, in practice, a bearing failure could occur shortly after installation, and so a

TABLE 2.15
OREST Weibull Parameter Estimates

FIGURE 2.46 OREST: cost optimization curve.

TABLE 2.16
OREST Age-Based Preventive Replacement Report

two-parameter Weibull has been used. Furthermore, the consequence of failure is quite severe (\$1000) compared with the cost of a preventive replacement (\$100). If required, we could use a three-parameter Weibull and preclude the possibility of the occurrence of a short failure time.

Again, it should be stressed that software such as OREST enables many sensitivity checks to be undertaken, so that we can establish a robust recommendation on the optimal change-out time for an item.

2.14.3 FURTHER COMMENTS

This section has dipped very briefly into one software package that can be used to optimize the preventive replacement times for a component. Others include WinSMITH (www.barringer1.com/wins.htm) and Weibull++ (weibull.reliasoft.com).

PROBLEMS

The following problems are to be solved using the mathematical models

1. The hydraulic pump used for tipping the box in a garbage truck becomes less efficient with usage. This results in less productivity in terms of value

of materials moved per month. The average cost of replacing a pump is \$1200. The trend in productivity is as follows:

Month 1 since new	\$10,000 worth of material is moved
Month 2 since new	\$9700 worth of material is moved
Month 3 since new	\$9400 worth of material is moved
Month 4 since new	\$8900 worth of material is moved

What is the optimal replacement time for the pump to minimize the total cost of replacement and lost production?

2. A car rental company has kept records on a particular vehicle component. Although failure of the component is random, it is a function of vehicle use. Data on 1000 failures have been collected and analyzed, and through using a χ^2 goodness-of-fit test, the conclusion is reached that the time to failure of the component can be described adequately by a uniform distribution. Table 2.17 gives the distribution of the expected frequencies of the 1000 failures.

The total cost of a preventive replacement of the component is \$100. A failure results in a penalty cost being incurred, and in total, the cost of a failure replacement is \$200. It is reasonable to assume that the times taken to carry out either a preventive or failure replacement are negligible.

The car rental company wishes to consider implementing a preventive replacement policy. The particular policy it is interested in is frequently termed an *age-based policy*; that is, it is one in which preventive replacement occurs only when a component has reached a specific age, say, t_p ; otherwise, a failure replacement is made.

Considering t_p values of 10,000, 20,000, 30,000, and 40,000 km, which one gives the smallest expected total cost per 1000 km? Clearly explain the derivation of any model you use and your line of reasoning in reaching a conclusion.

3. Truck battery failures have been analyzed, and through using a statistical goodness-of-fit test, it has been concluded that the battery failures can be assumed to follow the expected frequency distribution shown in Figure 2.47.

It is known that the average cost associated with a battery failure is \$900 (including spoilage of goods), whereas a preventive replacement can be undertaken at a total cost of \$300. Given that $C_f > C_p$, the truck fleet

TABLE 2.17
Component Failure Frequency Data

Thousands of kilometers to failure	0–10	10–20	20–30	30–40
Expected frequency	250	250	250	250

FIGURE 2.47 Battery failure data.

operator wishes to consider implementing an age-based replacement policy using the following model:

$$C(t_p) = \frac{C_p \times R(t_p) + C_f \times [1 - R(t_p)]}{t_p \times R(t_p) + M(t_p) \times [1 - R(t_p)]}$$

What is the optimal preventive replacement age? Consider values of $t_p = 5000, 10,000, 15,000$, and $20,000$ km.

4. It is known that failure of the pump results in the vehicle being out of service for approximately 3 days, whereas the replacement of a pump on a preventive basis takes an average of half a day. The pump failures are assumed to follow a distribution with a probability density function

$$f(t) = \begin{cases} 0.2, & 0 \leq t \leq 2 \\ 0.1, & 2 < t \leq 8 \end{cases}$$

Using the following model for minimization of total downtime, determine the optimal preventive replacement age (only consider values of $t_p = 2, 4, 6$, and 8 months):

$$D(t_p) = \frac{T_p \times R(t_p) + T_f \times [1 - R(t_p)]}{t_p \times R(t_p) + M(t_p) \times [1 - R(t_p)]}$$

5. Water pump failures from a fleet of transit vehicles have been analyzed, and a χ^2 goodness-of-fit test allows the hypothesis to be accepted that pumps fail according to a uniform distribution in the range of 0 to 20,000 km.

It is known that the average unavailability associated with water pump failures is 9 days (because of limited personnel), whereas a preventive replacement can be undertaken with only 3 days unavailability of a transit

vehicle. Given that $D_f > D_p$, the maintenance officer wishes to implement an age-based preventive replacement policy using the following model:

$$D(t_p) = \frac{D_p \times R(t_p) + D_f \times [1 - R(t_p)]}{t_p \times R(t_p) + M(t_p) \times [1 - R(t_p)]}$$

What is the optimal preventive replacement age? Only consider values of $t_p = 5000, 10,000, 15,000$, and $20,000$ km and show your method of solution.

Problems 6 to 11 are to be solved using Glasser's graphs (some of these problems require that a Weibull analysis be performed on the failure data beforehand).

6. The cumulative probability data of Table 2.18 relates to radiator failure. Given that a failure replacement is five times as costly as a preventive replacement, what is the optimal preventive replacement interval to minimize total cost per 1000 km?
7. A component gave the times to failure of Table 2.19. If a preventive replacement costs \$50 and a failure replacement \$500, and the objective is to minimize total cost/unit time, what is:
 - a. The optimal age-based preventive replacement policy?
 - b. The optimal constant-interval preventive replacement policy?

In each case, state the cost of the optimal policy as a percentage of a replace-only-on-failure policy.

TABLE 2.18
Radiator Failure Data

Class ($K = 10^3$ km)	$F(t)$
0K < 5K	0.0250
5K < 10K	0.0500
10K < 15K	0.0625
15K < 20K	0.1726
20K < 25K	0.2917
25K < 30K	0.3231
30K < 35K	0.3566
35K < 40K	0.3933
40K < 45K	0.4949
45K < 50K	0.5813
50K < 55K	0.5943
55K < 60K	
60K < 65K	0.6050
65K < 70K	
70K < 75K	
75K < 80K	0.9500

TABLE 2.19
Component Failure Times (Hours)

115	80	150	200	130	170	100
-----	----	-----	-----	-----	-----	-----

8. The Moose Fleet operator has kept records on a particular vehicle component. Although failure of the component is random, it is a function of vehicle use. Data have been collected and analyzed, and through using a χ^2 goodness-of-fit test, the conclusion is reached that the time to failure of the component can be described adequately by a Weibull distribution having a mean of 20,000 km and standard deviation of 1000 km.

The total cost of a preventive replacement of the component is \$100. A failure results in a penalty cost being incurred, and in total, the cost of a failure replacement is \$200. It is reasonable to assume that the time taken to apply either a preventive or failure replacement is negligible.

The Moose Fleet operator wishes to consider implementing a preventive replacement policy. The particular policy he is interested in is frequently termed an age-based policy; that is, it is one in which preventive replacement only occurs when a component has reached a specific age, say, t_p ; otherwise, a failure replacement is made.

What is the optimal preventive replacement age and what percentage cost saving does it give over a replace-only-on-failure policy?

9. Bearing failure in the blower used in diesel engines in semi tractors has been determined as occurring according to a Weibull distribution with a mean life of 150,000 km, with a standard deviation of 10,000 km. Failure in service of the bearing results in costly repairs, and in total, a failure replacement is 10 times as expensive as a preventive replacement.

- Determine the optimal preventive replacement interval (or block policy) to minimize total cost per kilometer.
- What is the expected cost savings associated with your optimal policy over a replace-only-on-failure policy?
- Given that the cost of a failure replacement is \$2000, what is the cost per kilometer associated with your optimal policy?

10. Irrespective of the age of a component, the replacement policy to be adopted is one in which preventive replacements occur at fixed intervals of time and failure replacements take place when necessary.

- Making appropriate assumptions, construct a model that could be used to identify a replacement policy such that total cost per unit time is minimized. Very clearly explain each step in the construction of your model.
- Given the following data, solve the model that you construct in (a): The labor and material cost associated with a preventive or failure replacement is \$50.

The value of production losses associated with a preventive replacement is \$50, whereas for a failure replacement it is \$100.

Failure distribution is normal, with a mean of 200 hours and standard deviation of 10 hours.

Also, indicate the approximate cost of your optimal policy as a percentage of a failure replacement policy.

11. A sugar refinery centrifuge is a complex machine composed of many parts that are subject to sudden failure. A particular component, the plough-setting blade, is considered to be a candidate for preventive replacement, and you are required to determine an optimal replacement policy. The policy you are to consider is sometimes termed a block replacement or constant intervals, say, t_p , with failure replacements taking place when necessary. Determine the optimal policy so that total cost per unit time is minimized given the following data:
 - a. The labor and material cost associated with a preventive or failure replacement is \$200.
 - b. The value of production losses associated with a preventive replacement is \$100, whereas that for a failure replacement is \$700.
 - c. The failure distribution of the setting blade can be described adequately by a Weibull distribution with a mean of 150 hours and a standard deviation of 15 hours.

Also, indicate the approximate cost of your optimal policy as a percentage of a replace-only-on-failure policy.

The following problems are to be solved using OREST software.

Note that the educational version of OREST restricts the number of observations that can be analyzed to six (failures plus suspensions). Also, it requires that the cost consequence of a failure replacement be \$1000, and for preventive replacement it is \$100. All the following problems satisfy these constraints.

12. Heavy-duty bearings in a steel forging plant have failed after the number of weeks of operation provided in Table 2.20.
 - a. Use OREST to estimate the following Weibull parameters: β , η , and mean life.
 - b. The cost of preventive replacement is \$100 and the cost of failure replacement is \$1000. Determine the optimal replacement policy.
 - c. The forge is cleaned and serviced once per week. Preventive replacement of the bearing can be carried out as part of this maintenance activity. At what age should the bearing be replaced, given that, in addition to direct-cost considerations, there is a safety argument for minimizing failure.

Support your conclusions by giving the cost and the proportions of failure replacements for some alternative policies.

TABLE 2.20
Bearing Failure Times

Age at Failure (Weeks)

8
12
14
16
24

One unfailed at 24 weeks

- d. There are two similar forging plants and each works for 50 weeks per year. Estimate the number of replacement parts required per year if the policy is preventive replacement at age 6 weeks. How many failure replacements will occur per year (steady-state average) under this policy?
- 13. Records from two heavy-duty dump trucks show that fan belt failures occurred at the odometer readings (kilometers, from new) listed in Table 2.21. At present, the odometer readings are 115,680 km for truck 1 and 132,720 km for truck 2.
 - a. Prepare reliability data in a form suitable for analysis by OREST.
 - b. Determine the following Weibull parameters: shape parameter β , scale parameter η , and mean life.
 - c. What type of failure pattern is indicated (early life, random, wear-out)?
 - d. Create the Weibull probability plot. Do you observe any trends, besides those given by the parameters?
 - e. The preventive replacement cost is \$100, and the failure replacement cost is \$1000. Determine the optimal preventive replacement age, the cost under this policy, and the savings under this policy when compared with a policy of replacement-only-on-failure.
 - f. Preventive replacement can only be carried out at odometer readings that are multiples of 5000 km. Select an appropriate preventive replacement age. What is the cost (\$/km) for this policy? How does this compare with the cost for the optimal policy?

Note that the answers to parts (g) and (h), which follows, can also be calculated using the material of Section 2.11.

TABLE 2.21
Fan Belt Failures

Truck 1 Truck 2

51,220	45,380
68,060	103,510

- g. If the company has a fleet of 30 similar dump trucks, each of which averages 50,000 km per year, estimate the number of replacement fan belts that will be needed per year, under the optimal replacement policy.
- h. If 30 dump trucks average 50,000 km per year, estimate the number of in-service fan belt failures that will occur, given that the policy is to replace fan belts on a preventive basis at 20,000 km.
14. The cloth filter on a sugar centrifuge is currently replaced on a preventive basis if a suitable opportunity occurs and if the cloth has been in use for at least 20 hours. The cloth is also replaced on failure. The centrifuge cloth failure data provided in Table 2.22 are available for 10-h time intervals of cloth life.
- Use OREST to analyze the failures and estimate the following parameters: shape parameter β , scale parameter η , and mean life.
 - Is the current policy correct? What policy do you recommend?
 - The company has three centrifuges, each of which runs an average of 400 hours per month. Estimate the number of replacement cloths required per month under the existing and recommended replacement policies.
15. A metropolitan transport company operates a fleet of similar buses. Engine failures necessitating replacement have occurred in the kilometer ranges shown in Table 2.23, which also shows the number of engines currently running in each age range.
- Use OREST to estimate the following parameters: shape parameter β , scale parameter η , and mean life.
 - From the Weibull probability plot, estimate the 90% reliable life.

TABLE 2.22
Centrifuge Cloth Failures

Age (Hours)	Failure Replacement	Preventive Replacement
0–9.99	14	0
10–19.99	5	0
20–29.99	2	4
30–39.99	1	8

TABLE 2.23
Bus Engine Failure Data

Age Range (km)	Failure Replacement	Survivors
0–49,999	2	35
50,000–99,999	8	27
100,000–149,999	33	118

TABLE 2.24
Alternator Warranty Data

Age Range (km)	Failure Replacement	Survivors
0–4999	1	48
5000–9999	3	123
10,000–14,999	2	104

- c. From the Weibull failure rate plot, estimate the age at which the instantaneous failure rate first exceeds one failure per 100,000 km.
 - d. The cost for failure replacement is known to be roughly 10 times the cost for preventive replacement. Use the optimal age replacement policy to answer the following:
 - i. Determine the optimal replacement policy.
 - ii. Under the optimal replacement policy, how many replacements will occur on average per 1,000,000 vehicle-km, and what proportion of these will be failure replacements? Note that this can be calculated using the material of Section 2.10.
 - e. If the cost of preventive replacement is \$1000 and the cost of failure replacement is \$10,000, what will be the cost per 50,000 km of the following policies?
 - i. Replacement only on failure
 - ii. Preventive replacement as determined in (d)(i).
16. A new type of car has recently been released and is subject to warranty. An analysis of warranty claims shows several alternator failures, although as a proportion of the whole population, the number is quite small. You are involved in the analysis of warranty claims. The engineering manager asks you whether the statistical data are suitable for Weibull analysis, and if so, what conclusions can be drawn. The available data are provided in Table 2.24.
- What type of failure is indicated?
- a. Does this suggest faulty manufacture or a design defect?
 - b. The design department states that its brief called for 90% confidence of 90% reliability over a 20,000 km warranty period. Do the data available indicate that this criterion has been met?
- Note that this can be determined using the material of Section A2.4.

REFERENCES

- Ascher, H., and H. Feingold. 1984. *Repairable Systems Reliability*. New York: Marcel Dekker.
- Barlow, R., and F. Proschan. 1965. *Mathematical Theory of Reliability*. New York: Wiley. Reprinted in 1996 by the Society of Industrial and Applied Mathematics, Philadelphia, in their book series *SIAM Classics in Applied Mathematics*.
- Bartholomew, D.J. 1963. Two-stage replacement strategies. *Operational Research Quarterly* 14.

- Bhat, V.N., and G.L. Miller. 2002. *Elements of Applied Stochastic Processes*, 3rd ed. New York: Wiley.
- Birolini, A. 1999. *Reliability Engineering*, 3rd ed. Berlin: Springer.
- Cox, D.R. 1962. *Renewal Theory*. London: Methuen.
- Davidson, D. 1970. An overhaul policy for deteriorating equipment. In *Operational Research in Maintenance*, edited by Jardine, A.K.S. Manchester University Press, Chapter 5, 72–99.
- Glasser, G.J. 1969. Planned replacement: some theory and its application. *Journal of Quality Technology* 1, 110–119.
- Jardine, A.K.S. 1979. Solving industrial replacement problems. In *Proceedings, Annual Reliability and Maintenance Symposium*, 136–142.
- Jardine, A.K.S., and A.J.C. Kirkham. 1973. Maintenance policy for sugar refinery centrifuges. In *Proceedings of the Institution of Mechanical Engineers* 187, 679–686.
- Jiang, X., V. Makis, and A.K.S. Jardine. 2001. Optimal repair/replacement policy for a general repair model. *Advances in Applied Probability* 33, 206–222.
- Kallis, C. 2003. Economic Life Calculation of Distribution Transformers. Unpublished BAsc thesis, Department of Mechanical and Industrial Engineering, University of Toronto.
- Kapur, K., and L. Lamberson. 1977. *Reliability in Engineering Design*. New York: Wiley.
- Kaspi, M., and D. Shabtay. 2003. Optimization of the machining economics problem for a multistage transfer machine under failure, opportunistic and integrated replacement strategies. *International Journal of Production Research* 41, 2229–2247.
- Kijima, M. 1989. Some results for repairable systems with general repair. *Journal of Applied Probability* 26, 89–102.
- Knights, P.F. 2001. Rethinking Pareto analysis: maintenance applications of logarithmic scatterplots. *Journal of Quality in Maintenance Engineering* 7(4), 252–263.
- Lhorente, B., D. Lugtigheid, P.F. Knights, and A. Santana. 2004. A model for optimal armature maintenance in electric haul truck wheel motors: a case study. *Reliability Engineering and System Safety* 84, 209–218.
- Louit, D., D. Banjevic, and A.K.S. Jardine. 2005. Optimization of Spare Parts Inventories Composed of Repairable or Non-repairable Parts. Paper presented at *Proceedings, ICOMS*, Hobart, Australia.
- Lugtigheid, D., D. Banjevic, and A.K.S. Jardine. 2004. Modeling repairable systems reliability with explanatory variables and repair and maintenance actions. *IMA Journal of Management Mathematics* 15, 89–110.
- Lugtigheid, D., D. Banjevic, and A.K.S. Jardine. 2005. Component Repairs: When to Perform and What to Do. Paper presented at *Annual Reliability and Maintenance Symposium*.
- Malik, M.A.K. 1978. Reliable preventive maintenance scheduling. *AIIE Transactions* R28, 331–332.
- Naik, M.D., and K.P.K. Nair. 1965. Multi-stage replacement strategies. *Operations Research* 13.
- Nelson, W.B. 2003. Recurrent Events Data Analysis for Product Repairs, Disease Recurrences, and Applications, *ASA-SIAM Series on Statistics and Applied Mathematics*.
- Robinson, D. 1974. 2-stage replacement strategies and their application to manpower planning. *Management Science Series B—Application* 2, 199–208.
- Smith, W.L. 1955. Regenerative stochastic processes. In *Proceedings of the Royal Statistical Society A* 232, 6–13.
- Technical and Engineering Aids to Management (TEAM). 1976. *Technical and Engineering Aids to Management* 4, Winter.
- Tersine, R.J. 1988. *Principles of Inventory and Materials Management*. Amsterdam: Elsevier.
- Wong, J.Y.F., D.W.C. Chung, B.M.T. Ngai, D. Banjevic, and A.K.S. Jardine. 1997. Evaluation of spares requirements using statistical and probability analysis techniques. *Transactions of Mechanical Engineering, IEAust* 22, 77–84.
- Woodman, R.C. 1967. Replacement policies for components that deteriorate. *Operational Research Quarterly* 18.

3 Inspection Decisions

All business proceeds on beliefs, or judgments of probabilities, and not on certainties.

—Charles W. Eliot

3.1 INTRODUCTION

The goal of this chapter is to present models that can be used to determine optimal inspection schedules, that is, the points in time at which the inspection action should take place.

The basic purpose behind an inspection is to determine the state of the equipment. Once indicators, such as bearing wear, gauge readings, and quality of the product, which are used to describe the state, have been specified, and the inspection made to determine the values of these indicators, some further maintenance action may be taken, depending on the state identified. When the inspection should take place ought to be influenced by the costs of the inspection (which will be related to the indicators used to describe the state of the equipment) and the benefits of the inspection, such as detection and correction of minor defects before major breakdown occurs.

The primary goal addressed in this chapter is to make a system more reliable through inspection. In the context of the framework of the decision areas addressed in this book, we are addressing column 2 of the framework, as highlighted in Figure 3.1. One special class of problem also considered in this chapter is that of ensuring with a high probability that equipment used in emergency circumstances, often called protective devices, is available to come into service if the need arises.

Three classes of inspection problems are examined in this chapter:

1. Inspection frequencies: for equipment that is in continuous operation and subject to breakdown
2. Inspection intervals: for equipment used only in emergency conditions (failure-finding intervals)
3. Condition monitoring (CM) of equipment: optimizing condition-based maintenance (CBM) decisions

3.2 OPTIMAL INSPECTION FREQUENCY: MAXIMIZATION OF PROFIT

3.2.1 STATEMENT OF THE PROBLEM

Equipment breaks down from time to time, requiring materials and tradespeople to repair it. Also, while the equipment is being repaired, there is a loss in production

FIGURE 3.1 Inspection decisions.

output. To reduce the number of breakdowns, we can periodically inspect the equipment and rectify any minor defects that may otherwise eventually cause complete breakdown. These inspections cost money in terms of materials, wages, and loss of production due to scheduled downtime.

What we want to determine is an inspection policy that will give us the correct balance between the number of inspections and the resulting output, such that the profit per unit time from the equipment is maximized over a long period.

Such a system is depicted in Figure 3.2, in which it is seen that the complex system can fail for many reasons, such as that caused by component 1, component 2, and so on. Each of these causes of equipment failure could have its own independent failure distribution. Of course, it does not need to be a physical component that causes the equipment to cease functioning; it could well be a software problem that is the cause (mode) of equipment failure. Clearly, as the frequency or intensity of inspections increases, there is an expectation that the frequency of equipment/system failures will be reduced. The challenge is to identify the optimal frequency/intensity.

FIGURE 3.2 System failures.

3.2.2 CONSTRUCTION OF THE MODEL

1. Equipment failures occur according to the exponential distribution with mean time to failure (MTTF) = $1/\lambda$, where λ is the mean arrival rate of failures. (For example, if the MTTF = 0.5 year, then the mean number of failures per year = $1/0.5 = 2$, i.e., $\lambda = 2$.)

Note that it is not unreasonable to make this exponential assumption for complex equipment (Drenick 1960).

2. Repair times are exponentially distributed with a mean time of $1/\mu$.
3. The inspection policy is to perform n inspections per unit time. Inspection times are exponentially distributed with a mean time of $1/i$.
4. The value of the output in an uninterrupted unit of time has a profit value V (e.g., selling price less material cost less production cost). That is, V is the profit value per unit time if there are no downtime losses.
5. The average cost of inspection per uninterrupted unit of time is I .
6. The average cost of repairs per uninterrupted unit of time is R .

Note that I and R are the costs that would be incurred if inspection or repair lasted the whole unit of time. Thus, the actual costs of inspection and repair incurred per unit time will be proportions of I and R , respectively.

7. The breakdown rate of the equipment, λ , is a function of n , the frequency of inspection per unit time. That is, the breakdowns can be influenced by the number of inspections; therefore, $\lambda \equiv \lambda(n)$, as illustrated in Figure 3.3.

In Figure 3.3, $\lambda(0)$ is the breakdown rate if no inspection is made, and $\lambda(1)$ is the breakdown rate if one inspection is made per unit time. Thus,

FIGURE 3.3 Breakdown rate as a function of inspection frequency.

FIGURE 3.4 Optimal inspection frequency to maximize profit.

from the figure, it can be seen that the effect of performing inspections is to increase the MTTF of the equipment.

8. The objective is to choose n to maximize the expected profit per unit time from operating the equipment. The basic conflicts are illustrated in Figure 3.4.

The profit per unit time from operating the equipment will be a function of the number of inspections. Therefore, denoting profit per unit time by $P(n)$,

$$\begin{aligned}
 P(n) &= \text{value of output per uninterrupted unit of time} \\
 &\quad - \text{output value lost due to repairs per unit time} \\
 &\quad - \text{output value lost due to inspections per unit time} \\
 &\quad - \text{cost of repairs per unit time} \\
 &\quad - \text{cost of inspections per unit time}
 \end{aligned}$$

$$\begin{aligned}
 &\text{Output value lost due to repairs per unit time} \\
 &= \text{value of output per uninterrupted unit of time} \\
 &\quad \times \text{number of repairs per unit time} \\
 &\quad \times \text{mean time to repair} \\
 &= V\lambda(n)/\mu
 \end{aligned}$$

Note that $\lambda(n)/\mu$ is the proportion of unit time that a job spends being repaired.

$$\begin{aligned}
 &\text{Output value lost due to inspections per unit time} \\
 &= \text{value of output per uninterrupted unit of time} \\
 &\quad \times \text{number of inspections per unit time} \\
 &\quad \times \text{mean time to inspect} \\
 &= Vn/i
 \end{aligned}$$

$$\begin{aligned}
 &\text{Cost of repairs per unit time} \\
 &= \text{cost of repairs per uninterrupted unit of time} \\
 &\quad \times \text{number of repairs per unit time} \\
 &\quad \times \text{mean time to repair} \\
 &= R\lambda(n)/\mu
 \end{aligned}$$

$$\begin{aligned}
 &\text{Cost of inspections per unit time} \\
 &= \text{cost of inspections per uninterrupted unit of time} \\
 &\quad \times \text{number of inspections per unit time} \\
 &\quad \times \text{mean time to inspect} \\
 &= In/i
 \end{aligned}$$

$$P(n) = V - \frac{V\lambda(n)}{\mu} - \frac{Vn}{i} - \frac{R\lambda(n)}{\mu} - \frac{In}{i} \tag{3.1}$$

This is a model of the problem relating inspection frequency n to profit $P(n)$. To get an approximate answer, we assume $P(n)$ to be a continuous function of n , so

$$\frac{dP(n)}{dn} = -\frac{V\lambda'(n)}{\mu} - \frac{V}{i} - \frac{R\lambda'(n)}{\mu} - \frac{I}{i}$$

where $\lambda'(n) = \frac{d}{dn}\lambda(n)$. Therefore,

$$0 = \frac{\lambda'(n)}{\mu}(V + R) + \frac{1}{i}(V + I)$$

$$\lambda'(n) = -\frac{\mu}{i} \left(\frac{V + I}{V + R} \right). \quad (3.2)$$

If values of μ , i , V , R , I , and the form of $\lambda(n)$ are known, the optimal frequency to maximize profit per unit time is the value of n that is the solution of Equation 3.2.

3.2.3 NUMERICAL EXAMPLE

Assume that the breakdown rate varies inversely with the number of inspections, that is, $\lambda(n) = k/n$, which gives

$$\lambda(n) = -k/n^2. \quad (3.3)$$

Note that the constant k can be interpreted as the arrival rate of breakdowns per unit time when one inspection is made per unit time.

Substituting Equation 3.3 into Equation 3.2, the optimal value of n is

$$n = \sqrt{\frac{ik}{\mu} \left(\frac{V + R}{V + I} \right)}.$$

Let

Average number of breakdowns per month, k , when one inspection is made per month = 3

Mean time to perform a repair, $1/\mu = 24$ hours = 0.033 month

Mean time to perform an inspection, $1/i = 8$ hours = 0.011 month

Value of output per uninterrupted month, $V = \$30,000$

Cost of repair per uninterrupted month, $R = \$250$

Cost of inspection per uninterrupted month, $I = \$125$

$$n = \sqrt{\frac{3 \times 0.033}{0.011} \left(\frac{30,000 + 250}{30,000 + 125} \right)} = 3.006$$

Thus, the optimal number of inspections per month to maximum profit is 3.

Substitution of $n = 3$ into Equation 3.1 will, of course, give the expected profit per unit time resulting from this policy. Insertion of other values of n into Equation 3.1 will give the expected profit resulting from other inspection policies. Comparisons can be made with the savings of the optimal policy over other possibilities, and over the policy currently adopted for the equipment.

3.2.4 FURTHER COMMENTS

The goal was to develop a model that related inspection frequency to profit. The way in which the model was developed was such that had the goal been to establish the optimal inspection frequency to minimize total cost, the same result would have been obtained. It should be noted, however, that not all solutions that aim at maximizing profit result in the same answer as those that aim at minimizing cost.

The most important point to note from this problem is that it is concerned with identifying the best level of preventive maintenance (in the form of inspections and consequent minor overhauls and replacements) when the failure rate of equipment is constant. With complex equipment, the failure distribution is exponential, although some individual components of the equipment may exhibit wear-out characteristics. The effect of the inspections is that certain potential component failures will be identified that, if left neglected, would cause the equipment as a whole to fail. If they are attended to, components will still cause equipment failure, and the overall failure distribution of the equipment will in most cases remain exponential, but at a reduced rate of failure. Figure 3.5 illustrates that the effect of performing inspections is to reduce the level of the failure rate. In effect, the problem is to identify the best failure rate.

The assumption implied in the inspection problem is that the depth (or level) of inspection was specified (e.g., perform online monitoring of specified signals or open up equipment and take measurements x , y , and z ; compare with standards; renew or do not renew components). There may also be the problem of identifying the best level of inspection. The greater the depth, the greater the inspection cost, but there is perhaps a greater chance that potential failures will be detected. In this case, a balance is required between the costs of the various possible levels of inspection and the resulting benefits, such as reduced downtime due to failures. This class of problem was originally presented in White et al. (1969).

FIGURE 3.5 Effect on system failure rate of inspection frequency.

Before leaving this problem, it is worth noting that in practice, relating the failure rate of the equipment to the frequency of inspection may be difficult. One method of attack is for a company to conduct experiments with its own equipment. Alternatively, if several companies have the same type of equipment doing much of the same type of work, collaboration among the companies may result in determining how the failure rate is influenced by various inspection policies. Yet another approach would be to simulate different inspection frequencies. Doing this would require a detailed understanding of the various ways in which the equipment could fail, and knowing the duration of the many symptoms that would indicate impending failure. Christer (1973) initially described this duration as lapse time; later, Christer and Waller (1984) described it as delay time. Moubray (1997) termed it the P - F interval.

3.3 OPTIMAL INSPECTION FREQUENCY: MINIMIZATION OF DOWNTIME

3.3.1 STATEMENT OF THE PROBLEM

The problem of this section is analogous to that of Section 3.2.1: equipment breaks down from time to time, and to reduce the breakdowns, inspections and consequent minor modifications can be made. The decision now, however, is to determine the inspection policy that minimizes the total downtime per unit time incurred due to breakdowns and inspections, rather than to determine the policy that maximizes profit per unit time. Figure 3.6 illustrates the problem.

3.3.2 CONSTRUCTION OF THE MODEL

1. $f(t)$, $\lambda(n)$, n , $1/\mu$, and $1/i$ are defined in Section 3.2.2.
2. The objective is to choose n to minimize total downtime per unit time.

The total downtime per unit time will be a function of the inspection frequency, n , denoted as $D(n)$. Therefore,

FIGURE 3.6 Optimal inspection frequency: minimizing downtime.

$$\begin{aligned}
 D(n) &= \text{downtime incurred due to repairs per unit time} \\
 &\quad + \text{downtime incurred due to inspection per unit time} \\
 &= \frac{\lambda(n)}{\mu} + \frac{n}{i}
 \end{aligned} \tag{3.4}$$

Equation 3.4 is a model of the problem relating inspection frequency n to total downtime $D(n)$.

3.3.3 NUMERICAL EXAMPLE

Using the data of the example of Section 3.2.3 and assuming $D(n)$ to be a continuous function of n ,

$$D(n) = \frac{\lambda(n)}{\mu} + \frac{n}{i} \quad (\text{from Equation 3.4}).$$

Now, $\lambda'(n) = -k/n^2$, and therefore,

$$D'(n) = -\frac{k}{n^2\mu} + \frac{1}{i} = 0.$$

Thus,

$$n = \sqrt{\frac{ki}{\mu}} = \sqrt{\frac{3 \times 0.033}{0.011}} = \text{three inspections/month.}$$

3.3.4 FURTHER COMMENTS

It will be noted that the optimal inspection frequency to minimize downtime for the above example is the same as when it is required to maximize profit (Section 3.2.3). This is not always the case. The models used to determine the frequencies are different (Equations 3.1 and 3.4), and it is only because of the specific cost figures used in the previous example that the solutions are identical for both examples.

Note also that if the problem of this section had been to determine the optimal inspection frequency to maximize availability, this would be equivalent to minimizing downtime (because availability/unit time = 1 – downtime/unit time). Thus, in the above example, in which the optimal value of $n = 3$, the minimum total downtime per month is (from Equation 3.4)

$$D(3) = \frac{3}{3} \times 0.033 + 3 \times 0.011 = 0.066 \text{ month}$$

Maximum availability = $(1 - 0.066)$ month $\equiv 93.4\%$.

3.3.5 AN APPLICATION: OPTIMAL VEHICLE FLEET INSPECTION SCHEDULE

Montreal transit operates one of the largest bus fleets in North America, with approximately 2000 buses in its fleet. Buses, like most equipment, both fixed and mobile, are often subject to a series of inspections; some are at the discretion of the operator, whereas others may be statutory. The policy in Montreal was to inspect its buses at 5000-km intervals, at which an A, B, C, or D depth of inspection took place. The policy is illustrated in Table 3.1. The question to be addressed was: What is the best inspection interval to maximize the availability of the bus fleet?

Although the policy (depicted in Table 3.1) was in practice, buses sometimes were inspected before a 5000-km interval had elapsed, and others were delayed. Because of that fact, it was possible to identify the relationship between the rate at which buses had defects requiring repair and different inspection intervals. In terms of the three alternatives identified in Section 3.2.4 of how to establish this relationship, the approach taken in this study could be considered experimental. Although a real experiment did not occur because different intervals were being used in practice, the conclusion can be considered to have resulted from an experiment (Jardine and Hassounah 1990).

TABLE 3.1
Bus Inspection Policy

Kilometers (1000)	Inspection Type			
	A	B	C	D
5	X			
10		X		
15	X			
20			X	
25	X			
30		X		
35	X			
40			X	
45	X			
50		X		
55	X			
60			X	
65	X			
70		X		
75	X			
80				X
Total	8	4	3	1
				$\Sigma = 16$

Figure 3.7 shows the relationship between the mean time to the breakdown of a bus—due to any cause—and the inspection interval. Thus, for a policy of conducting inspections at multiples of 7500 km, the mean distance traveled by a bus before a defect is reported was found to be 3000 km.

Using a slight modification of the model presented in Section 3.3.2, the total downtime curve was established (Figure 3.8), from which it is seen that minimum downtime or maximum availability occurs when the inspection policy is set at 8000 km. Note, however, that the curve is fairly flat within the region 5000 to 8000 km,

FIGURE 3.7 Mean distance to failure.

FIGURE 3.8 Optimal inspection interval.

and the final outcome was to keep the prevailing inspection policy of scheduling inspections at multiples of 5000 km rather than resetting the interval to 8000 km. Of course, had there been a significant benefit in increasing the interval, this may have justified a change in policy.

Jia and Christer (2003) have presented an inspection interval-modeling case study that makes a comparison with the policy that would be set using the methodology of reliability-centered maintenance (RCM).

3.4 OPTIMAL INSPECTION INTERVAL TO MAXIMIZE THE AVAILABILITY OF EQUIPMENT USED IN EMERGENCY CONDITIONS, SUCH AS A PROTECTIVE DEVICE

3.4.1 STATEMENT OF THE PROBLEM

Equipment such as fire extinguishers and many military weapons are stored for use in an emergency. If the equipment can deteriorate while in storage, there is a risk that it will not function when it is called into use. To reduce the probability that equipment will be inoperable when required, inspections can be made, sometimes termed *proof-checking*, and if equipment is found to be in a failed state, it can be repaired or replaced, thus returning it to the as-new condition. Inspection and repair or replacement take time, and the problem is to determine the best interval between inspections to maximize the proportion of time that the equipment is in the available state. Table 3.2 provides a list of such items, often called protective devices.

The topic of this section is to establish the optimal inspection interval for protective devices, and this interval is called the failure-finding interval (FFI). The RCM methodology addresses this form of maintenance. Moubray (1997, 172) has said:

Failure-finding applies only to hidden or unrevealed failures. Hidden failures in turn only affect protective devices.

If RCM is correctly applied to almost any modern, complex industrial system, it is not unusual to find that up to 40% of failure modes fall into the hidden category.

**TABLE 3.2
Examples of Protective Devices**

- Fire hydrant on city street
 - Standby diesel generator for runway lights
 - Full-face oxygen mask in aircraft cockpit
 - Automatic transfer switches for emergency power supply
 - Methane gas detector in underground coal mine
 - Protective relays in electrical distribution
 - Fire suppression system on vehicle
 - Hotbox detector on railway car
 - Eyewash station in chemical plant
 - Refrigerant leakage detector system in chiller plant
 - Life raft on ship
-

Furthermore, up to 80% of these failure modes require failure finding, so up to one third of the tasks generated by comprehensive, correctly applied maintenance strategy development programs are failure-finding tasks.

A more troubling finding is that at the time of writing, many existing maintenance programs provide for fewer than one third of protective devices to receive attention at all (and then at inappropriate intervals)....

This lack of awareness and attention means that most of the protective devices in industry—our last line of protection when things go wrong—are maintained poorly or not at all.

This situation is completely untenable.

Clearly, the optimization of FFIs is an important maintenance decision topic.

3.4.2 CONSTRUCTION OF THE MODEL

1. $f(t)$ is the density function of the time to failure of the equipment.
2. T_i is the time required to carry out an inspection. It is assumed that after the inspection, if no major faults are found requiring repair or complete equipment replacement, the equipment is in the as-new state. This may be as a result of minor modifications being made during the inspection.
3. T_r is the time required to make a repair or replacement. After the repair or replacement, it is assumed that the equipment is in the as-new state.
4. The objective is to determine the interval t_i between inspections to maximize availability per unit time.

Figure 3.9 illustrates the two possible cycles of operation.

The availability per unit time will be a function of the inspection interval t_i . This is denoted as $A(t_i)$

$$A(t_i) = \text{expected availability per cycle}/\text{expected cycle length}$$

The uptime in a good cycle is equivalent to t_i because no failure is detected at the inspection. If a failure is detected, then the uptime of the failed cycle can be taken as the MTTF of the equipment, given that inspection takes place at t_i .

Thus, the expected uptime per cycle is

FIGURE 3.9 Maximizing availability.

$$\begin{aligned}
 & t_i R(t_i) + \int_0^{t_i} t f(t) dt \\
 & t_i R(t_i) + \frac{0}{1 - R(t_i)} [1 - R(t_i)] \\
 & = t_i R(t_i) + \int_0^{t_i} t f(t) dt \quad (\text{compare with the denominator of Equation 2.8}.)
 \end{aligned}$$

The expected cycle length is $= (t_i + T_i) R(t_i) + (t_i + T_i + T_r) [1 - R(t_i)]$.

Therefore,

$$A(t_i) = \frac{t_i R(t_i) + \int_0^{t_i} t f(t) dt}{t_i + T_i + T_r [1 - R(t_i)]}. \quad (3.5)$$

This is a model of the problem relating inspection interval t_i to availability per unit time $A(t_i)$.

3.4.3 NUMERICAL EXAMPLE

1. The time to failure of equipment is normally distributed with a mean of 5 months and a standard deviation of 1 month.
2. $T_i = 0.25$ month.
3. $T_r = 0.50$ month.

Equation 3.5 becomes

$$A(t_i) = \frac{t_i R(t_i) + \int_0^{t_i} t f(t) dt}{t_i + 0.25 + 0.50 [1 - R(t_i)]}.$$

Table 3.3 results from evaluating the right-hand side of Equation 3.5 for various values of t_i . The optimal inspection interval to maximize availability is seen to be 3 months. Figure 3.10 shows the result graphically. From a practical decision-making perspective, graphical representations are very helpful to management in making the final decision.

TABLE 3.3
Inspection Interval versus Availability

t_i	1	2	3	4	5	6
$A(t_i)$	0.8000	0.8905	0.9173	0.9047	0.8366	0.7371

FIGURE 3.10 Optimal inspection interval.

Sample calculation:
When $t_i = 3$ months,

$$\int_0^3 tf(t) dt = 0.0600$$

$$R(3) = 0.9772 \quad (\text{see Section 2.5.3})$$

$$1 - R(3) = 0.0228.$$

Therefore, Equation 3.5 becomes

$$A(3) = \frac{3 \times 0.9772 + 0.0600}{3 + 0.25 + 0.5(0.0228)} = 0.9173.$$

3.4.4 FURTHER COMMENTS

A crucial assumption in the model of this section is that the equipment can be assumed to be as good as new after inspection if no repair or replacement takes place. In practice, this may be reasonable, and it will certainly be the case if the failure distribution of the equipment is exponential (because the conditional probability remains constant).

If the as-new assumption is not realistic and the failure distribution has an increasing failure rate, then rather than having inspections at constant intervals, it may be advisable to increase the inspection frequency as the equipment gets older. Such problems are discussed by Jiang and Jardine (2005).

Rather than having a single protective device in place, we can increase protection through redundancy. A discussion of various forms of redundancy (active, m -out-of- n , standby, parallel, or triple active redundancy) is presented in O'Connor and Kleyner (2012).

3.4.5 EXPONENTIAL FAILURE DISTRIBUTION AND NEGLIGIBLE TIME REQUIRED TO PERFORM INSPECTIONS AND REPAIRS/REPLACEMENTS

It is not unreasonable to expect protective devices to be highly reliable with the risk of failure to be very low and strictly random. Nor is it unreasonable to assume that the time required to inspect a protective device is very short (measured in minutes or hours) when compared with the optimal FFI (measured in months/years). If in the availability maximization model of Equation 3.5, we let $f(t) = \text{exponential}$ with $\text{MTTF} = 1/\lambda$, $T_i = T_r = 0$, then Equation 3.5 can be reduced to:

$$A(t_i) = 1 - \frac{t_i \lambda}{2}.$$

Simplifying the notation, if we let

FFI = the inspection interval (t_i)

A = availability of the protective device, given an FFI

$M = \text{MTTF} = 1/\lambda$

then we get the result

$$A = 1 - \left(\frac{\text{FFI}}{2M} \right). \quad (3.6)$$

3.4.6 AN APPLICATION: PRESSURE SAFETY VALVES IN AN OIL AND GAS FIELD

There are 1000 safety valves in service in an oil and gas field. The present practice is to inspect them annually. During the inspection visit, 10% of the valves are found to be defective. The duration of the inspection is 1 h. It takes an additional hour to replace each defective valve.

What is valve availability for different inspection intervals? To estimate the MTTF of a valve, we can use the ratio of the total testing time and the number of failures. Thus, 1000 valves have been in service for 1 year, and during that year, 100 fail (10%). Therefore,

MTTF is estimated from $1000/100 = 10$ years (520 weeks).

Because the inspection and replacement times are very short compared with the 12-month period (8760 hours), it is reasonable to assume that these times are zero. If we further assume that the valves fail exponentially, we can estimate valve availability from Equation 3.6.

Table 3.4 provides the expected availabilities obtained from different FFIs. Thus, it is seen that the current practice of inspecting the valves annually (every 52 weeks) provides an availability level of 95%. If an availability of 99.5% is required, the FFI would be 5 weeks. Figure 3.11 provides a graphical representation of the relationship between availability and the FFI.

TABLE 3.4
FFIs for Pressure Safety Valve

Failure-Finding Interval (Weeks)	Pressure Valve Availability (%)
1	99.9
5	99.5
10	99.0
15	98.6
21	98.1
52	95.0
104	90.0

FIGURE 3.11 Availability versus FFI.

3.5 OPTIMIZING CBM DECISIONS

3.5.1 INTRODUCTION

In Chapter 2, we examined the optimization of change-out times for components subject to failure and estimated the probability of an item failing in service as a function of its age. A major disadvantage of the time-based replacement decision is that some useful life is still left in an item that has been replaced preventatively. However, taking into account the consequence of failure, it is often justified to undertake preventive replacements. On the other hand, if the item is an expensive one, such as a vehicle's transmission, rather than an inexpensive bearing, it would be worthwhile to inspect it regularly before removing it from service. Through this CM, it may be possible to obtain a better understanding of the health of the item, and thus intervene with an appropriate maintenance action just before failure, thereby increasing the useful life of the item.

The most common form of inspection is “low tech,” such as visual inspection, but for expensive items that have a long life, two common “high-tech” tools used for CM are oil analysis and vibration monitoring. Moubrey (1997), in his book, devotes an appendix to identifying various forms of CM, including dynamic, particle, and chemical monitoring. O’Hanlon (2003) has stated that “world class companies often devote up to 50% of their entire maintenance resources to condition monitoring and the planned work that is required as a result of the findings.” Clearly, CM is a key maintenance tactic in many organizations.

Although much research and product development in the area of CBM focuses on designing tools and signal processing to remove noise from the signals, the focus of this section of the book is to examine what might be thought of as the final step in the CBM process—optimizing the decision-making step.

Jardine (2002) provides an overview of the following procedures being used to assist organizations in making smart CBM decisions: physics of failure, trending, expert systems, neural networks, and optimization models. Possibly the most common approach to understanding the health of equipment is through plotting various measurements and comparing them with specified standards. This procedure is illustrated in Figure 3.12, where measurements of iron deposits in an oil sample are plotted on the y-axis and compared with warning and alarm limits. The maintenance professional takes remedial action if it is deemed appropriate. Many software vendors addressing the needs of maintenance have packages available to assist in trending CM measurements, with the goal of predicting failure.

A consequence observed when such an approach is undertaken is that the maintenance professional is often too conservative in interpreting the measurements. In work undertaken by Anderson et al. (1982), it was observed that 50% of the aircraft engines that were removed before the end of life for which they were designed (due to information obtained through sampling of engine oil) were identified by the engine manufacturer as being in a fit state to remain on the four-engine aircraft. Christer (1999) observed the same point, when he reported that since CM of gearboxes was introduced, gearbox failures within an organization had decreased by 90%. As Christer said, “This is a notable accolade for CM.” He also reported that when reconditioning “defective” gearboxes, in 50% of the cases, there was no evident gearbox

FIGURE 3.12 Classic approach to CM.

fault. He concluded, “Seemingly, CM can be at the same time very effective, and rather inefficient.”

Clearly, there is a need to focus attention on the optimization of CM procedures. In this section, we will present an approach for estimating the hazard (conditional probability of failure) that combines the age of equipment and CM data using a proportional hazards model (PHM). We will then examine the optimization of the CBM decision by combining the hazard calculation with the economic consequences of both preventive maintenance, including complete replacement, and equipment failure.

3.5.2 THE PROPORTIONAL HAZARDS MODEL

A valuable statistical procedure for estimating the risk of equipment failing when it is subject to CM is the proportional hazards model (PHM) (Cox 1972). A PHM can take various forms, but all combine a baseline hazard function with a component that takes into account covariates that are used to improve the prediction of failure. The particular form used in this section is known as a Weibull PHM, a PHM with a Weibull baseline expressed as

$$h[t, Z(t)] = \frac{\beta}{\eta} \left(\frac{t}{\eta} \right)^{\beta-1} \exp \left\{ \sum_{i=1}^m \gamma_i z_i(t) \right\} \quad (3.7)$$

where $h[t, Z(t)]$ is the (instantaneous) conditional probability of failure at time t , given the values of $z_1(t), z_2(t), \dots, z_m(t)$.

Each $z_i(t)$ in Equation 3.7 ($i = 1, 2, \dots, m$) represents a monitored condition data variable at the time of inspection, t , such as the iron (in parts per million) or the vibration

amplitude at the second harmonic of shaft rotation. These condition data are called covariates. The γ_i values are the covariate parameters that, along with the Z_i values, indicate the degree of influence each covariate has on the hazard function.

The model consists of two parts: the first part is a baseline hazard function that takes into account the age of the equipment at the time of inspection, $\frac{\beta}{\eta} \left(\frac{t}{\eta} \right)^{\beta-1}$, while the second part, $\exp[\gamma_1 z_1(t) + \gamma_2 z_2(t) + \dots + \gamma_m z_m(t)]$, takes into account the variables that may be thought of as the key risk factors used to monitor the health of equipment and their associated weights.

In the study by Anderson et al. (1982), the form of the hazard model for the aircraft engines was

$$h(t) = \frac{4.47}{24,100} \left(\frac{t}{24,100} \right)^{3.47} \exp[0.41z_1(t) + 0.98z_2(t)]$$

where $z_1(t)$ is iron (Fe) concentration and $z_2(t)$ is chromium (Cr) concentration in parts per million, and t is the age of the aircraft engine in flying hours at the time of inspection. Because $\beta = 4.47$, we know that the age of the aircraft engine is an influencing factor in estimating the hazard rate of the engine; $\eta = 24,100$ hours is the scale parameter of the Weibull PHM.* The values 0.41 and 0.98 are weights given to the iron and chromium measurements when calculating the hazard rate. They are estimated from the data that are analyzed and may be different for engines of different types, and may depend on their operating environment.

The procedure to estimate the values of β , η , and the weights, along with determining the CM variables to be included in the model, is discussed in a number of books and articles, including those by Vlok et al. (2002) and Kalbfleisch and Prentice (2002).

Standard statistical software such as SAS and S-Plus have routines to fit a PHM—both parametric, such as the Weibull PHM, and nonparametric.

3.5.3 BLENDING HAZARD AND ECONOMICS: OPTIMIZING THE CBM DECISION

Makis and Jardine (1992) presented an approach to identify the optimal interpretation of CM signals. The approach is illustrated graphically in Figures 3.13 and 3.14.

Figure 3.13 illustrates that given a set of CM measurements (the data plot), it is possible to convert the measurements to the equivalent hazard estimate (the risk plot). This conversion is achieved by using a PHM.

Once we have a method of monitoring an equipment's hazard value, the next question is: What should we do about it to make an optimal maintenance decision? The answer is illustrated in Figure 3.14. There, it can be seen that one possibility is to ignore risk (see the risk plot graph in Figure 3.13). If risk information is ignored, the equipment will be used until it fails, and only then will it be maintained (for the time being,

* Note that η in this case does not take the interpretation that 63.2% of failures occur before this time, which would be the case if the hazard was not influenced by covariates.

FIGURE 3.13 Calculating hazard from CM measurements.

FIGURE 3.14 Establishing the optimal hazard level for preventive replacement.

assume that the maintenance action is equivalent to a replacement, as is the case of some complex equipment, such as aircraft engines, in which after maintenance the engines are “reliefed” and have the same guarantees as a new engine). The cost associated with this decision (ignoring risk) is the cost of a failure replacement divided by the MTTF of the equipment. Thus, we obtain the cost of replacing only upon failure, as identified in the cost plot. As the risk level (threshold) is reduced, there will be more preventive replacement actions and fewer failure replacements. Assuming that the cost of a failure replacement is greater than the cost of a preventive replacement, a cost function as illustrated on the cost plot will be obtained. Thus, it is possible to identify the optimal hazard level at which the equipment should be replaced: if the hazard rate is greater than the threshold value, preventive replacement should take place; otherwise, operations can continue as normal.

In the Makis and Jardine (1992) article, it was shown that the expected average cost per unit time, $\Phi(d)$, is a function of the threshold risk level, d , and is given by

$$\Phi(d) = \frac{C[1 - Q(d)] + (C + K)Q(d)}{W(d)} \quad (3.8)$$

where C is the preventive replacement cost and $C + K$ the failure replacement cost. $Q(d)$ represents the probability that failure replacement will occur at hazard level d . $W(d)$ is the expected time until replacement, either preventive or at failure.

The optimal risk, d^* , is the value that minimizes the right-hand side of Equation 3.8, and the optimal decision is then to replace the item whenever the estimated hazard, $h[t, Z(t)]$, calculated upon completion of the CM inspection at t , exceeds d^* .

3.5.4 APPLICATIONS

The topic of optimizing CBM decisions has been an active research thrust at the University of Toronto that has been conducted for some years in partnership with a number of companies, many with global operations (www.mie.utoronto.ca). As a consequence, pilot studies have been undertaken and published in the open literature. Brief summaries of three of these studies, each utilizing a different form of CM, are given in the following sections.

3.5.4.1 Food Processing: Use of Vibration Monitoring

A company undertook regular vibration monitoring of critical shear pump bearings. At each inspection, 21 measurements were provided by an accelerometer. Using the theory described in the previous section, and its embedding in software called EXAKT (see Section 3.5.6), it was established that among the 21 vibration measurements, only 3 were key to characterizing the bearing failures: velocity in the axial direction in both the first and second bandwidths and velocity in the vertical direction in the first bandwidth.

In the plant, the economic consequence of a bearing failure was 9.5 times greater than the case when the bearing was replaced on a preventive basis. Taking account of risk as obtained from the PHM and the costs, it was clear that by following the optimization approach, total cost could be reduced by an estimated 35% (Jardine et al. 1999).

3.5.4.2 Coal Mining: Use of Oil Analysis

Electric wheel motors on a fleet of haul trucks in an open-pit mining operation were subject to oil sampling on a regular basis. Twelve measurements resulted from each inspection. These were compared with warning and action limits to decide whether the wheel motor should be preventively removed. These measurements were Al, Cr, Ca, Fe, Ni, Ti, Pb, Si, Sn, Visc 40, Visc 100, and sediment.

After applying a PHM to the data set, only two key risk factors were identified: iron (Fe) and sediment measurements—oil analysis measurements that were highly correlated to the risk of the wheel motor failing due to the failure modes being monitored through oil analysis. The cost consequence of a wheel motor failure was estimated as being three times the cost of replacing it preventively, and the economic benefit of following the optimal replacement strategy was an estimated cost reduction of 22% (Jardine et al. 2001).

3.5.4.3 Transportation: Use of Visual Inspection

Traction motor ball bearings on trains were inspected at regular intervals to determine the color of the grease; it could be in one of four states: light gray, gray, dark gray, or black. Depending on the color of the grease and knowing the next inspection time, a decision was made to either replace the ball bearings or leave them in service. As a result of building a PHM relating the hazard of a bearing failing before the next planned inspection, a decision was made to dramatically reduce the interval between checks from 3.5 years to 1 year. Before the study was undertaken, the transportation organization was suffering, on average, nine train stoppages per year. The expected number with a reduced inspection interval was estimated at one per year. The year after the study, the transportation system identified two system failures due to a ball bearing defect. The overall economic benefit was identified as a reduction in total cost of 55%. It should be mentioned that this included the cost of additional inspectors and took into account the reduction in passenger disruption. More specifically, a notional cost reflecting the financial impact of passenger delays was determined.

3.5.5 FURTHER COMMENTS

Additional case studies dealing with the optimization of CBM decisions in a variety of sectors using the optimization approach presented in this section are those by Willets et al. (2001), for pulp and paper; Vlok et al. (2002), for coal plants; Jardine et al. (2003), for nuclear plant refueling; Lin et al. (2003), for military land armored vehicle; Monnot et al. (2004), for construction industry backhoes; Jefferis et al. (2004), for marine diesel engines; and Chevalier et al. (2004), for turbines in a nuclear plant.

Reviewing the above-referenced CBM optimization studies that address the smart interpretation of CM signals, it is clear that more CM data than are really necessary are usually acquired by an organization. In these studies, it has often been possible to obtain a good understanding of the most important CM measurements associated with identifying the risk of equipment failing. This is achieved through a careful analysis of the data acquired by the CM specialists, along with information contained in work orders.

A side benefit of homing in on the key measurement as a result of the optimization approach is that it may be possible to reduce the number of measurements taken at the time of CM. However, care needs to be taken if measurements are discontinued because the PHM is applicable to the operating environment from which the data were acquired. If the operating environment changes, for example, due to a change in maintenance or operating practices, perhaps the identified risk factors will no longer hold true.

Nevertheless, in a communication, Kingsbury (1999) stated that, in the context of discussions with United Space Alliance, the maintenance contractors for the US Shuttle program,

... should emphasize the ability (of the CBM approach presented) to allow them to select the signals they monitor and eliminate unnecessary transducers and signal transmission or telemetry requirements. That translates into reduced weight in the orbiter and less signal bandwidth taken up with equipment health monitoring telemetry.

A common concern raised about the use of formal statistical methods in CBM is the view that to estimate the failure distribution of an item, time-to-failure data are required. The point is that if CM is effective, then no failure will be observed, and so formal statistical procedures are impracticable. It is clear that the goal of CM is to spot when an item is about to fail, and then be proactive and take preventive action, thus preventing the failure. However, careful analysis of several sets of data has demonstrated that whereas the item is removed before failure, the removal is often premature and much of the useful life of the item is wasted.

To elaborate, in a study of Pratt & Whitney engines on the Boeing 707 (Anderson et al. 1982), although most engines (42 of 50) in the sample survived their design life, among the 50 examined, 8 had been removed before the end of their design life due to readings from oil analysis and sent to Pratt & Whitney for engine overhaul. Of the eight, the maintenance reports indicated that four were good removals, but the other four were premature removals (i.e., only 50% of the removals were good removals). In fact, this reality is what prompted the early work on the possible use of the statistical procedure of PHM as an attempt to get a good handle on the real risk of an item subject to CM failing.

In a study reported by Wiseman (2001) on the optimization of CBM decisions relating to wheel motors in a mining company, no catastrophic failure of wheel motors was recorded.

Clearly, the purpose of CM is to mitigate the consequences of failures. However, in the context of optimization, one is always examining tradeoffs. So while the outcome of CM may result in a substantial reduction in the number of failures that may have been experienced before the implementation of CM, perhaps down to zero, we could ask this question: Is this reduction economically justifiable?

Unquestionably, CM does substantially improve plant reliability, but it has been observed that there are often significant premature removals due to the misinterpretation of signals that emanate from various forms of CM. In the wheel motor study (Wiseman 2001), there were many CM records associated with the 138 wheel motors in a fleet of haul trucks in an open pit mine. Oil analysis was used to monitor the

health of the wheel motors, and rules were used to decide when the wheel motor should be removed. No wheel motor was removed due to unexpected failure while in operation; 94 wheel motors were removed due to CM readings. Upon examining the maintenance reports associated with the rebuilds, it was identified that 32 of the motors could be classified as failures, that is, had been removed shortly before one might have expected a failure. The other 62 could be classified as premature removals; they had useful life left in them and could have safely been left in service. So when building the PHM for wheel motors, the 32 good removals were treated as failures and the other 62 as suspensions.

A final observation: In the RCM literature, many comments have been made about the fact that when a study was undertaken on civil aircraft (Moubray 1997), most failures of equipment could be described by a hazard (risk of failure, sometimes called conditional probability of failure) that was constant. At the time of the study referred to by Moubray, only the time to failure was measured. For complex items, it is to be expected that the hazard will be constant because failures can arise from many different causes, thus appearing completely randomly following a Poisson process. For example, in the petrochemical industry, wherein simulation was used to establish maintenance crew sizes and shift patterns, β of the fitted Weibull distribution was 1 for items, including cement makeup system, halogenator, coagulator, baler, conveyors, wrapper, crusher, and so on, and therefore hazard is constant (Saint-Martin 1985). In a 25-year-old thermal generating station in which simulation was used to establish how best to improve plant performance through refurbishment, β of the fitted Weibull distribution was found to be 1 for pulverizers, gas system, waterwalls, economizer, turbines, transformer, circulating pumps, and so forth (Concannon et al. 1990).

It should be noted that in the two previous examples, the risk of failure was only estimated on the basis of one key measurement—working age. In the case of the petrochemical plant, it was output in tons. For the power station, it was operating hours.

However, as can be observed from this section, if other measurements in addition to age are being obtained and used in the hazard rate calculation using the PHM, the age of an item may well be identified as having an influence on its hazard rate.

Referring to Chapter 2, if the item being examined is a line replaceable unit—one in which the only maintenance action taken is equivalent to the renewal of the item, either preventively or on failure—and the hazard rate is constant, then age has no influence on the hazard function and the optimal replacement time is infinity, that is, replace-only-on-failure.

3.5.6 SOFTWARE FOR CBM OPTIMIZATION

To take advantage of the theory described in Section 3.5.3, a software package named EXAKT (www.omdec.com) was developed. As explained by Wiseman (2004), “EXAKT takes processed signals, correlates them with past failure and potential failure events. Using modeling, it subsequently provides failure risk and residual life estimates tuned to the economic considerations and the availability requirements for that asset in its current operating context.”

Table 3.5 illustrates CM data that EXAKT requires if the CM tool is vibration monitoring, such as equipment identification number; age of item at inspection;

TABLE 3.5
Vibration-Monitoring Data

vibration measurements, such as overall acceleration; velocity in the vertical direction, first bandwidth; velocity in the vertical direction, second bandwidth; and so forth. In addition, event data are required. This is information about when equipment went into service and when it came out of service, and whether removal was preventive or upon failure. It is also information about any maintenance interventions that took place between installation and removal of the equipment, which may affect the interpretation of the CM data, such as the events listed in Table 3.6. A sample of the vibration analysis event data for the example illustrated in this section is provided in Table 3.7, in which the working age is in days.

TABLE 3.6
Different Forms of Event Data

1. An oil change
2. A rotor balance
3. A shaft/coupling alignment
4. A soft foot correction
5. Tightening, calibration, and minor adjustments that affect the condition data
6. A filter replacement

TABLE 3.7
Vibration Analysis Event Data

Ident	Date	WorkingAge	Event
B1	9/28/94	0	B
B1	11/26/94	59	EF
B2	11/26/94	0	B
B2	1/12/95	47	EF
B3	1/12/95	0	B
B3	7/20/95	189	EF
B4	7/20/95	0	B
B4	8/21/95	33	EF
B5	8/21/95	0	B
B5	12/20/95	121	EF
B6	12/20/95	0	B
B6	3/04/96	75	EF
B7	3/04/96	0	B
P7	7/15/07	497	EF

3.5.6.1 Event Data

An event that provides useful information for CBM optimization can be any one of the following types:

1. A beginning event. This indicates the start of a history (a history includes all events from installation to removal of an item), and is designated by B.
2. A failure event, designated by EF (ending with failure).
3. A preventive replacement, designated by ES (ending by suspension).

An occurrence during a history that affects the condition data is also informative. Some examples are listed in Table 3.6.

Data from Tables 3.5 and 3.7 (only parts of the complete tables are shown here) are used to obtain the PHM. The same data are used to estimate the probability of going from one state of the vibration measurement to another state during a specified interval, known as a transition probability, which is then used in combination with cost data to obtain the optimal decision figure (Banjevic et al. 2001). Table 3.8 is an example of the transition probability matrix for the vibration measurement “velocity in the axial direction, first bandwidth” when the interval for the transition is specified as 30 days. Thus, if velocity is in the range of 0.15 to 0.22 today, there is a probability of 0.3779 that the equipment will be in the same state 30 days from now. Similarly, the table can be used to determine the probability of the equipment being in a failure state in 30 days’ time is 0.1997. Transition probabilities are provided for all possible combinations of states.

A transition probability matrix is a tool that can be used to model the probabilistic behavior of a process in terms of transitions from a present state to a future state. A stochastic process that has finite states is known as a Markov chain. In the

TABLE 3.8
Transition Probability Matrix

		VEL#1A	0 to 0.1	0.1 to 0.15	0.15 to 0.22	0.22 to 0.37	Above 0.37
		0 to 0.1	0.5754	0.2242	0.1452	0.0405	0.0147
Very smooth	Smooth	0.1 to 0.15	0.2059	0.2498	0.3309	0.1374	0.0760
	Rough	0.15 to 0.22	0.0554	0.1376	0.3779	0.2294	0.1997
Very rough	Failure	0.22 to 0.37	0.0129	0.0474	0.1904	0.2424	0.5069
	Failure	Above 0.37	0.0005	0.0027	0.0170	0.0521	0.9277

example given in Table 3.8, the states of vibration being monitored are very smooth, smooth, rough, very rough, and failure. A discussion on Markov chains is provided in Appendix 4.

Finally, using the PHM, transition probabilities, and the costs associated with preventive and failure replacement, the graph that can be used for decision making is obtained (Figure 3.15).

FIGURE 3.15 Optimizing the CBM decision.

Thus, whenever an inspection is made, the values of the key risk factors are obtained. In this case, the key risk factors are velocity in the axial direction, first bandwidth; velocity in the axial direction, second bandwidth; and velocity in the vertical direction, first bandwidth. These measurements are multiplied by their weighting factors, 5.8312, 36.552, and 24.053, respectively, and then added to give a z value, which is marked on the y -axis. The x -axis shows the age of the item (a bearing in this example) at the time of inspection. The position of the point on the graph indicates the optimal decision. If the point is in the lightly shaded area, the recommendation is to continue operating—with reference to the risk plot in Figure 3.15, the hazard is below the optimal level. If the intersection is in the dark-shaded area, the recommendation is to replace—in this case, the hazard is greater than the optimal risk level. If the intersection lies in the clear area, it indicates that the optimal change-out time is between two inspections.

On the Web site, www.banak-inc.com, there is a detailed explanation of EXAKT. The chapter “Interpretation of Inspection Data Emanating from Equipment Condition Monitoring Tools: Method and Software” in *Mathematical and Statistical Methods in Reliability* (Jardine and Banjevic 2005) provides an overview of the theory and application of the CBM optimization approach presented in this section.

PROBLEMS

1. The current maintenance policy being adopted for a complex transfer machine in continuous operation is that inspections are made once every 4 weeks. Any potential defects that are detected during this inspection and that may cause breakdown of the machine are rectified at the same time. In between these inspections, the machine can break down, and if it does so, it is repaired immediately. As a result of the current inspection policy, the mean time between breakdowns is 8 weeks.

It is known that the breakdown rate of the machine can be influenced by the weekly inspection frequency, n , and associated minor maintenance undertaken after the inspection, and is of the form $\lambda(n) = K/n$, where $\lambda(n)$ is the mean rate of breakdowns per week for an inspection frequency of n per week.

Each breakdown takes an average of 1/4 week to rectify, whereas the time required to inspect and make minor changes is 1/8 week.

- a. Construct a mathematical model that could be used to determine the optimal inspection frequency to maximize the availability of the transfer machine.
 - b. Using the model constructed in (a) along with the data given in the problem statement, determine the optimal inspection frequency. Also, provide the availability associated with this frequency.
2. An industrial machine consists of two parts, part A and part B. Each part has its own rate of breakdown, and whenever either of the two parts breaks down, the entire machine will be stopped for repair. Each breakdown takes an

average of 3 days to rectify. At inspections, both parts A and B are inspected, and in total, the inspection takes 1.5 days to complete. Any potential defects that are detected during these inspections and that may cause breakdown of the machine are rectified at the time. It is known that the breakdown rates of parts A and B are influenced by the inspection frequency, n , and associated minor maintenance work, and they are of the form listed in the following:

$$\text{Part A: } \lambda_1(n) = \frac{K_1}{n}$$

$$\text{Part B: } \lambda_2(n) = \frac{K_2}{n}$$

where $\lambda_1(n)$ and $\lambda_2(n)$ are the mean rates of breakdowns per month for parts A and B, respectively, when an inspection frequency of n per month applies.

The current maintenance policy being adopted for the machine in continuous operation is that inspections are made once a month. As a result of this policy, the mean time between machine breakdowns is 2 months.

- a. Construct a mathematical model that could be used to determine the optimal inspection frequency to maximize the availability of the machine.
 - b. Using the model constructed in (a) along with the data given in the problem statement, determine the optimal inspection frequency. Also, provide the availability associated with this frequency.
 - c. Find the value of K_1 given that $K_2 = 0.1$ (the calculations have to consider a month as a unit of time).
3. Consider the pumps shown in Figure 3.16. The duty pump (pump B) delivers water into a tank (tank Y) from which the water is drawn at a rate of 800 L/min to cool a reactor that works continuously 24 hours a day, 7 days a week.

FIGURE 3.16 Cooling water supply system.

The duty pump is switched on by one float switch when the level in tank Y decreases to 120,000 L, and is switched off by another when the level reaches 240,000 L. A third switch is located just below the low-level switch of the duty pump. This switch is designed both to sound an alarm in the control room if the water level reaches it and to switch on the standby pump (pump C). If the tank runs dry, which happens when the standby pump is in a failed state while it is required to pump the cooling water, the reactor has to be shut down. If it is not shut down, there will be no cooling water for the reactor, which means that there is a high probability of a catastrophic failure. The probability of having an explosion when no cooling water is circulating in the reactor and before the operators shut down the reactor is 10%. According to governmental regulations, the plant has to ensure that the probability of having such an explosion in each year does not exceed 10^{-8} . The mean time between failures for the duty pump is 24 months. The standby pump can fail while it is idle with the rate of one failure every 120 months. Currently, the operators turn on the standby pump every few months to check whether it is still capable of working. The maintenance department has done some calculations based on the information provided and concluded that in order not to breach governmental regulations, the standby pump has to have an availability of higher than $(1 - 2 \times 10^{-5})$.

- Determine the mean time between each inspection of the standby pump to provide the availability suggested by the maintenance department.
- Is your answer to part (a) feasible? Why? If the answer is no, make some suggestions on how you can reach such availability.
- In fact, the calculation done by the maintenance department is wrong. Calculate the correct availability required for the standby pump (Figure 3.16).

(Thanks to Dr. A. Zuashkiani who developed this problem.)

- Rather than basing component hazard rate predictions solely on accumulated utilization, it may be possible to use concomitant information to improve predictions. The following model, derived from Cox's PHM, includes explanatory variables z_1 and z_2 , along with cumulative operating hours, t , to predict the instantaneous hazard rate, $h(t)$, for wheel motors of a haul truck.

$$h(t, z_1, z_2) = \frac{2.891}{23,360} \left(\frac{t}{23,360} \right)^{1.891} e^{(0.002742z_1 + 0.0000539z_2)}$$

where

z_1 = iron concentration in parts per million from a spectroscopic oil analysis program analysis

z_2 = sediment reading from test to measure suspended solids

- Given the following inspection data from three wheel motors (Table 3.9), what is your estimate of the current hazard rate for each motor?

TABLE 3.9
Inspection Data from Three Wheel Motors

Wheel Motor No.	Age (Hours)	Iron (ppm)	Sediment Measurement
1	11,770	5	6.0
2	11,660	2	6.0
3	8460	12	2.4

Note: ppm, parts per million.

- b. You are asked to submit a report to mine maintenance regarding the hazard value for motor 1. How might you explain the value you have obtained, and what maintenance action would you recommend given that a maintenance stoppage is scheduled in 10 days?
 - c. How would you interpret the number 2.891 in the hazard model?
5. A company monitors the gearboxes on vehicles by attaching a wireless sensor to each gearbox to take vibration readings. The vibration signals are then analyzed by a digital signal processing toolbox. Two condition indicators showing the health of the gearbox, CI1 and CI2, are extracted from each vibration signal. After running the previously mentioned CM on a fleet of vehicles, the company has accumulated a certain amount of data. Now the company manager asks you to apply EXAKT to the data.
- a. The first step for you would be to collect and prepare the data. What are the two main sources of data required by EXAKT?
 - b. Now you have obtained the right data and have properly prepared it. You want to establish a PHM for the gearboxes. The usual way for modeling is to include both indicators in the PHM.
 - i. If you find one of them, CI1, is significant and the other, CI2, is not, how would you proceed with the modeling? What would you do if both CI1 and CI2 are not significant?
 - ii. If you find that the shape parameter is not significant (i.e., $\beta = 1$), how would you proceed? What does it really mean when you say the shape parameter is *not significant*?
 - c. Assume that the final PHM you get is

$$h(t, \text{CI2}) = \left(\frac{5.4184}{10,319} \right) \left(\frac{t}{10,319} \right)^{4.4184} \exp(0.3884\text{CI2})$$

where $h(t, \text{CI2})$ is the hazard rate and t is the operation hours.

Given the following data from the three gearboxes, estimate the hazard rate of each gearbox (Table 3.10).

- d. You are asked to submit a report regarding the hazard rate of gearbox 1. How might you explain the value you have obtained and what maintenance action would you recommend within the next 48 hours?

TABLE 3.10
Data from Three Gearboxes

Gearbox No.	Operation Hours	CI1	CI2
1	8550	2	5.5
2	3215	10	2.1
3	9460	12	1.4

REFERENCES

- Anderson, M., A.K.S. Jardine, and R.T. Higgins. 1982. The use of concomitant variables in reliability estimation. *Modeling and Simulation* 13, 73–81.
- Banjevic, D., A.K.S. Jardine, V. Makis, and M. Ennis. 2001. A control-limit policy and software for condition-based maintenance optimization. *INFOR* 39, 32–50.
- Chevalier, R., J-C. Benas, M.A. Garner, N. Montgomery, D. Banjevic, and A.K.S. Jardine. 2004. Optimizing CM Data from EDF Main Rotating Equipment Using Proportional Hazard Model. Paper presented at *Surveillance 5 Conference, Senlis, France, October 11–13, 2004*.
- Christer, A.H. 1973. Innovatory decision making. In *The Role and Effectiveness of Theories of Decision in Practice*, edited by White, D.J., and K.C. Bowen. London: Hodder & Stoughton.
- Christer, A.H. 1999. Developments in delay time analysis for modelling plant maintenance. *Journal of the Operational Research Society* 50, 1120–1137.
- Christer, A.H., and W.M. Waller. 1984. Delay time models of industrial inspection maintenance problems. *Journal of the Operational Research Society* 35, 401–406.
- Concannon, K.H., J. McPhee, and A.K.S. Jardine. 1990. Balance maintenance costs against plant reliability with simulation modelling. *Industrial Engineering* 22, 24–27.
- Cox, D.R. 1972. Regression models and life tables (with discussion). *Journal of the Royal Statistical Society. Series B, Statistical Methodology* 34, 187–220.
- Drenick, R.F. 1960. The failure law of complex equipment. *Journal of the Society of Industrial and Applied Mathematics* 8, 680–690.
- Jardine, A.K.S. 2002. Optimizing condition based maintenance decisions. In *Proceedings, Reliability and Maintainability Symposium* 90–97.
- Jardine, A.K.S., and D. Banjevic. 2005. Interpretation of inspection data emanating from equipment condition monitoring tools: Method and software. In *Mathematical and Statistical Methods in Reliability*, edited by Armijo, Y.M. Singapore: World Scientific Publishing Company.
- Jardine, A.K.S., D. Banjevic, M. Wiseman, and S. Buck. 2001. Optimizing a mine haul truck wheel motors' condition monitoring program. *Journal of Quality in Maintenance Engineering* 1, 286–301.
- Jardine, A.K.S., and M.I. Hassounah. 1990. An optimal vehicle-fleet inspection schedule. *Journal of the Operational Research Society* 41, 791–799.
- Jardine, A.K.S., T. Joseph, and D. Banjevic. 1999. Optimizing condition-based maintenance decisions for equipment subject to vibration monitoring. *Journal of Quality in Maintenance Engineering* 5, 192–202.
- Jardine, A.K.S., K. Kahn, D. Banjevic, M. Wiseman, and D. Lin. 2003. An Optimized Policy for the Interpretation of Inspection Data from a CBM Program at a Nuclear Reactor Station. Paper presented at *COMADEM, Sweden, August 27–29*.
- Jeffris, T., D. Banjevic, A.K.S. Jardine, and N. Montgomery. 2004. Oil Analysis of Marine Diesel Engines: Optimizing Condition-Based Maintenance Decisions. Paper presented at *COMADEM 2004, Robinson College, Cambridge, England, August 23–25*.

- Jia, X., and A.H.C. Christer. 2003. Case experience comparing the RCM approach to plane maintenance with a modeling approach. In *Case Studies in Reliability and Maintenance*, edited by Blische, W.R., and D.N. Murthy. New York: Wiley.
- Jiang, R., and A.K.S. Jardine. 2005. Two optimization models of the optimum inspection problem. *Journal of the Operational Research Society* 56, 1176–1183.
- Kalbfleisch, J.D., and R.L. Prentice. 2002. *The Statistical Analysis of Failure Time Data*, 2nd ed. New York: Wiley.
- Kingsbury, R.L. 1999. Private communication subsequent to presentation (Kingsbury, R.L., A.K.S. Jardine, and J.V. Picknell, 1998. Reliability Centered Maintenance. Paper presented at *Aerospace Technology Working Group, NASA/Industry National Meeting, Cocoa Beach, FL, October 14–16*).
- Lin, D., R. Lally, M. Wiseman, D. Banjevic, and A.K.S. Jardine. 2003. An Automated Prognostic Intelligent Agent for the AAAV Using Proportional Hazard Modeling. Paper presented at *Proceedings, The JANNAF 39th CS, 27th APS, 21st PSHS and 3rd MSS Joint Meeting, Colorado Springs, CO, December 1–5*.
- Makis, V., and A.K.S. Jardine. 1992. Optimal replacement in the proportional hazards model. *INFOR* 20, 172–183.
- Monnot, M., S. Heston, D. Banjevic, N. Montgomery, and A.K.S. Jardine. 2004. Smartly Interpreting Oil Analysis Results from the Hydraulic System of Backhoes. Paper presented at *STLE Conference, Toronto, May 17–19*.
- Moubray, J.M. 1997. *Reliability-Centered Maintenance II*, 2nd ed. Oxford: Butterworth-Heinemann.
- O'Connor, P.D., and A. Kleyner. 2012. *Practical Reliability Engineering*, 5th ed. New York: Wiley.
- O'Hanlon, T. 2003. Good Vibes on the Web. *Maintenance Technology* 54, <http://www.mt-online.com/2003/december>.
- Saint-Martin, J.R.C. 1985. Computer Simulation of a Chemical Processing Plant. M. Eng. thesis, Royal Military College of Canada, Kingston, Ontario.
- Vlok, P.J., J.L. Coetze, D. Banjevic, A.K.S. Jardine, and V. Makis. 2002. Optimal component replacement decisions using vibration monitoring and the PHM. *Journal of the Operational Research Society* 53, 193–202.
- White, D.J., W.A. Donaldson, and N.L. Lawrie. 1969. *Operational Research Techniques*, vol. 1. London: Business Books.
- Willets, R., A.G. Starr, D. Banjevic, A.K.S. Jardine, and A. Doyle. 2001. Optimizing Complex CBM Decisions Using Hybrid Fusion Methods. Paper presented at *COMADEM, University of Manchester, Manchester, U.K., September*.
- Wiseman, M. 2001. Optimizing condition based maintenance. In *Maintenance Excellence*, chapter 12, edited by Campbell, J.D., and A.K.S. Jardine. New York: Marcel Dekker.
- Wiseman, M. 2004. Private communication.

4 Capital Equipment Replacement Decisions

First weigh the considerations, then take the risks.

—Helmuth von Moltke

4.1 INTRODUCTION

The goal of this chapter is to present models that can be used to determine optimal replacement decisions associated with capital equipment by addressing life cycle costing (LCC) decisions, or its complement, life cycle profit (LCP), sometimes termed whole-life costing (WLC). Capital equipment problems tend to be treated deterministically, and that is the approach taken in this chapter.

In the context of the framework of the decision areas examined in this book, we are addressing column 3 of the framework, as highlighted in Figure 4.1.

Four classes of problems will be considered in this chapter:

1. Establishing the economic life of equipment that is essentially utilized steadily each year
2. Establishing the economic life of equipment that has a planned varying utilization, such as using new equipment for base load operations and using older equipment to meet peak demands
3. Deciding whether to replace present equipment with technologically superior equipment, and if so, when
4. Deciding on the best action: repair (rebuild) versus replace

The basic issue to be addressed in each case is illustrated in Figure 4.2.

From Figure 4.2, we can see that as the replacement age of an item increases, the operations and maintenance (O&M) costs per unit time will increase, whereas the ownership cost will decrease. In simple terms, the ownership cost is the purchase price of an asset minus its resale value at the time of replacement, divided by the replacement age. There may be additional costs incurred, associated with the utilization of an item, that are independent of the age at which the asset is replaced. These are identified as the fixed costs. The economic life (optimum replacement age) is then that time at which the total cost, in terms of its equivalent annual cost (EAC)—see Appendix 6—is at its minimum value.

It will be noted from examination of Figure 4.2 that the fixed costs will not affect the economic life decision, so they can be omitted from the analysis. However, when

FIGURE 4.1 Capital equipment replacement decisions.

FIGURE 4.2 Classic economic life conflicts.

finalizing budget requirements for replacing assets at the end of their economic life, it is necessary to remember to include the fixed costs. They are part of the budget.

4.2 OPTIMAL REPLACEMENT INTERVAL FOR CAPITAL EQUIPMENT: MINIMIZATION OF TOTAL COST

4.2.1 STATEMENT OF THE PROBLEM

Through use, equipment deteriorates and this deterioration may be measured by an increase in the O&M costs. Eventually, the O&M costs will reach a stage in which it becomes economically justifiable to replace the equipment. What we wish to determine is an optimal replacement policy that minimizes the total discounted costs derived from operating, maintaining, and disposing of the equipment over a long period. It will be assumed that equipment is replaced by an identical item, thus returning the equipment to the as-new condition after replacement. (This restriction will be relaxed in the problem of Section 4.5 when dealing with technological improvement.) Furthermore, it is assumed that the trends in O&M costs after each replacement will remain identical. Because the equipment is being operated over a long period, the replacement policy will be periodic, and so we will determine the optimal replacement interval.

4.2.2 CONSTRUCTION OF THE MODEL

1. A is the acquisition cost of the capital equipment.
2. C_i is the operation and maintenance cost in the i th period from new, assumed to be paid at the end of the period, $i = 1, 2, \dots, n$.
3. S_i is the resale value of the equipment at the end of the i th period of operation, $i = 1, 2, \dots, n$.
4. r is the discount factor (for details, see Appendix 6).
5. n is the age in periods (such as years) of the equipment when replaced.
6. $C(n)$ is the total discounted cost of operating, maintaining, and replacing the equipment (with identical equipment) over a long period, with replacements occurring at intervals of n periods.
7. The objective is to determine the optimal interval between replacements to minimize total discounted costs, $C(n)$.

The replacement policy is illustrated in Figure 4.3.

Consider the first cycle of operation: the total discounted cost up to the end of the first cycle of operation, with equipment already purchased and installed, is

$$\begin{aligned} C_1(n) &= C_1r^1 + C_2r^2 + C_3r^3 + \cdots + C_nr^n + Ar^n - S_nr^n \\ &= \sum_{i=1}^n C_ir^i + r^n(A - S_n). \end{aligned}$$

FIGURE 4.3 Optimal replacement interval: capital equipment.

For the second cycle, the total cost discounted from the start of the second cycle is

$$C_2(n) = \sum_{i=1}^n C_i r^i + r^n (A - S_n).$$

Similarly, the total costs of the third cycle, fourth cycle, and so forth, discounted back to the start of their respective cycles, can be obtained.

The total discounted costs, when discounting is calculated at the start of the operation, time 0, is

$$C(n) = C_1(n) + C_2(n)r^n + C_3(n)r^{2n} + \dots + C_n(n)r^{(n-1)n} + \dots$$

Because $C_1(n) = C_2(n) = C_3(n) = \dots = C_n(n) = \dots$, we have a geometric progression that gives, over an infinite period,

$$C(n) = \frac{C_1(n)}{1 - r^n} = \frac{\sum_{i=1}^n C_i r^i + r^n (A - S_n)}{1 - r^n}. \quad (4.1)$$

This model of the problem relates replacement interval n to the total costs.

4.2.3 NUMERICAL EXAMPLE

1. Let $A = \$5000$.
2. The estimated O&M costs per year for the next 5 years are shown in Table 4.1.

TABLE 4.1
Trend in O&M Costs

Year	1	2	3	4	5
Estimated O&M cost (\$)	500	1000	2000	3000	4000

TABLE 4.2
Trend in Resale Values

Year	1	2	3	4	5
Resale value (\$)	3000	2000	1000	750	500

TABLE 4.3
Total Discounted Costs

Replacement Time, <i>n</i>	1	2	3	4	5
Total discounted cost, $C(n)$ (\$)	22,500	19,421	20,790	21,735	23,701

3. The estimated resale values over the next 5 years are shown in Table 4.2.
4. The discount factor $r = 0.9$.

Evaluation of Equation 4.1 for different values of n provides the data for Table 4.3, from which it is seen that the best time to replace (in terms of the economic life of the equipment) is after the equipment has been used for 2 years with a total discounted cost of \$19,421. The best policy will then be to replace that asset at intervals of 2 years “forever.” Rather than present the cost associated with an infinite chain of replacement, it is more meaningful to provide the EAC.

From Appendix 6, we can determine that $EAC = PV \times CRF$, where PV is the present value and CRF is the capital recovery factor. Thus, we get

$$EAC = \$19,421 \times 0.11 = \$2136.$$

Note that $CRF = i$ because n in the CRF equation is equivalent to infinity due to the model that has been used.

A graphical representation is provided in Figure 4.4.

4.2.4 FURTHER COMMENTS

In the model developed in the previous section (Equation 4.1), it was assumed that we had started with equipment in place and asked the question: When should it be replaced? Thus, the first time the acquisition cost of the item is incurred is at the end of the first cycle of operation. Furthermore, it was assumed that the O&M costs were incurred at the end of the year, and so, for example, first-year costs were discounted by 1 year. Perhaps a more realistic assumption is that the purchase price of the asset is incurred at the start of the replacement cycle, and that costs in a year are incurred at the start of the year; therefore, for example, year 1 costs are not discounted. This is illustrated in Figure 4.5. Of course, we could assume that costs are incurred continuously during the year, and therefore continuous discounting would be used (Appendix 6). In practice, what is usually assumed in capital equipment replacement studies is what is depicted in Figure 4.5.

FIGURE 4.4 Total discounted cost versus equipment age.

Thus, in all replacement studies, we need to be clear when the cash flows occur. The model represented by Equation 4.2 reflects the cash flows depicted in Figure 4.5 and is used in the economic life software PERDEC and AGE/CON, presented in Section 4.7. Again, it is the EAC that is calculated:

$$\text{EAC}(n) = \frac{A + \sum_{i=1}^n C_i r^{i-1} - r^n S_n}{1 - r^n} \times i. \quad (4.2)$$

In the models discussed, it has been assumed that the acquisition cost of equipment remains constant. It is also assumed that the trend in maintenance costs is the same after each replacement. Because of inflationary trends, this is unlikely, and therefore, it may be necessary to modify the model to take account of these facts. As explained in Appendix 6, provided an appropriate interest rate is used, inflation effects do not need to be incorporated into the model. However, if required, it can be done.

FIGURE 4.5 Purchase price at start of cycle.

In the models for capital equipment replacement, no consideration was given to tax allowances that may be available. This is an aspect that is rarely mentioned in replacement studies, but which must be included where relevant. One article that extends the models discussed here to consider issues of tax is by Christer and Waller (1987).

It may seem unreasonable that we should sum the terms of the geometric progression to infinity. This, however, does make the calculations a little easier and ensures that all replacement cycles are compared over the same period.

Note that rather than use the model in either Equation 4.1 or Equation 4.2, it is possible to just calculate the EAC for different replacement cycles, and this will result in the same economic life being identified. The model then is

$$\text{Economic life} = \text{Min} \left[A + \sum_{i=1}^n C_i r^{i-1} - r^n S_n \right] \times \text{CRF}.$$

Note 1: Both Equations 4.1 and 4.2 give the same result for the economic life of an asset. However, the EAC will be lower if Equation 4.1 is used.

Note 2: It can be argued that an appropriate model to use is one in which the acquisition cost, A , is first introduced at the end of the replacement cycle because if an asset is required, it must be purchased; the purchase price can then be considered a “sunk” cost, and the decision to be made is to establish the economic time to replace that item with a new one, taking into account the accumulated O&M costs and the purchase price of a new asset.

4.2.5 APPLICATIONS

4.2.5.1 Mobile Equipment: Vehicle Fleet Replacement

The policy in place in a trucking fleet was to replace the vehicles on a 5-year cycle. The question was asked: What is the economic life of the vehicles used in a fleet of 17 units?

The data available included a purchase price of \$85,000. Trends in O&M costs, resale values, and interest rate for discounting are given in Table 4.4.

Figure 4.6 provides the results, from which it is seen that the economic life is 1 year, with an EAC of approximately \$65,000. (Note that the model used to obtain the EACs on Table 4.4 was Equation 4.2.)

TABLE 4.4
Vehicle Fleet Data

Age of Vehicle (Years)	O&M Cost (in Today's \$)	Rate for Cash Flow Discounting (%)	Resale Value (\$)
1	29,352	10	60,000
2	45,246	10	40,000
3	52,626	10	25,000
4	53,324	10	20,000
5	42,363	10	15,000

FIGURE 4.6 Vehicle fleet economic life.

That the economic life was identified as 1 year came as quite a surprise to the organization. However, when maintenance problems are addressed from a data-driven solution perspective, surprises do occur. Intuition and common/past practices do not always provide good solutions.

Examination of Figure 4.6 raises some interesting questions, such as by increasing the age at which the vehicle is replaced, would the EAC be lower in year 6 or year 7? Why is the economic life 1 year? To answer such questions, it is always appropriate to “look behind the statistics.” In this case, there were two reasons why the economic life was identified as 1 year:

1. The substantial increase in O&M costs in year 2 compared with year 1
2. The high resale value associated with a 1-year-old vehicle

Before proceeding to implement a 1-year cycle, it is necessary to know if there are any concerns about these values. Asking “why” a few times usually gets to the root of the underlying cause. In this example, the cause of a 1-year answer was due to a large number of warranty claims being accepted in year 1. Also, an estimate of \$60,000 was provided by the vehicle fleet supplier as a trade-in for a 1-year-old vehicle, but will this be the case if the fleet operator changes from the current practice of replacing the vehicles on a 5-year cycle to a 1-year cycle? If this is done, then the supplier will be receiving 17 vehicles every year. Once the supplier realizes the implication, there may be a reduction in the estimate of the value of a 1-year-old vehicle. If this happens, perhaps the economic life will change. Thus, there is good reason for the fleet operator to undertake a sensitivity analysis on the effect of a decreased resale value on the economic life of the truck.

Figure 4.6 might suggest that a replacement at year 6 would give a cost less than at year 5, and perhaps less than that at year 1. Why is the EAC decreasing? Is it because of a major maintenance action in year 3, and benefits are being realized in years 4 and 5? This may be a possible answer. In the study, however, the reason for the decreasing EAC is that given the established practice of replacing the vehicles on a 5-year cycle, any avoidable maintenance cost in year 5 was not incurred. If a decision

was made to increase the life past 5 years, additional maintenance costs would be incurred in years 4 and 5.

4.2.5.2 Fixed Equipment: Internal Combustion Engine

The organization in question was planning to purchase four new combustion engines and wanted to know what their expected economic life might be. In addition, there was an alternative engine that could be purchased, so the question became: What is the best buy?

The data for engine A included a purchase and installation cost of \$19 million. O&M costs were estimated for the next 15 years by judicious use of the manufacturer's data along with data contained in a database used by the oil and gas industry. Much sensitivity checking was undertaken to obtain a robust trend in O&M costs. Similarly, an estimate of the trend in resale values was obtained—and for specialized equipment, that resale value may be a scrap value or could even be zero, no matter when the asset is replaced. If that is the case, then $S_i = 0$ for all replacement ages. The interest rate appropriate for discounting was provided by the company. Calculating the EAC for the 15 years for which data were available gave Figure 4.7, from which it is seen that the EAC is still declining, and no minimum has been identified. However, we can conclude that we are close to the minimum, and at 15 years, the EAC is \$5.36 million.

The data for engine B included a purchase and installation cost of \$14.5 million. Similar to engine A, the O&M cost trend and resale value information was obtained, the same interest rate was used, and the resulting EAC trend is provided in Figure 4.8, which shows a pattern similar to that for engine A. The EAC at 15 years is \$3.17 million.

The conclusion is that—for both engines—their economic life is greater than 15 years, the limit of available data. However, a major benefit of the economic life

FIGURE 4.7 EAC trend for combustion engine A.

FIGURE 4.8 EAC trend for combustion engine B.

analysis is the identification of the fact that, based on the data used, engine B is a better buy because its EAC is \$2.19 million lower than engine A. Over a 15-year period, the total discounted economic benefit is $15 \times 2.19 = \$32.85$ million. The company's plan was to purchase four new combustion engines, so the economic benefit would be substantial. The solution was obtained by using a formal data-driven procedure.

4.3 OPTIMAL REPLACEMENT INTERVAL FOR CAPITAL EQUIPMENT: MAXIMIZATION OF DISCOUNTED BENEFITS

4.3.1 STATEMENT OF THE PROBLEM

This problem is similar to that of Section 4.2 except that (1) the objective is to determine the replacement interval that maximizes the total discounted net benefits derived from operating equipment over a long period, and (2) the trend in costs is taken to be continuous, rather than discrete.

4.3.2 CONSTRUCTION OF THE MODEL

1. $b(t)$ is the net benefit obtained from the equipment at time t . This will be the revenue derived from operating the equipment minus the operating costs, which may include maintenance costs, fuel costs, and so on. A possible form of $b(t)$ is illustrated in Figure 4.9.
2. $c(t)$ is the net cost of replacing equipment of age t . Replacing the equipment includes the purchase price plus installation cost, and may also include a

FIGURE 4.9 Net benefit trend.

cost for loss of production due to the time required to replace the equipment. These costs are often partially offset by the salvage value of the used equipment, which usually depends on the age of the equipment when it is replaced. A possible form of $c(t)$ is illustrated in Figure 4.10.

3. T_r is the time required to replace the equipment.
4. t_r is the age of the equipment when replacement commences.
5. $t_r + T_r$ is the replacement cycle, that is, the time from the end of one replacement action to the end of the next replacement action.
6. $B(t_r)$ is the total discounted net benefits derived from operating the equipment for periods of length t_r over a long time.
7. The objective is to determine the optimum interval between replacements to maximize the total discounted net benefits derived from operating and maintaining the equipment over a long period.

FIGURE 4.10 Trend in net cost of asset replacement.

$B(t_r)$ is the sum of the discounted net benefits from each replacement cycle over a long period. For the purposes of the analysis, the period over which replacements will occur will be taken as infinity, although in practice this will not be the case.

4.3.2.1 First Cycle of Operation

Defining $B_1(t_r + T_r)$ as the total net benefits derived from replacing the equipment at age t_r , discounted back to their present-day value at the start of the first cycle, we get $B_1(t_r + T_r) = \text{benefits received over the first cycle, that is, in interval } (0, t_r), \text{ discounted to their present-day value minus the cost of replacing equipment of age } t_r \text{ discounted to its present-day value.}$

This first cycle of operation is illustrated in Figure 4.11.

$$\text{Discounted benefits over the first cycle} = \int_0^{t_r} b(t) \exp[-it] dt$$

where i is the relevant interest rate for discounting (see Appendix 6 for continuous discounting).

$$\text{Discounted replacement cost} = c(t_r) \exp[-it_r]$$

$$B_1(t_r + T_r) = \int_0^{t_r} b(t) \exp[-it] dt - c(t_r) \exp[-it_r]$$

4.3.2.2 Second Cycle of Operation

Defining $B_2(t_r + T_r)$ as the total net benefits derived from replacing the equipment at age t_r , discounted back to their present-day value at the start of the second cycle, we get

$$B_2(t_r + T_r) = \int_0^{t_r} b(t) \exp[-it] dt - c(t_r) \exp[-it_r].$$

FIGURE 4.11 Replacement cycle.

What we now want to do is discount $B_2(t_r + T_r)$ back to the start of the first cycle, and this is

$$B_2(t_r + T_r) \exp[-i(t_r + T_r)].$$

4.3.2.3 Third Cycle of Operation

Defining $B_3(t_r + T_r)$ as the total net benefits derived from replacing the equipment at age t_r , discounted back to give their present-day value at the start of the third cycle, we get

$$B_3(t_r + T_r) = \int_0^{t_r} b(t) \exp[-it] dt - c(t_r) \exp[-it_r].$$

Discounting $B_3(t_r + T_r)$ back to the start of the first replacement cycle, we get

$$B_3(t_r + T_r) \exp[-i2(t_r + T_r)].$$

4.3.2.4 n th Cycle of Operation

Defining $B_n(t_r + T_r)$ similar to the others, we get

$$B_n(t_r + T_r) = \int_0^{t_r} b(t) \exp[-it] dt - c(t_r) \exp[-it_r],$$

which discounted back to the start of the first cycle gives

$$B_n(t_r + T_r) \exp[-i(n-1)(t_r + T_r)].$$

The form that the benefits take over the first few cycles of operation is illustrated in Figure 4.12.

FIGURE 4.12 Discounted benefits over time.

Thus, the total discounted net benefit, over a long period, with replacement at age t_r , is

$$\begin{aligned} B(t_r) &= B_1(t_r + T_r) + B_2(t_r + T_r) \exp[-i(t_r + T_r)] + B_3(t_r + T_r) \exp[-i2(t_r + T_r)] \\ &\quad + \dots + B_n(t_r + T_r) \exp[-i(n-1)(t_r + T_r)] + \dots \end{aligned}$$

Because $B_1(t_r + T_r) = B_2(t_r + T_r) = B_3(t_r + T_r) = \dots$, we can write

$$\begin{aligned} B(t_r) &= B_1(t_r + T_r) + B_1(t_r + T_r) \exp[-i(t_r + T_r)] \\ &\quad + B_1(t_r + T_r) \exp[-i2(t_r + T_r)] + \dots \\ &\quad + B_1(t_r + T_r) \exp[-i(n-1)(t_r + T_r)] + \dots \end{aligned} \tag{4.3}$$

Equation 4.3 is a geometric progression to infinity, which gives

$$B(t_r) = \frac{B_1(t_r + T_r)}{1 - \exp[-i(t_r + T_r)]}.$$

That is,

$$B(t_r) = \frac{\int_0^{t_r} b(t) \exp[-it] dt - c(t_r) \exp[-it_r]}{1 - \exp[-i(t_r + T_r)]}. \tag{4.4}$$

This is a model of the replacement problem relating the replacement age t_r to the total discounted net benefits.

Rather than summing the progression to infinity, we could sum the first n terms, which gives (see Appendix 6 for formula)

$$B(t_r) = \left[\int_0^{t_r} b(t) \exp[-it] dt - c(t_r) \exp[-it_r] \right] \times \left[\frac{1 - \exp[-ni(t_r + T_r)]}{1 - \exp[-i(t_r + T_r)]} \right],$$

which results in the same optimal value of t_r as would be obtained from Equation 4.4, because the numerator in the inserted fractional expression is a constant (see proof of Section 4.3.5), although the benefit $B(t_r)$ would be reduced by this factor.

4.3.3 NUMERICAL EXAMPLE

The benefits derived from operating equipment are of the form $b(t) = \$32,000e^{-0.09t}$ per year, where t is in years.

$$\text{Cost of replacement } c(t) = \$15,000 - 13,600e^{-0.73t}$$

TABLE 4.5
Economic Life: Benefit Maximization

t_r (Years)	1	2	3	4	5	6	7	8
$B(t_r)$ (thousands of dollars)	210	232	238	239	236	232	229	225

The time required to perform a replacement is 1 month. Determine the optimal replacement age of the equipment when i is taken as 10% per annum.

Equation 4.4 becomes

$$B(t_r) = \frac{\int_0^{t_r} 32,000e^{-0.09t} e^{-0.1t} dt - (15,000 - 13,600e^{-0.73t_r})e^{-0.1t_r}}{1 - e^{-0.1(t_r + 0.083)}}. \quad (4.5)$$

Now,

$$\begin{aligned} \int_0^{t_r} 32,000e^{-0.09t} e^{-0.1t} dt &= \int_0^{t_r} 32,000e^{-0.19t} dt = \left[\frac{-32,000}{0.19} e^{-0.19t} \right]_0^{t_r} \\ &= 168,421(1 - e^{-0.19t_r}). \end{aligned}$$

Therefore,

$$B(t_r) = \frac{168,421(1 - e^{-0.19t_r}) - (15,000 - 13,600e^{-0.73t_r})e^{-0.1t_r}}{1 - \exp[-0.1(t_r + 0.083)]}. \quad (4.6)$$

Evaluating Equation 4.6 for various values of t_r gives Table 4.5. From the table, it is clear that the benefits are maximized when replacement occurs at the end of the fourth year of operation.

4.3.4 FURTHER COMMENTS

In the example, the time required to carry out a replacement has been included in the analysis. In practice, this time can usually be omitted because it is often small compared with the interval between replacements, and so it does not make any noticeable difference to the optimal replacement interval, whether it is included or not. However, all costs associated with the replacement time should be incorporated as part of the total cost of replacement.

It may seem unreasonable that we should sum the terms of the geometric progression to infinity. This, however, does make the calculations a little easier and gives an indication of the sort of interval we would expect to have between replacements. A

dynamic programming approach assuming a finite planning horizon (White 1969) can be applied equally well to capital replacement problems. The difficulty is to decide whether the more sophisticated analysis, which costs more to carry out, is likely to give a solution that is a significant improvement over the solution obtained by using a simpler model.

In practice, of course, new equipment comes on the market and we do not always replace equipment with identical equipment. Thus, as time goes on, we need to repeat our calculations using, when appropriate, new cost figures and to check whether it is necessary to modify the planned replacement interval. The example in Section 4.5 gives an indication of how technological improvement can be incorporated into a model.

4.3.5 PROOF THAT OPTIMIZATION OVER A LONG PERIOD IS NOT EQUIVALENT TO OPTIMIZATION PER UNIT TIME WHEN DISCOUNTING IS INCLUDED

When dealing with long-term capital equipment replacement decisions, in which the time value of money is taken into account, it is necessary to determine the replacement policy to maximize the performance measure (such as profit, cost, benefit, etc.) over a long period, and not to maximize performance per unit time, as is the case when dealing with the short-term decisions discussed in Chapter 2.

The basic problem is illustrated in Figure 4.13, where T is the period over which we wish to optimize t_r , the interval between replacements; $p(t_r)$ is the performance over one interval, which depends on the interval length t_r , assumed identical for each period of length t_r ; P is the total discounted performance over period T , which we wish to optimize (we will assume that we wish to maximize P); n is the number of replacement intervals in period $(0, T)$; and

$$\begin{aligned} \max(P) &= \max \left[p(t_r) + p(t_r)e^{-it_r} + p(t_r)e^{-2it_r} + \dots + p(t_r)e^{-(n-1)it_r} \right] \\ &= \max \left[\frac{1 - e^{-nit_r}}{1 - e^{it_r}} \right] p(t_r) = \max \left[\frac{1 - e^{-iT}}{1 - e^{-it_r}} \right] p(t_r). \end{aligned}$$

FIGURE 4.13 Optimization planning horizon.

Because $(1-e^{-iT})$ is constant,

$$\max(P) \equiv \max \left[\frac{p(t_r)}{1 - e^{-it_r}} \right]$$

and not $\frac{p(t_r)}{t_r}$, which would be the result if discounting were neglected.

4.4 OPTIMAL REPLACEMENT INTERVAL FOR CAPITAL EQUIPMENT WHOSE PLANNED UTILIZATION PATTERN IS VARIABLE: MINIMIZATION OF TOTAL COST

4.4.1 STATEMENT OF THE PROBLEM

Equipment when new is highly utilized, for example in base load operations, but as it ages, its utilization decreases, perhaps due to being utilized only when there are peaks in demand for service. This class of problem is usually applicable to a fleet of equipment, such as a transportation fleet, in which new buses may be highly utilized to meet base load demand, whereas older buses are used to meet peak demands, such as during the rush hour. In this case, when an item is replaced, the new one does not do the same work that the old one did, but is put onto base load operations; the ones that were highly utilized are less utilized as new units are put into service.

To establish the economic life of such equipment, it is necessary to examine the total cost associated with using the fleet to meet a specified demand. A model will be developed to establish the economic life of equipment operated in a varying utilization scenario such that the total costs to satisfy the demands of a fleet are minimized.

4.4.2 CONSTRUCTION OF THE MODEL

1. A is the acquisition cost of the capital equipment.
2. $c(t)$ is the trend in operation and maintenance costs per unit time of equipment of age t ; working age t can be measured in terms of utilization such as, in the case of vehicles, cumulative kilometers since new.
3. $y(x)$ is the utilization trend/period of the x th equipment to meet the annual demand; equipment is ranked from the newest (the first item) to the oldest (the N th item).
4. S_i is the resale value of the equipment at the end of the i th period of operation, $i = 1, 2, \dots, n$.
5. r is the discount factor.
6. n is the age in periods (such as years) of the equipment when replaced.
7. N is the fleet size.
8. $C(n)$ is the total discounted cost of operating, maintaining, and replacing the equipment (with identical equipment) over a long period with replacements occurring at intervals of n periods.
9. $EAC(n)$ is the equivalent annual cost associated with replacing the equipment at age n periods.

10. The objective is to determine the optimal interval between replacements to minimize total discounted costs, $C(n)$, or equivalently, $EAC(n)$. Note that $EAC(n) = C(n) \times CRF$, and CRF = the interest rate used for discounting because $C(n)$ is calculated over an infinite period. However, it will be seen that in this case, we simply obtain $EAC(n)$ directly.

4.4.2.1 Consider a Replacement Cycle of n Years

In the steady state, the number of replacements per year will be N/n . Note that most organizations wish to operate in a steady state; for example, if there is a fleet of 1000 buses and they are replaced on a 10-year cycle, then 1000/10 will be replaced each year.

Thus, the work undertaken by the newest N/n equipment will be

$$\int_0^{N/n} y(x) dx = D_1$$

and the cost of this will be obtained by considering the average distance (in kilometers) travelled by one bus in its first year:

$$\int_0^{D_1/(N/n)} c(t) dt = C_1.$$

In a similar way, the cost for other equipment in subsequent years can be obtained as $C_2, C_3, C_4, \dots, C_n$.

The EAC associated with a replacement cycle of n years is then

$$EAC(n) = [A + C_1 + C_2 r^1 + \dots + C_n r^{n-1} - S_n r^n] \times CRF = \left[A + \sum_{i=1}^n C_i r^{i-1} - S_n r^n \right] \times CRF \quad (4.7)$$

where

$$CRF = \frac{i(1+i)^n}{(1+i)^n - 1}.$$

The optimal replacement age is the value of n that minimizes the right-hand side of Equation 4.7.

4.4.3 NUMERICAL EXAMPLE

1. Let $A = \$100,000$, the price of a new vehicle.
2. Let $c(t) = 0.302 + 0.723 (t/10^6)^2$, where t is the age of the vehicle in cumulative kilometers since new. This is illustrated in Figure 4.14.
3. Let $y(x) = 80,000 - 40x$ km/year, where x is the rank of the vehicle, and $x = 0$ for the newest (most utilized) vehicle. This is illustrated in Figure 4.15.
4. The trend in resale values is provided in Table 4.6. Note that in this example, it is assumed there is essentially no resale value because it is specialized equipment—the resale values are really scrap values, with a 20-year-old asset being worth less than the others.
5. The interest rate for discounting is 6%.
6. The fleet size is 2000.

Using the values provided previously in Equation 4.7 enables Figure 4.16 to be obtained, from which it is seen that the economic life of the equipment is 13 years with an associated EAC of \$28,230.

Sample calculation:

When $n = 20$ years, the trend in utilization year by year is illustrated in Figure 4.17, from which the cash flows are obtained as depicted in Figure 4.18.

1. The newest 100 buses will travel 7,800,000 km. Each bus travels 78,000 km.

Cost per bus = \$23,670/year in the first year

FIGURE 4.14 Operation and maintenance cost per kilometer.

FIGURE 4.15 Equipment utilization trend.

TABLE 4.6
Resale Value Trend

Replacement Age (Years)	Resale Value (\$)
1	2000
2	2000
3	2000
4	2000
5	2000
6	2000
7	2000
8	2000
9	2000
10	2000
11	2000
12	2000
13	2000
14	2000
15	2000
16	2000
17	2000
18	2000
19	2000
20	1000

FIGURE 4.16 EAC trend.**FIGURE 4.17** Calculating O&M costs per year.

2. Similarly, the next 100 buses each travel an average of 74,000 km/year in the second year.

Cost per bus = \$23,080 in the second year

$$\text{EAC (20)} = \$[100,000 + 23,670 + 23,080 (0.943) \dots - 1000 (0.943)^{20}]$$

$$\times \frac{0.06(1+0.06)^{20}}{(1+0.06)^{20}-1} = \$29,973$$

FIGURE 4.18 Cash flow when replacement age is 20 years.

4.4.4 FURTHER COMMENTS

The class of problem discussed in this section is typical of those found in many transport operations. Below are some examples:

- Mass transit fleets in which new units are put into base load operation with older units used for peak morning and evening demands.
- Haulage fleets undertaking both long-distance and local deliveries—when new vehicles are used on long-haul routes initially, and as they age are assigned to local delivery work.
- Stores with their own fleets of delivery vehicles, in which there may be seasonal peaks in demand. The older vehicles in the fleet are retained to meet these predictable demands. Because of this unequal utilization, it is necessary to evaluate the economic life of the vehicle by viewing the fleet as a whole, rather than focusing on the individual vehicle.

In a machine shop with a group of similar machine tools, when a new machine tool is acquired, it may become the busiest, with the others being set aside and the oldest ones being disposed of. The same strategy may be applied to electrical generating stations. When a new station comes on line, it joins the group on base load operations, with the other coming into service to meet peak demands, such as morning and evening. And at some point, one of the older stations will be decommissioned.

4.4.5 AN APPLICATION: ESTABLISHING THE ECONOMIC LIFE OF A FLEET OF BUSES

A local transit authority wished to establish the economic life of its fleet of 54 conventional buses. The purchase price of a bus was \$450,000; the trend in resale values was estimated and the interest rate for discounting was also known. The utilization trend is shown in Figure 4.19.

Using Equation 4.7, the economic life was calculated to be 13 years with an EAC of approximately \$120,000. The practice in place within the transit authority was to replace a bus when it reached 18 years old. Changing to a replacement age of

FIGURE 4.19 Bus utilization trend.

13 years provided a useful economic benefit. It also had the benefit that the transit authority was seen as operating a newer fleet of buses than previously, but this intangible benefit is not incorporated in the model used.

A similar study conducted for the fleet of 2000 buses in Montreal, Canada, is presented in detail in Appendix A of Campbell et al. (2011).

4.5 OPTIMAL REPLACEMENT POLICY FOR CAPITAL EQUIPMENT TAKING INTO ACCOUNT TECHNOLOGICAL IMPROVEMENT: FINITE PLANNING HORIZON

4.5.1 STATEMENT OF THE PROBLEM

When determining a replacement policy, there may be equipment on the market that is in some way a technological improvement over the equipment currently being used. For example, maintenance and operating costs may be lower, throughput may be greater, quality of output may be better, and so on. The problem discussed in this section is how to determine when, if at all, to take advantage of the technologically superior equipment.

It is assumed that there is a fixed period during which equipment will be required, and if replacements are made using new equipment, this equipment will remain in use until the end of the fixed period. The objective is to determine when to make the replacements, if at all, to minimize the total discounted costs of operation, maintenance, and replacement over the planning horizon.

4.5.2 CONSTRUCTION OF THE MODEL

1. n is the number of operating periods during which equipment will be required.
2. $C_{p,i}$ is the operation and maintenance costs of the present equipment in the i th period from now, payable at time i , $i = 1, 2, \dots, n$.

3. $S_{p,i}$ is the resale value of the present equipment at the end of the i th period from now, $i = 1, 2, \dots, n$.
4. A is the acquisition cost of the technologically superior equipment.
5. $C_{t,j}$ is the operation and maintenance costs of the technologically superior equipment in the j th period after its installation and payable at time j , $j = 1, 2, \dots, n$.
6. $S_{t,j}$ is the resale value of the technologically superior equipment at the end of its j th period of operation, $j = 0, 1, 2, \dots, n$. [$j = 0$ is included so that we can then define $S_{t,0} = A$. This then enables Ar^0 in the model (see Equation 4.8) to be cancelled if no change is made.]
7. r is the discount factor.
8. The objective is to determine that value of T at which replacement should take place with the new equipment, $T = 0, 1, 2, \dots, n$. The policy is illustrated in Figure 4.20.

The total discounted cost over n periods, with replacement occurring at the end of the T th period, is

$$\begin{aligned}
 C(T) = & \text{discounted maintenance costs for present equipment over period } (0, T) \\
 & + \text{discounted maintenance costs for technologically superior equipment over} \\
 & \text{period } (T, n) \\
 & + \text{discounted acquisition cost of new equipment} \\
 & - \text{discounted resale value of present equipment at the end of the } T\text{th period} \\
 & - \text{discounted resale value of technologically superior equipment at the end of} \\
 & \text{the } n\text{th period} = \left(C_{p,1}r^1 + C_{p,2}r^2 + C_{p,3}r^3 + \dots + C_{p,T}r^T \right) \\
 & + \left(C_{t,1}r^{T+1} + C_{t,2}r^{T+2} + \dots + C_{t,n-T}r^n \right) \\
 & + Ar^T - \left(S_{p,T}r^T + S_{t,n-T}r^n \right)
 \end{aligned}$$

FIGURE 4.20 Technological improvement: finite planning horizon.

Therefore,

$$C(T) = \sum_{i=1}^T C_{p,i} r^i + \sum_{j=1}^{n-T} C_{t,j} r^{T+j} + Ar^T - (S_{p,T} r^T + S_{t,n-T} r^n). \quad (4.8)$$

This is a model of the problem relating replacement time T to the total discounted costs $C(T)$.

4.5.3 NUMERICAL EXAMPLE

1. The number of operating periods remaining, $n = 6$.
2. The estimated operation and maintenance costs $C_{p,i}$ over the next six periods for the present equipment are shown in Table 4.7.
3. The estimated trend in resale values of the present equipment payable at the end of the period is shown in Table 4.8.
4. The acquisition cost of the technologically superior equipment is $A = \$10,000$.
5. The estimated O&M costs $C_{t,j}$ over the next six periods of the technologically superior equipment are shown in Table 4.9.
6. The estimated trend in resale value of the technologically improved equipment, payable at the end of its j th period, of operation $S_{t,j}$ is shown in Table 4.10.
7. The discount factor $r = 0.9$.

TABLE 4.7

Trend in O&M Costs: Present Equipment

Period (i)	1	2	3	4	5	6
O&M costs, $C_{p,i}$ (\$)	5000	6000	7000	7500	8000	8500

TABLE 4.8

Trend in Resale Values: Present Equipment

Period (i)	0 (i.e., now)	1	2	3	4	5	6
Resale value, $S_{p,i}$ (\$)	3000	2000	1000	500	500	500	500

TABLE 4.9

Trend in O&M Costs: Technologically Improved Equipment

Period (j)	1	2	3	4	5	6
O&M cost, $C_{t,j}$ (\$)	100	200	500	750	1000	1200

TABLE 4.10
Trend in Resale Values: Technologically Improved Equipment

Period (j)	0	1	2	3	4	5	6
Resale value, $S_{t,j}$ (\$)	10,000	8000	7000	6000	5000	4500	4000

TABLE 4.11
Total Discounted Cost over the Planning Horizon

Replacement Time, T	0	1	2	3	4	5	6
Total discounted costs, $C(T)$	7211	10,836	14,891	18,649	22,062	25,519	28,359

Evaluation of Equation 4.8 for different values of T gives Table 4.11, from which it is seen that the total costs are minimized when $T = 0$; that is, the technologically improved equipment should be installed now and used over the next six periods of operation.

Note that if the minimum total cost occurs at $T = n$ (6 in this example), this would mean that no replacement would take place and the present equipment would be used for the remaining n periods of operation. If the minimum value of $C(T)$ occurs for a value of T between 0 and n , then the replacement should occur using the technologically improved equipment at the end of the T th period.

Sample calculation (Figure 4.21):

When $T = 3$,

$$\begin{aligned}
 C(3) &= C_{p,1}r^1 + C_{p,2}r^2 + C_{p,3}r^3 + Ar^3 + C_{t,1}r^4 + C_{t,2}r^5 + C_{t,3}r^6 - (S_{p,3}r^3 + S_{t,3}r^6) \\
 &= 5000(0.9) + 6000(0.9)^2 + 7000(0.9)^3 + 10,000(0.9)^3 + 100(0.9)^4 + 200(0.9)^5 \\
 &\quad + 500(0.9)^6 - [500(0.9)^3 + 6000(0.9)^6] \\
 &= \$18,649
 \end{aligned}$$

FIGURE 4.21 Sample calculation.

4.5.4 FURTHER COMMENTS

The example in this section assumes that once the decision was taken to replace the old equipment with the technologically improved equipment, no further replacements were made. In some situations, the time during which equipment is required is sufficiently long to warrant further replacements. Assuming that we continue to use the technologically superior equipment, it is not difficult to determine its economic life. Such a problem is covered in Section 4.6.

In addition, when dealing with technologically superior equipment, consideration may need to be given to capacity improvement and the effect it may have on the planning horizon.

4.5.5 AN APPLICATION: REPLACING CURRENT MINING EQUIPMENT WITH A TECHNOLOGICALLY IMPROVED VERSION

In a mining company, there was an expected future mine life of 8 years, that is, a fixed planning horizon. A fleet of current, highly expensive equipment called *shovels* was in use, and under normal circumstances, they would be used throughout the life of the mine. However, a new technologically improved shovel came on the market and the decision had to be made: Should the current equipment be used for the remaining 8 years, or should there be a changeover to the technologically superior equipment?

The model described by Equation 4.8 was modified to fit the mining company's goal of optimizing the changeover decision such that profit over the remaining mine life was maximized. In addition, the following features were included in the model: expected rate of return, depreciation rate, investment tax credit, capital cost allowance, depreciation type, federal, provincial, and mining tax rates, inflation rates, unit purchase year and price, unit yearly total O&M costs, unit yearly total production, unit yearly salvage values, and proposed replacement unit data. Thus, the model of Equation 4.8 was extensively modified, and this will often occur with models presented in this book. They can be the foundation on which to build a more realistic model for the problem under study.

Upon the conclusion of the study, the following comments were made: "The equipment replacement system can be used to do the following analyses: compare the productivity of individual units with a fleet, find the 'lemon' in a fleet of equipment (that is, the poorest-performing asset), calculate the optimum year to replace a unit, and, very importantly, use sensitivity testing to see what effect the rate of return, taxes, production, and other factors have on replacement timing." Details of the study are provided in Buttimore and Lim (1981).

4.6 OPTIMAL REPLACEMENT POLICY FOR CAPITAL EQUIPMENT TAKING INTO ACCOUNT TECHNOLOGICAL IMPROVEMENT: INFINITE PLANNING HORIZON

4.6.1 STATEMENT OF THE PROBLEM

The statement of this replacement problem is virtually identical to that of Section 4.5.1, except that once the decision has been taken to replace with the technologically improved

equipment, this equipment will continue to be used and a replacement policy (periodic) will be required for it. It will be assumed that replacement will continue to be made with the technologically improved equipment. Again, we wish to determine the policy that minimizes total discounted costs of operation, maintenance, and replacement.

4.6.2 CONSTRUCTION OF THE MODEL

1. $C_{p,i}$, $S_{p,i}$, A , $C_{t,j}$, $S_{t,j}$, and r are as defined in Section 4.5.2.
2. The replacement policy is illustrated in Figure 4.22.

The total discounted cost over a long period, with replacement of the present equipment at the end of T periods of operation, followed by replacement of the technologically improved equipment at intervals of length n , is

$$C(T, n) = \text{costs over interval } (0, T) + \text{future costs}$$

$$\text{Costs over interval } (0, T) = \sum_{i=1}^T C_{p,i} r^i - S_{p,T} r^T + A r^T$$

Future costs, discounted to time T , can be obtained by the method described in Section 4.2.2 (Equation 4.1), in which the economic life of equipment is calculated. We replace C_i with $C_{t,j}$ and use j as the counter for the summation to obtain

$$C(n) = \frac{\sum_{j=1}^n C_{t,j} r^j + r^n (A - S_n)}{1 - r^n}. \quad (4.9)$$

Therefore, $C(n)$ discounted to time zero is $C(n)r^T$ and

$$C(T, n) = \sum_{i=1}^T C_{p,i} r^i - S_{p,T} r^T + A r^T + \left(\frac{\sum_{j=1}^n C_{t,j} r^j + r^n (A - S_n)}{1 - r^n} \right) r^T. \quad (4.10)$$

FIGURE 4.22 Technological improvement: infinite planning horizon.

This is a model of the problem relating changeover time to technologically improved equipment, T , and economic life of new equipment, n , to total discounted costs $C(T, n)$.

4.6.3 NUMERICAL EXAMPLE

Using the data of the example of Section 4.5.3, we can determine the economic life of the technologically improved equipment and the value of $C(n)$ in Equation 4.9. The data of Section 4.5.3 give Table 4.12, from which it is seen that the economic life is 6 years and the corresponding value of $C(n)$ is \$11,792.

Insertion of $C(6) = \$11,792$ and $A = \$10,000$ into Equation 4.10 gives

$$\begin{aligned} C(T, 6) &= \sum_{i=1}^T C_{p,i} r^i - S_{p,T} r^T + 10,000r^T + 11,792r^T \\ &= \sum_{i=1}^T C_{p,i} r^i - S_{p,T} r^T + 21,792r^T. \end{aligned} \quad (4.11)$$

Given the information in Tables 4.13 and 4.14 for the operation and maintenance costs and resale prices for the present equipment, Table 4.15 can be obtained by evaluating values of $T = 0, 1, 2$, and 3 in Equation 4.11. Thus, it is seen that the present equipment should be used for one more year and then replaced with the

TABLE 4.12
Economic Life of Technologically Improved Equipment

Replacement Interval, n	1	2	3	4	5	6
Total discounted cost, $C(n)$	18,900	14,116	13,035	12,763	12,080	11,792

TABLE 4.13
O&M Cost of Present Equipment

Period, i	1	2	3
O&M cost, $C_{p,i}$ (\$)	1500	3000	4000

TABLE 4.14
Resale Values of Present Equipment

Period, i	0 (i.e., now)	1	2	3
Resale value, $S_{p,i}$ (\$)	2750	2500	1500	1000

TABLE 4.15
Optimal Replacement Time

Replacement Time, T	0 (i.e., Now)	1	2	3
Total discounted cost, $C(T,5)$	19,042	18,713	20,217	21,853

technologically improved equipment, which should itself then be replaced at intervals of 6 years.

Sample calculation:

When $n = 3$, then Equation 4.9 becomes

$$C(3) = \frac{100(0.9) + 200(0.9)^2 + 500(0.9)^3 + (0.9)^3(10,000 - 6000)}{1 - 0.9^3}$$

$$= \$13,035.$$

When $T = 2$, then Equation 4.11 becomes

$$C(2,6) = 1500(0.9) + 3000(0.9)^2 - 1500(0.9)^2 + 21,792(0.9)^2 = \$20,217.$$

4.6.4 FURTHER COMMENTS

Of course, technological improvement is occurring continuously, and perhaps we should cater to this in any model used for capital replacement. The real problem here is not the construction of the model, but estimating the trends resulting from technological improvement, and this can be critical when establishing the economic time to replace an asset. On the assumption of exponential trends in benefits, operation, and replacement costs, Bellman and Dreyfus (1962) constructed a dynamic programming model that can be used to cater to technological improvement. They then extended the model to include the possibility of replacing old equipment with secondhand rather than new equipment.

4.6.5 AN APPLICATION: REPAIR VERSUS REPLACE OF A FRONT-END LOADER

The model presented in Equation 4.10 can be used to examine the decision to repair (or rebuild) and compare this to the decision to completely replace an asset with a new one.

The decision problem is as follows: Should we repair (or rebuild) the asset today and then keep it to time T ? Or is it cheaper in the long run to replace today, thus making the best value for T zero? Which alternative provides the minimum total cost? It is assumed in this case that if the equipment is repaired/rebuilt today, it can only be rebuilt once—there can be no further life extensions—and then it has to be replaced with new equipment. The cash flows associated with the alternative decisions are depicted in Figure 4.23.

FIGURE 4.23 The repair versus replace decision.

The estimated cost for rebuilding the equipment was \$390,000, and the cost of acquiring new equipment, including the costs associated with bringing it into service, was \$1.1 million. The company made a commitment that if the equipment was rebuilt, it would only remain in service for 3 more years, and then a new asset would be purchased.

The estimated operation and maintenance costs for the present asset for the next 3 years, along with the expected trend in resale values, against a new one costing \$1.1 million, are given in Table 4.16. Note that the resale value today is \$300,000, but at the end of 1 year it was \$400,000. The reason for this increased value is that at the end of the next year of operation, a rebuild would have taken place, costing \$390,000.

In addition to knowing the purchase price of new equipment, estimates were also obtained for the ongoing operation and maintenance costs of a new asset, as well as estimated resale values. Using Equation 4.1, it was concluded that the economic life of the new equipment was 11 years. The EAC was also obtained.

Using Equation 4.10, the results shown in Table 4.17 were obtained, from which it can be seen that the smallest EAC is at $T = 3$ years. However, it is also clear that there

TABLE 4.16
Cost Data for Present Equipment

$C_{p,1} = \$138,592$	$S_{p,0} = \$300,000$
$C_{p,2} = \$238,033$	$S_{p,1} = \$400,000$
$C_{p,3} = \$282,033$	$S_{p,2} = \$350,000$

TABLE 4.17
Optimal Repair versus Replace Decision

	Changeover Time to New Loader, T			
	$T = 0$	$T = 1$	$T = 2$	$T = 3$
Overall EAC (\$)	449,074	456,744	444,334	435,237

is very little difference in the EAC associated with replacing now ($T = 0$) and that associated with rebuilding and replacing in 3 years. This is a classic case in which management would undoubtedly draw on additional insights before making a final repair/rebuild or replace decision. At the commencement of the study, there were two distinct camps: those who believed the most economic decision was to rebuild the asset and those who were convinced that the best decision was to replace the asset immediately. Once the data were analyzed, it was clear that there really was no real economic difference between the two alternatives.

A further comment: in Section 2.2.2, a general rule was presented whereby the optimal replacement time is when the current rate of operating cost is equal to the average total cost per unit time. A similar rule can be made for the repair/rebuild versus replace decision; that is, replace if the EAC for the next period is greater than the current EAC. In the engineering economic literature (see, for example, Park et al. 2000), this is often termed the challenger problem because the new equipment is offering a challenge to the old equipment that is presently in use in that it is demanding to be used and asking for the old asset to be discarded. This rule requires that the trend in equipment O&M costs is monotonically nondecreasing; thus, there can be no decrease in next year's O&M costs compared with the current costs. In asset management, major maintenance actions are often taken in a year, knowing that there will be lower costs in subsequent years. If this is possible, care must be taken before applying this rule.

4.7 SOFTWARE FOR ECONOMIC LIFE OPTIMIZATION

4.7.1 INTRODUCTION

Rather than solve the mathematical models for capital equipment from first principles, software packages that have the models programmed in provide a very easy way to solve the models. Two such packages are PERDEC and AGE/CON (www.banak-inc.com). In this section, use will be made of the educational versions of these two packages, which can be downloaded free from <http://www.crcpress.com/product/isbn/9781466554856>.

PERDEC (an acronym for Plant and Equipment Replacement Decisions) is geared for use by the fixed plant community; AGE/CON (based on the French term *L'Age Économique*) is designed for use by the fleet community.

Both use the same mathematical models because there is no difference mathematically as to whether one is establishing the economic life of a piece of fixed equipment (such as a machine) or a piece of mobile equipment (such as a vehicle). However, there are slight differences in vocabulary. For example, if PERDEC is used, in the opening screen where O&M costs are entered, the column is headed "machine(s)." If AGE/CON is used, in the opening screen where O&M costs are entered, the column is headed "vehicle(s)."

If PERDEC is used, when "Parameters" are selected and then "Constant annual utilization" is selected, the analysis will be described as dealing with "utilization of the machine." If AGE/CON is used, when "Parameters" are selected and then "Constant annual utilization" is selected, the analysis will be described as dealing with "utilization of the vehicle."

Similar differences can be spotted elsewhere in the software. Fixed equipment people do not like to see their equipment called a vehicle, and fleet people do not like to have their vehicles called machines.

4.7.2 USING PERDEC AND AGE/CON

We will use the data provided in Section 4.2.5, namely, the purchase price of \$85,000. The trend in O&M costs, resale values, and interest rate for discounting are given in Table 4.4.

Entering these values into AGE/CON, we get the screen dump of Table 4.18, from which it is seen that the economic life is 1 year with an associated EAC of \$65,787. (The interest rate of 10% is entered after the parameter button is hit, and so is hidden in the screen dump.) The EAC graph is provided in Figure 4.24, showing very clearly that the economic life is 1 year.

4.7.3 FURTHER COMMENTS

This section has dipped very briefly into software packages that can be used to optimize replacement of capital equipment. Other packages are available, including a life cycle cost worksheet from www.Barringer1.com. One of the major benefits

TABLE 4.18
Data Entry and AGE/CON Solution

Age of Vehicle(s)	O&M Cost	Resale Value	Resale Rate(%)	EAC
1 Year Old	29,352	60,000	70.5882	65,787
2 Years Old	45,246	40,000	47.0588	70,541
3 Years Old	52,626	25,000	29.4118	72,459
4 Years Old	53,324	20,000	23.5294	71,101
5 Years Old	42,363	15,000	17.6471	68,234

FIGURE 4.24 EAC versus replacement age from AGE/CON.

of using a software package is the ease with which sensitivity analyses can be undertaken.

PROBLEMS

The following problems are to be solved using the mathematical models:

1. A new machine tool costs \$5000. Its associated trends in operating costs and resale value are given in Table 4.19. Determine the optimal replacement interval to minimize total cost per year (assume no interest rate is applicable).
2. Assuming that the interest rate for discounting purposes is $i = 8\%$, compounded annually, determine the optimal replacement age for the machine tool data of Problem 1.

TABLE 4.19
Trend in Machine Tool Costs

Year	Operating Costs (\$)	Resale Value (\$)
1	2500	3000
2	2750	1800
3	3025	1080
4	3330	650
5	3660	400
6	4025	400
7	4425	400
8	4850	400

3. Parks and recreation equipment used by Moose, Inc., cost \$17,000. Its trends in operating cost and resale value are given in Table 4.20.

Construct a mathematical model that can be used to determine the economic replacement age of the equipment.

Given that the cost of capital is 10% per annum, what is the economic life? Show your calculations.

4. The operating costs of a numerically controlled machine tool seem to be becoming excessive, and it has been decided to analyze some data to determine the economic life of the tool. Given the data of Table 4.21, what is the economic life of the machine?

State clearly the economic life model used and the method of solution.

5. The acquisition cost of a bus is \$100,000. The trend in operating costs can be given by the equation

$$\$/\text{km} = 0.5 + 5 \times 10^{-6} d$$

where d is the number of kilometers traveled from new.

A bus travels an average of 80,000 km per year, and it does not depend on the bus's age. The trend in resale value for a bus in its first 5 years of life is given in Table 4.22.

TABLE 4.20
Trend in Land Cruiser Costs

Year	Operating Costs (\$)	Resale Value (\$)
1	1000	3000
2	1500	1000
3	2500	0
4	2500	0
5	5000	0
6	10,000	0
7	15,000	0

TABLE 4.21
Numerically Controlled Machine Cost Data

Acquisition cost of a new machine tool	\$77,000
Operating cost of tool in its first year of life	\$25,000
Operating cost of tool in its second year of life	\$35,000
Operating cost of tool in its third year of life	\$50,000
Operating cost of tool in its fourth year of life	\$65,000
Scrap value of tool	\$3000
Interest rate for discounting purposes = 15%	

TABLE 4.22
Bus Resale Values

Year	Resale Value (\$)
1	75,000
2	60,000
3	30,000
4	10,000
5	5000

- a. Making appropriate assumptions, construct a model that could be used to determine the economic life of a bus.
- b. Using the model constructed in (a), along with previous data, and taking i to be 10% per annum, what is the economic life of a bus?

The following are to be solved using the educational versions of the AGE/CON or PERDEC software:

6. Canmade Ltd. wants to determine the optimal replacement age for its turret side-loaders to minimize total discounted costs. Historical data analysis has produced the information (all costs in present-day dollars) contained in Table 4.23.

The cost of a new turret side-loader is \$150,000, and the interest rate for discounting purposes is 12% per annum.

Find the optimal replacement age for the side-loaders.

7. An automobile rental company has kept records on a particular type of vehicle. Historical data are therefore available for 12 of these automobiles, which came into service on the same date 4 years ago. The O&M costs are provided in Table 4.24.

The purchase price today for a new automobile is \$32,000, and current trade-in values of this type of vehicle are given in Table 4.25.

Assume that the interest rate for discounting purposes is 16% per annum and that the average inflation rate during the last 4 years has been 9% per annum.

Find the optimal replacement age for these automobiles.

TABLE 4.23
Side-Loader Cost Data

Year	Average Operating and Maintenance Cost (\$/Year)	Resale Value at End of Year (\$)
1	16,000	100,000
2	28,000	60,000
3	46,000	50,000
4	70,000	20,000

TABLE 4.24
Rental Automobile O&M Data

Average O&M Costs (\$)	
4 years ago (first year of vehicle life)	1800
3 years ago (second year of vehicle life)	3400
2 years ago (third year of vehicle life)	6800
Last year (fourth year of vehicle life)	13,700

TABLE 4.25
Rental Automobile Resale Values

1-year-old vehicle	\$19,000
2-year-old vehicle	\$12,000
3-year-old vehicle	\$8000
4-year-old vehicle	\$4500

8. A new dump truck costs \$45,000, and its associated trends in operating cost and resale value are given in Table 4.26.

Find the optimal replacement age for a dump truck (assume no interest rate is applicable).

9. Assuming that the interest rate for discounting purposes is $i = 10\%$, compounded annually, determine the optimal replacement age for the dump truck data in question 8.
10. Repeat question 9, this time basing the economic life on after-tax dollars. Assume that capital cost allowance is equivalent to 30% and that corporation tax rate is 50%.
11. A big sports club has its own fleet of eight minibuses. The club has kept records for these eight buses, which all came into service on the same date 4 years ago. The O&M costs are given in Table 4.27.

The purchase price today for a new minibus is \$70,000, and the current trade-in values for this kind of minibus are given in Table 4.28.

Due to a general decline in the sports club economy, traveling activities have become less popular in the last 4 years. As a result, the average

TABLE 4.26
Dump Truck Costs

Year	Operating Costs (\$)	Resale Value (\$)
1	6000	28,000
2	10,000	18,000
3	15,000	10,000
4	22,000	5000

TABLE 4.27
Minibus O&M Costs

Average O&M Costs (\$)	
4 years ago (first year of bus life)	10,000
3 years ago (second year of bus life)	13,500
2 years ago (third year of bus life)	17,000
Last year (fourth year of bus life)	20,500

TABLE 4.28
Minibus Trade-in Values

1-year-old bus	\$43,000
2-year-old bus	\$29,000
3-year-old bus	\$20,000
4-year-old bus	\$14,000

TABLE 4.29
Minibus Utilization Pattern

Year	Utilization (km)
4 years ago	15,000
3 years ago	13,000
2 years ago	10,000
Last year	7000

utilization of the minibuses has not been constant but is as depicted in Table 4.29.

Assume that the interest rate for discounting purposes is 12% per annum and that the average inflation in the last 4 years has been 7% per annum.

Assume a future average annual utilization of 10,000 km and find the optimal replacement age for these minibuses and the associated EAC. Check the effect on the economic life and the associated EAC value of these minibuses if they are used for an average of only 8000 km/year.

12. Mosal Ltd. wants to find the optimal replacement age for its forklift trucks. Historical data collected over the last 4 years have produced the information in Table 4.30 (assume the whole fleet of forklift trucks was new 4 years ago).

The current trade-in values for the forklift trucks are given in Table 4.31.

The price of the new forklift truck is \$51,000, and the interest rate for discounting purposes is 14% per annum.

Find the optimal replacement age and the associated EAC for the forklift trucks.

TABLE 4.30
Forklift Truck Data

Year	O&M Inflation (%)	Average O&M Cost (\$)
4 years ago	6	5100
3 years ago	7	10,300
2 years ago	8	17,100
Last year	7	29,000

TABLE 4.31
Forklift Truck Trade-in Values

1-year-old truck	\$34,000
2-year-old truck	\$24,000
3-year-old truck	\$17,000
4-year-old truck	\$11,000

13. Repeat question 12, this time assuming that no resale values are applicable, but only a scrap value of \$8500.
14. An airline operator has its own fleet of 30 airline baggage-handling trucks. The operator has kept good records for the last 4 years, so the data in Table 4.32 are available.

The purchase price today for a new truck is \$38,000. The current trade-in values for a truck are given in Table 4.33.

TABLE 4.32
Baggage-Handling Truck Data

Year	Average O&M Costs (\$)	Average Utilization of Trucks (km/Year)
4 years ago	6200	4000
3 years ago	7700	8000
2 years ago	13,700	7000
Last year	22,400	7500

TABLE 4.33
Baggage-Handling Truck Trade-in Values

1-year-old truck	\$25,000
2-year-old truck	\$17,000
3-year-old truck	\$10,000
4-year-old truck	\$4500

Assume that the interest rate for discounting purposes is 14% per annum and that the average inflation rate during the last 4 years has been 8% per annum.

The airline operator is expecting a future average annual utilization of 7000 km/year for its trucks.

Find the optimal replacement age for these trucks.

Check the result on the answer when the trend line for the O&M cost is changed (i.e., the degree of the fitted polynomial is changed).

15. A company keeps a fleet of eight delivery vehicles to carry its products to its customers. The company runs a policy of utilizing its newest vehicles during normal demand periods, and using the older ones to meet peak demands.

Suppose the whole fleet travels 100,000 km/year, and such usage is distributed among the eight vehicles as shown in Table 4.34.

This trend line can be described by the general equation

$$Y = a + bX$$

where Y is the distance traveled (in kilometers) per year and X is the vehicle number—vehicle 1 is the most utilized and vehicle 8 is the least utilized.

Using the actual figures given previously, it can be shown (using a simple software package or simply by plotting the data) that the equation in our case would read

$$Y = 26,152 - 3034X$$

A plot of these figures is given in Figure 4.25.

TABLE 4.34
Vehicle Annual Utilization (km/Year)

Vehicle 1 goes	23,300
Vehicle 2 goes	19,234
Vehicle 3 goes	15,876
Vehicle 4 goes	15,134
Vehicle 5 goes	12,689
Vehicle 6 goes	8756
Vehicle 7 goes	3422
Vehicle 8 goes	1589

FIGURE 4.25 Annual utilization trend.

Now we must figure out the trend for O&M costs.

For vehicle 1 (our newest vehicle and the one we utilize the most), the following information is available:

Distance traveled last year	23,300 km
O&M costs last year	\$3150
Cumulative distance on the odometer to the midpoint of last year	32,000 km

Thus, the O&M cost per km is \$0.14 for vehicle 1. Then, we do the same for all eight vehicles. Vehicle 8 (the oldest vehicle and the one we utilize the least) may look like this:

Distance traveled last year (already given)	1589
O&M costs last year	\$765
Cumulative distance on the odometer to the midpoint of last year	120,000 km

Thus, the O&M cost per km is \$0.48 for vehicle 8.

It will be necessary to fit a trend line through these points. It will look something like Figure 4.26.

Each vehicle has a “dot”—vehicles 1 and 8 are identified on the graph in the figure. The straight line is the trend line we have fitted to the dots.

The equation we get this time is

$$Z = 0.0164 + 0.00000394T$$

FIGURE 4.26 Trend in O&M costs.

where Z is the amount of money (in dollars) per kilometer and T is cumulative distance (in kilometers) traveled.

The two trend lines obtained are both used as input to AGE/CON.

Note that in both cases, we found that a straight (linear) relationship existed for $Y(X)$ and $Z(T)$ so that the fitted lines read $Y = a + bX$ and $Z = c + dT$. Often, a polynomial equation will give a better fit to a particular set of data. These polynomial equations can be generated by using a software package.

To continue with our problem, we need some more information: assume that a new delivery vehicle costs \$40,000. The resale values for this particular type of vehicle are given in Table 4.35. The interest rate for discounting purposes is 13% per annum. Find the optimal replacement age for a delivery vehicle.

TABLE 4.35
Delivery Vehicle Trade-in Values

1-year-old vehicle	\$28,000
2-year-old vehicle	\$20,000
3-year-old vehicle	\$13,000
4-year-old vehicle	\$6000

TABLE 4.36
AMERTRUCK Maintenance Costs

Vehicle Age (Quarter)	Maintenance Costs per Quarter (\$)	Trade-in Value (\$)
1	1435	57,500
2	2334	40,000
3	3974	30,000
4	6176	19,000

16. AMERTRUCK keeps good records, and it knows the quarterly costs associated with maintaining its vehicles since they entered the fleet. It has a fleet of 11 heavily utilized 96,000-kg. tractors, each doing approximately 32,000 km/quarter.

Historical O&M costs have all been inflated to today's dollars. The average trend in maintenance costs per quarter and estimated trade-in values are given in Table 4.36.

The purchase price of a new tractor is \$70,000.

Find the optimal replacement age for the tractor using interest rates of both 16% and 19% per annum (see hint).

Hint: Because we are working in quarters, we must convert the annual interest rate to an equivalent quarterly rate. This is not done by simply dividing the annual interest rate by four, but as follows: if the annual rate is 16%, then $(1 + i)^4 = 1.16$, where i = interest rate/quarter that is equivalent to 16% per annum. Therefore, $i = 0.0378$, or 3.78%.

Similarly, when the annual interest rate is 19%, the equivalent quarterly rate is determined to be 4.44% per quarter.

REFERENCES

- Bellman, R.E., and R. Dreyfus. 1962. *Applied Dynamic Programming*. Oxford: Oxford University Press.
- Buttimore, B., and A. Lim. 1981. Noranda equipment replacement system. In *Applied Systems and Cybernetics*, edited by Lasker, G.E., vol. II, 1069–1073. Oxford: Pergamon Press.
- Campbell, J.D., A.K.S. Jardine, and J. McGlynn. 2011. *Asset Management Excellence: Optimizing Equipment Life-Cycle Decisions*. New York: CRC Press.
- Christer, A.H., and M.W. Waller. 1987. Tax-adjusted replacement models. *Journal of the Operational Research Society* 38, 993–1006.
- Eilon, S., J.R. King, and D.E. Hutchinson. 1966. A study in equipment replacement. *Operational Research Quarterly* 17, 59–71.
- Park, C., R. Pelot, K. Porteous, and M.J. Zuo. 2012. *Contemporary Engineering Economics: A Canadian Perspective*, 3rd ed. Upper Saddle River, NJ: Pearson Education.
- White, D.W. 1969. *Dynamic Programming*. Edinburgh: Oliver and Boyd.

5 Maintenance Resource Requirements

There is one and only one social responsibility of business—to use its resources and engage in activities designed to increase its profits so long as it stays within the rules of the game.

—Milton Friedman

5.1 INTRODUCTION

The goal of this chapter is to present models and tools that can be used to determine optimal resource requirements to optimize physical asset management resource decisions. In the context of the framework of the decision areas addressed in this book, we are addressing column 4 of the framework, as highlighted in Figure 5.1.

The two interrelated problem areas (concerning what type of maintenance organization should be created) that will be considered in this chapter are:

1. Determination of what facilities there should be (e.g., staffing and equipment) within an organization
2. Determination of how these facilities should be used, taking into account the possible use of subcontractors (i.e., outside resources)

5.1.1 FACILITIES FOR MAINTENANCE WITHIN AN ORGANIZATION

Within an organization, there are generally some maintenance facilities available, such as workshops, stores, and tradespeople. In addition, there is usually some form of arrangement between the organization and the contractors who are capable of performing some or all of the maintenance work required by the organization.

The problem is to determine the best composition of facilities for maintenance. An increase in the range of maintenance equipment, such as lathes, increases the capital tied up in plants and buildings and requires an increase in staffing. Increases in the in-plant facilities, however, will reduce the need to use outside resources such as general engineering contractors. In this case, a balance is required between the costs associated with using in-plant facilities and the costs of using outside resources. A difficult costing problem arises because the cost charged by the outside resource has to be considered as well as the cost associated with loss of control of the maintenance work by management. Also, by using outside resources, there is the possibility of greater downtime for production equipment, and so a cost must be associated with this downtime.

FIGURE 5.1 Resource requirements.

Also within this area, there is the problem of determining the size of the maintenance crew. The major conflicts arising here are that:

1. As crew size increases, so does its cost
2. As crew size increases, the time that machines are idle, waiting for a member of the maintenance crew, decreases
3. Downtime may be reduced because larger crews can be used to repair equipment

5.1.2 THE COMBINED USE OF THE FACILITIES WITHIN AN ORGANIZATION AND OUTSIDE RESOURCES

Maintenance work can be performed by either company personnel or contractors, on the company's premises or at the contractors' premises. Just which of these alternatives are invoked at any particular time will depend on:

1. The nature of the maintenance work required
2. The maintenance facilities available within the company
3. The workload of these facilities
4. The costs associated with the various alternatives

It should be noted that these alternatives are not mutually exclusive because maintenance work (e.g., the repair of a piece of equipment or a complete production line) can be done by cooperation between the company's facilities and outside resources.

5.2 QUEUING THEORY PRELIMINARIES

If there are not sufficient resources available within an organization for undertaking the required maintenance workload, this will be very visible—such as a queue of jobs to process (there will be a large backlog) and operations being quite unhappy with the service provided by maintenance. There is a branch of mathematics known as queuing theory (or waiting-line theory), which deals with problems of congestion, in which “customers” arrive at a service facility, perhaps wait in a queue, are served by “servers,” and then leave the service facility. These customers may be machines requiring repair and waiting for a maintenance crew, or jobs waiting to be processed on a workshop machine. Thus, queuing theory is very valuable when tackling problems in which there is a bottleneck (queue) in a system and we are exploring the potential benefit of adding more resources to deliver an improved service.

The problem of Section 5.3 uses results obtained from the mathematical theory of queues (or waiting-line theory), so we will first give a brief introduction to the relevant aspects of this theory.

For a given service facility (e.g., workshop size, maintenance crew size), what is the average time that a job has to wait in a queue?

For a given service facility, what is the average number of jobs in the system at any one time?

For a given service facility and given pattern of workload, what is the average idle time of the facility?

For a given service facility, what is the probability of a waiting time greater than t ?

For a given service facility, what is the probability of one of the servers in the facility being idle?

Once this information is obtained, it may be possible to identify the optimal size of the service facility to minimize the total cost and downtime incurred due to jobs waiting in a queue for service. These basic conflicts are illustrated in Figure 5.2.

FIGURE 5.2 Optimizing the service facility size.

5.2.1 QUEUING SYSTEMS

Figures 5.3 and 5.4 depict the usual queuing systems we deal with. Figure 5.3 is the situation in which there is a single-server facility (i.e., single channel) and only one customer can be served at any time. All incoming jobs join a queue, unless the service facility is idle, and eventually depart from the system. Figure 5.4 is a multi-channel system in which customers join a queue and then go from the queue to the first service facility that becomes vacant.

Before analysis of a queuing system can be undertaken, the following information must be obtained:

1. The arrival pattern of customers. In this chapter, the arrival pattern will be assumed to be random; the interval between the arrivals of jobs at the service facility will be negative exponentially distributed. Thus, we are dealing with a Poisson process in which the number of arrivals in a specified period is distributed according to the Poisson distribution. See Section A1.3.2 of Appendix 1.
2. The service pattern of the facility. In this chapter, the service distribution is assumed to be a negative exponential; the time taken to repair a job in the service facility is negative exponentially distributed.
3. The priority rules. In this chapter, the priority rule is that customers are served (or begin to receive service) in the order of their arrival.

In practice, the assumptions made in 1 to 3 are often acceptable, although other patterns of arrival or service, or priority rule, may be appropriate. When this is the case, the general results of queuing theory used in this chapter may not be applicable, and the reader will have to seek guidance in some of the standard references

FIGURE 5.3 Single-channel queuing system.

FIGURE 5.4 Multichannel queuing system.

to queuing theory, such as Gross et al. (2010) or Cox and Smith (1961). When dealing with complex queuing situations, it is often the case that analytical solutions cannot be obtained, and we may resort to simulation. This will be covered in the problem of Section 5.4.

5.2.2 QUEUING THEORY RESULTS

5.2.2.1 Single-Channel Queuing System

This type of queuing system has the following characteristics:

- Poisson arrivals, negative exponential service, customers served in order of their arrival
- λ , mean arrival rate of jobs per unit time
- $1/\lambda$, mean time between arrivals
- μ , mean service rate of jobs per unit time (if serving facility is kept busy)

Then, we can calculate the following statistics, which apply in the steady state, that is, when the system has settled down:

Mean waiting time of a job in the system, $W_s = 1/(\mu - \lambda)$

Mean time one job waits in a queue, $W_q = \rho/(\mu - \lambda)$, where ρ is termed the traffic intensity, λ/μ

Note that to ensure an infinite queue does not build up, ρ must always be less than 1. The previous results for W_s and W_q depend on this assumption.

5.2.2.2 Multichannel Queuing Systems

Although closed-form solutions are available for waiting times, and so forth, in certain multichannel systems, with particular arrival and service patterns, they are beyond the scope of this book. However, tables and charts are available that enable us to directly obtain the quantities we need. Such tables include those of Peck and Hazelwood (1958). The chart of Figure 5.5, which is taken from Wilkinson (1953), is used to determine the mean waiting time of a job in the system. A similar chart appears in Morse (1963), as do charts of other queuing statistics.

5.3 OPTIMAL NUMBER OF WORKSHOP MACHINES TO MEET A FLUCTUATING WORKLOAD

5.3.1 STATEMENT OF THE PROBLEM

From time to time, jobs requiring the use of workshop machines (e.g., lathes) are sent from various production facilities within an organization to the maintenance workshop. Depending on the workload of the workshop, these jobs will be returned to production after some time has elapsed. The problem is to determine the optimal number of machines that minimizes the total cost of the system. This cost has two

FIGURE 5.5 Wilkinson queuing chart. (Wilkinson, R.I.: Working curves for delayed exponential calls served in random order. *Bell System Technical Journal*. 1953. 32. Copyright Wiley-VCH Verlag GmbH & Co. KGaA. Reproduced with permission.)

components: the cost of the workshop facilities and the cost of downtime incurred due to jobs waiting in the workshop queue and then being repaired.

5.3.2 CONSTRUCTION OF THE MODEL

1. The arrival rate of jobs to the workshop requiring work on a lathe is Poisson distributed with arrival rate λ .
2. The service time a job requires on a lathe is negative exponentially distributed with mean $1/\mu$.
3. The downtime cost per unit time for a job waiting in the system (i.e., being served or in the queue) is C_d .

FIGURE 5.6 Workshop machine system.

4. The cost of operation per unit time for one lathe (either operating or idle) is C_1 .
5. The objective is to determine the optimal number of lathes n to minimize the total cost per unit time $C(n)$ of the system:

$C(n)$ = cost per unit time of the lathes + downtime cost per unit time due to jobs being in the system

Cost per unit time of the lathes

$$= \text{number of lathes} \times \text{cost per unit time per lathe} = nC_1$$

Downtime cost per unit time of jobs being in the system

$$= \text{average waiting time in the system per job}$$

$$\times \text{arrival rate of jobs in the system per unit time}$$

$$\times \text{downtime cost per unit time per job} = W_s \lambda C_d$$

where W_s = mean waiting time of a job in the system. Hence,

$$C(n) = nC_1 + W_s \lambda C_d \quad (5.1)$$

This is a model of the problem relating the number of machines n to total cost $C(n)$.

The problem is depicted in Figure 5.6.

5.3.3 NUMERICAL EXAMPLE

Letting $\lambda = 30$ jobs/week, $\mu = 5.5$ jobs/week (for one lathe), $C_d = \$500/\text{week}$, and $C_1 = \$200/\text{week}$, Equation 5.1 can be evaluated for different numbers of lathes to give the results shown in Table 5.1. Thus, it is seen that the optimal number of lathes to minimize total cost per week is 8.

TABLE 5.1
Optimal Number of Lathes

Number of Lathes, n	Mean Wait of a Job in the System, W_s (Weeks)	Total Cost per Week, $C(n)$ (\$)
6	0.437	7755
7	0.237	4955
8	0.198	4570
9	0.189	4635
10	0.185	4775
11	0.183	4945
12	0.182	5130

Figure 5.7 illustrates the underlying pattern of downtime and lathe costs that, when added together, give the total costs of Table 5.1.

It is also interesting to plot Figure 5.8, which gives the average idle time and busy time per week for each lathe for different numbers of lathes. Note that when $n = 8$, the optimal number from a total cost viewpoint, the average idle time of a lathe is 32%; that is, utilization is 68%. Therefore, the comment is often made that a high utilization for equipment is required, and only then is it being operated efficiently. In some cases, this will be so, but we see from this example that if the utilization of a lathe were increased from 68% to 91% (which would occur when $n = 6$), the total cost per week would increase from \$4570 to \$7750. Again, the point can be made that we must be clear in our mind about what objective we are trying to achieve in our maintenance decisions.

Sample calculations:

When $n = 1$ to 5, then $\rho = \frac{\lambda}{n\mu}$, the traffic intensity, is greater than 1. Thus, an infinite queue will eventually build up because work is arriving faster than it can be

FIGURE 5.7 Optimal number of lathes.

FIGURE 5.8 Lathe utilization statistics.

processed, and so we consider cases of n at least equal to 6. (Note that the formulas apply to the steady state. In practice, an infinite queue cannot be formed.)

From Figure 5.5, when $n = 6$, $\rho = 0.91$, then $W_q\mu = 1.4$.

Therefore,

$$\text{Mean waiting time in a queue } W_q = 1.4/5.5 = 0.255 \text{ week}$$

Hence,

$$W_s = W_q + \text{mean service time} = 0.255 + 0.182 = 0.437 \text{ week}$$

From Equation 5.1,

$$C(6) = 6 \times \$200 + 0.437 \times 30 \times \$500 = 1200 + 6555 = \$7755$$

To calculate the average busy time per week for one lathe:

Average busy time per week = average number of jobs
to be processed on a lathe per week

$$\times \text{average time of one job on a lathe} = \frac{\lambda}{n} \times \frac{1}{\mu}$$

Therefore,

$$\text{Average idle time per week} = 1 - \frac{\lambda}{n\mu}$$

When $n = 6$, $\lambda = 30$, $\mu = 5.5$, then

$$\text{Average busy time per week for one lathe} = \frac{30}{6 \times 5.5} = 0.91$$

$$\text{Average idle time per week for one lathe} = 1 - 0.91 = 0.09$$

Note that ρ , the traffic intensity, is equivalent to the average busy time per week.

5.3.4 FURTHER COMMENTS

The goal of the model in this section was to optimize the number of servers (lathes) such that total cost was minimized. In practice, in many such problems, the cost of the resource is not too difficult to quantify, such as the cost of additional lathes, but a difficult costing problem may arise when associating a cost with the improvement of service with an increased level of a resource. In this section, the cost benefit of reducing the waiting time of jobs in the workshop system is evaluated as more lathes are added. Because of this difficulty, the analysis sometimes stops at identifying the quality of service, such as average throughput rate, for a given level of the resource. The final resource level decision is then made by management who select an appropriate compromise between resource cost and service level provided.

The method of tackling the lathe problem in this section could also be adopted to determine the optimal size of a maintenance crew. In that case, the number of tradespeople in the crew corresponds to the number of machines in the lathe group. One such a study is Carruthers et al. (1970).

In the problem in this section, it was assumed that all the machines were the same, and any machine could be used equally well for any job requiring lathe work. This may not be the case. For example, within a group of lathes, there may be small, medium, and large lathes. Certain incoming jobs may be done equally well on any of the lathes, but others may only be processed on, say, a large lathe. This sort of problem will be discussed and analyzed in more detail in Section 5.4.

Furthermore, in this section, it was assumed that all of the workload was processed on workshop machines that were internal to the organization. In many situations, advantage can be taken of subcontractors to do some of the work during busy periods. The approach used in Section 5.6 to determine the optimal size of a maintenance crew, taking account of subcontracting opportunities, can, in particular cases, be used to determine the optimal number of workshop machines where subcontracting opportunities occur.

5.3.5 APPLICATIONS

5.3.5.1 Optimizing the Backlog

In a plant, there was a crew of plumbers and the goal was to establish the optimal number of plumbers to ensure that the backlog of work (jobs in the queue) did not exceed a specified number or, equivalently, did not result in a job waiting longer than a specified average amount of time before a plumber was dispatched to attend to the job.

FIGURE 5.9 Backlog optimization.

TABLE 5.2
Service Level Provided by Plumbers

Number of Plumbers, n	Mean Time of a Work Order in the Queue, W_q (% of a Week)	Mean Time of a Work Order in the System, W_s (% of a Week)
3	0.080	0.147
4	0.026	0.093
5	0.004	0.071
6	0.002	0.069

Knowing the average arrival rate of jobs per week, ensuring that the arrivals could be described as arriving according to a Poisson distribution (which was the case here because plumbing jobs occurred in many areas of the plant), and that the service times could be described by an exponential distribution (which was the case because most jobs were small ones, with only a few taking a long time to complete a repair), means that Wilkinson's queuing chart shown in Figure 5.5 can be used to estimate the average queuing times for different maintenance crew sizes. Figure 5.9 illustrates the problem. A final crew size decision is then made by management specifying an acceptable waiting time in the queue for an incoming plumbing job. The final results of the study are provided in Table 5.2.

5.3.5.2 Crew Size Optimization

A company had two maintenance crews with responsibility to handle a task called pulley replacement. The mean arrival rate of pulleys per month to the two teams was 125; the average capacity per month of each team was 102 jobs per month. Hours available for a team to work in a month were 213.

As the arrival rate was 125 per month and the capacity of one team was 102 per month, clearly, at least two teams were required. And with two teams, it was estimated using Wilkinson's chart (Figure 5.5) that the average utilization of a team was 61%, and

the average waiting time for a pulley replacement request to be attended to was 1 hour. A decision was made to maintain the two teams and not explore the addition of a new team.

In this study, the cost per month of a maintenance team and the cost of lost production for 1 month were known; thus, had it been necessary, a formal optimization calculation could have been conducted.

5.4 OPTIMAL MIX OF TWO CLASSES OF SIMILAR EQUIPMENT (SUCH AS MEDIUM/LARGE LATHES) TO MEET A FLUCTUATING WORKLOAD

5.4.1 STATEMENT OF THE PROBLEM

The problem in this section is an extension of the problem in Section 5.3, which dealt with the optimal number of identical workshop machines to meet a fluctuating demand.

Specifically, in this section, we assume that there is a class of machines—lathes used in the workshop—that can be divided into medium and large lathes. Jobs requiring lathe work can then be divided into those that require processing on a medium lathe, those that require a large lathe, and those that can be processed equally well on either. The service times of jobs on medium and large lathes differ, as do the operating costs of the lathes.

For a given workload pattern, the problem is to determine the optimal mix of medium/large lathes to minimize the total cost per unit time of the lathes and downtime costs associated with jobs waiting in a queue or being processed.

5.4.2 CONSTRUCTION OF THE MODEL

Figure 5.10 illustrates the queuing system for the problem. Thus, it is seen that lathe-requiring work arriving at the lathes can be divided into work that requires the use of:

FIGURE 5.10 Workshop system for two classes of equipment.

1. A medium lathe (operating cost low)
2. A large lathe (operating cost high)
3. Either a medium or large lathe

To approach this system analytically is not practicable due to the complexity of the mathematics involved. Simulation, however, is a convenient alternative and is readily understandable. We will now introduce this procedure.

Simulation basically consists of four steps:

1. Determine the logic of the system being analyzed and represent it with a flowchart.
2. Obtain the information necessary to work through the flowchart.
3. Simulate the operation of the system for different alternatives by using the data obtained in step 2 and working through the logic specified in step 1.
The simulation can be done manually or by computer.
4. Evaluate the consequences obtained in step 3, and so identify the best alternative.

5.4.2.1 Logic Flowchart

Because, in practice, most jobs that can be processed on a medium lathe can also be processed on a large lathe, we consider a two-queue system: one queue at the medium lathes, composed of all jobs requiring at least a medium lathe, and one queue at the large lathes, composed of all jobs requiring only a large lathe.

Whenever a medium lathe becomes vacant, it takes the first job in the medium/large queue and processes it. If there is no queue at the medium lathes, then the medium lathes are idle.

Whenever a large lathe becomes vacant, it takes the first job in the large lathes queue. If there is no queue at the large lathes, then, if possible, a job is transferred from the medium/large queue to the large lathe. The logic of the system is illustrated in the flowchart of Figure 5.11.

5.4.2.2 Obtaining Necessary Information and Constructing the Model

We shall suppose that observations of the system have been made and that the following distributions have been obtained:

1. The arrival of jobs to the lathe system is a Poisson process, with an arrival rate of λ per unit time. Thus, the interarrival distribution of jobs will be negative exponential with a mean interval $1/\lambda$.
2. The probability that an incoming job joins the queue at the medium lathes is p ; hence, the probability that the job joins the large lathe queue is $(1 - p)$.
3. The service times for jobs on the medium and large lathes are negative exponentially distributed, with mean service rates of μ_m and μ_l per unit time, respectively.
4. The downtime cost per unit time for a job waiting in a queue or being processed is C_d .
5. The cost of operation per unit time for one medium lathe is C_m , and for one large lathe it is C_l .

FIGURE 5.11 Flowchart of system structure.

The objective is to determine the optimal number of medium (n_m) and large (n_l) lathes to minimize the total cost per unit time $C(n_m, n_l)$ associated with the lathes and downtime costs of jobs being in the workshop for repair:

$$\begin{aligned}
 C(n_m, n_l) = & \text{cost per unit time for medium lathes} \\
 & + \text{cost per unit time for large lathes} \\
 & + \text{downtime cost per unit time for jobs waiting} \\
 & \text{or being processed in the medium lathe system} \\
 & + \text{downtime cost per unit time for jobs waiting} \\
 & \text{or being processed in the large lathe system}
 \end{aligned}$$

Cost per unit time for medium lathes = $n_m C_m$

Cost per unit time for large lathes = $n_l C_l$

Downtime cost per unit time for jobs waiting
or being processed in medium system

$$\begin{aligned} &= \text{mean waiting time in system for one job} \\ &\quad \times \text{arrival rate of jobs to system} \\ &\quad \times \text{downtime cost per unit time per job} \\ &= W_{s,m} \times \lambda \times p \times p(n_m, n_l) \times C_d \end{aligned}$$

Note that the probability that a job enters the medium system is $p \times p(n_m, n_l)$, where $p(n_m, n_l)$ is the probability that an incoming job that is allocated to the medium/large queue is processed on a medium lathe. This processing probability is dependent on the number of medium and large lathes. Then, the probability that a job initially allocated to the medium/large queue is transferred to the large system is $1 - p(n_m, n_l)$.

Similarly,

Downtime cost per unit time for jobs waiting
or being processed in large system

$$= W_{s,l} \{ \lambda \times (1 - p) + \lambda \times p \times [1 - p(n_m, n_l)] \} C_d$$

where $\lambda \times p \times [1 - p(n_m, n_l)]$ is the mean number of jobs transferred from the medium/large queue to be processed on a large lathe. Therefore,

$$\begin{aligned} C(n_m, n_l) &= n_m C_m + n_l C_l + W_{s,m} \times \lambda \times p \times p(n_m, n_l) \times C_d \\ &\quad + W_{s,l} \{ \lambda \times (1 - p) + \lambda \times p \times [1 - p(n_m, n_l)] \} \times C_d \end{aligned} \quad (5.2)$$

This is a model of the problem relating the mix of lathes to the expected total cost. (Note that both $W_{s,m}$ and $W_{s,l}$ are functions of n_m and n_l .)

The major problem in solving this model is the determination of the waiting times in the medium and large systems for different mixes of lathes and the corresponding processing probabilities $p(n_m, n_l)$. This is obtained by simulation in the following example.

5.4.3 NUMERICAL EXAMPLE

1. The number of jobs arriving at the lathe section per day is Poisson distributed, with a mean arrival rate of 10 per day. The cumulative distribution function for this is given in Figure 5.12.
2. The probability that an incoming job joins the queue at the medium lathes is 0.8.

FIGURE 5.12 Cumulative distribution function: job arrivals.

3. The service distribution for jobs on a medium lathe is negative exponential, with a mean service rate for the lathe of two per day. The cumulative distribution function for this is given in Figure 5.13.
4. The service time distribution for jobs on a large lathe is negative exponential, with a mean service rate for the lathe of one per day. The cumulative distribution function for this is given in Figure 5.14.
5. The downtime cost per job C_d is \$1 per day.
6. The costs of operation C_m and C_l are \$7 and \$10 per day, respectively.
7. The queuing times for jobs at the medium and large lathes are obtained by simulation as follows.

First, we must assume a certain number of medium and large lathes. We might estimate this as follows: there are 10 jobs per day, on average, arriving at the lathes. Eighty percent require processing on a medium lathe. Therefore, eight jobs per day, on average, require a medium lathe, and two jobs per day require a large lathe. A medium lathe can process, on average, two jobs per day. A large lathe can process, on average, one job per day.

FIGURE 5.13 Cumulative distribution function: service times on medium lathes.

FIGURE 5.14 Cumulative distribution function: service times on large lathes.

Let us assume that we have four medium lathes and three large lathes. Note that if we only had two large lathes, which might seem sufficient, the traffic intensity of the system ρ would be 1. As we have seen (sample calculation of Section 5.3.3), this would lead to infinite waiting times.

With reference to the logic flowchart (Figure 5.11):

1. Assume job 1 arrives at the lathe at time 0.
2. Select a number between 00 and 99 from a table of random sampling numbers (see Table 5.3 for an extract). If it is lower than 80, the job goes to the medium queue; otherwise, it goes to the large queue. Taking the first two-digit number in Table 5.3, we get 20; therefore, job 1 goes to the medium lathes.
3. Select another number from Table 5.3. This number is now used to determine the duration of job 1 on a medium lathe. The next two-digit number in row 1 is 17. This is taken as 0.17 and is marked on the y-axis of Figure 5.13. Drawing a horizontal line from 0.17 until it cuts the $F(t)$ curve, then

TABLE 5.3
Random Numbers

20 17	42 28	23 17	59 66	38 61	02 10	86 10	51 55	92 52	44 25
74 49	04 49	03 04	10 33	53 70	11 54	48 63	94 60	94 49	57 38
94 70	49 31	38 67	23 42	29 65	40 88	78 71	37 18	48 64	06 57
22 15	78 15	69 84	32 52	32 54	15 12	54 02	01 37	38 37	12 93
93 29	12 18	27 30	30 55	91 87	50 57	58 51	49 26	12 53	96 40
45 04	77 97	36 14	99 45	52 95	69 85	03 83	51 87	85 56	22 37
44 91	99 49	89 39	94 60	48 49	06 77	64 72	59 26	08 51	25 57
16 23	91 02	19 96	47 59	89 65	27 84	30 92	63 37	26 24	23 66
04 50	65 04	65 65	82 42	70 51	55 04	61 47	88 83	99 34	82 37
32 70	17 72	03 61	66 26	24 71	22 77	88 33	17 78	08 92	73 49

dropping a vertical line, gives a service time of 0.10 day as being equivalent to a random number of 17.

Note that in this example, the random sampling numbers are taken to be in the range 0.005 to 0.995 in steps of 0.01 to preclude the possibility of a zero or infinite service time being specified. The extract of random sampling numbers is taken from Lindley and Miller (1964). Each digit is an independent sample from a population in which the digits 0 to 9 are equally likely; that is, each has a probability of 1/10.

Thus, a random number of 17 is equivalent to $F(t) = 0.175$. Therefore, $0.175 = 1 - e^{-2t}$, and therefore $t = 0.10$ day. This procedure is known as Monte Carlo simulation (Law 2007).

4. As there are no other jobs in the system, we can put job 1 straight onto a medium lathe, say, m_1 , the first medium lathe, for 0.1 day.

All the previous information is given in the first row of Table 5.4.

5. We now have to generate the arrival of another job. To do this, we select another random number, in this case, 42 from the top row of Table 5.3. Marking 0.42 on the y -axis of Figure 5.12, we get an equivalent interval between job 1 and job 2 of 0.06 day from the x -axis.

Proceeding as indicated in steps 2 to 4 above, the second row of Table 5.4 can be completed. The interval between the arrivals of job 2 and job 3 can be obtained as indicated in step 5 above, and row 3 of Table 5.4 can be completed according to steps 2 to 4 above. Similarly, rows 4 to 7 of the table can be completed.

Clearly, the construction of a table such as Table 5.4 by hand is tedious. However, if we proceeded as above, we would eventually generate sufficient jobs to obtain the average waiting time (from columns 6 and 7) for jobs in the medium or large lathe systems when there are four medium and three large lathes and the probability $p(4, 3)$ of jobs being processed on the medium lathes (from columns 4 and 5). To reduce the tedium and speed up the calculations, it is usually possible to take advantage of one of the many simulation packages that are available such as Arena, Flexsim, Micro Saint, ProModel, SIMUL8, and Witness,. A common feature of these simulation packages is the ability to use animation to show the dynamic behavior of the modeled system during a simulation run. With this capability, the number of jobs waiting to be processed by medium lathes, for example, can be shown graphically instead of indicated by a number. This helps the user to validate the model and to understand the behavior of the model more easily.

The simulation model presented in Section 5.4.2 is implemented in the Workshop Simulator software that can be downloaded from <http://www.crcpress.com/product/isbn/9781466554856>. The results of a simulation run after entering the data of this numerical example into the software are shown in Figure 5.15.

Using the Workshop Simulator software or one of the other simulation packages introduced above, the average results of several simulations can be obtained as listed in Table 5.5, which gives the mean waiting time results for the data used in the construction of Table 5.4 and the processing probability $p(4, 3)$.

Table 5.6 gives the appropriate mean waiting times and processing probabilities for other feasible combinations of the number of medium and large lathes, that is,

TABLE 5.4
Manual Simulation Results

1 Job No.	2 Interarrival Time between Jobs	3 Cumulative Time	4 Queue Decision	5 Is a Suitable Lathe Vacant?	6 Waiting Time in Queue	7 Service Time on Lathe (Days)	8 Starting Time on Lathe	9 Lathe Used	10 Finishing Time on Lathe (Cumulative Time)	11 Next Job on Lathe
1		0.00	rn = 20 m queue	Yes	0	rn = 17 (0.10)	m_1	0.00	0.10	6
2	rn = 42 (0.06)	0.06	rn = 28 m queue	Yes	0	rn = 23 (0.13)	m_2	0.06	0.06 + 0.12 = 0.19	7
3	rn = 17 (0.02)	0.08	rn = 59 m queue	Yes	0	rn = 66 (0.55)	m_3	0.08	0.08 + 0.55 = 0.63	
4	rn = 38 (0.05)	0.13	rn = 61 m queue	Yes	0	rn = 2 (0.01)	m_4	0.13	0.13 + 0.01 = 0.14	
5	rn = 10 (0.01)	0.14	rn = 86 m queue	Yes	0	rn = 10 (0.11)	L_1	0.14	0.14 + 0.11 = 0.25	
6	rn = 51 (0.07)	0.21	rn = 55 m queue	Yes (m_1 is vacant at time 0.10)	0	rn = 92 (1.30)	m_1	0.21	0.21 + 1.30 = 1.51	
7	rn = 52 (0.07)	0.28	rn = 44 m queue	Yes (m_2 is vacant at time 0.19)	0	rn = 25 (0.15)	m_2	0.28	0.28 + 0.15 = 0.43	

Note: rn = random number.

FIGURE 5.15 Input and output of a simulation run of the Workshop Simulator software.

TABLE 5.5
Mean Waiting Times and Processing Probability, $p(4, 3)$

$$n_m = 4$$

$$W_{s,m} = 0.79$$

$$p(4, 3) = 0.82$$

$$n_l = 3$$

$$W_{s,l} = 1.08$$

ones that result in a steady state. Once the waiting times and probabilities have been determined, solutions to the model can be obtained (Equation 5.2). Table 5.7 gives the various total costs per day, and it is seen that the optimal mix is five medium and three large lathes.

Sample calculation:

When $n_m = 4$, $n_l = 3$, $p = 0.8$, and $\lambda = 10$, from the simulation we obtain $W_{s,m} = 0.79$ days and $W_{s,l} = 1.08$ days. These are the mean times that jobs processed on medium and large lathes spend in the system.

TABLE 5.6
Mean Waiting Times and Processing
Probabilities for Other Combinations of Lathes

$n_m = 5$	$W_{s,m} = 0.58$	$p(5, 3) = 0.89$
$n_l = 3$	$W_{s,l} = 0.98$	
$n_m = 6$	$W_{s,m} = 0.54$	$p(6, 3) = 0.94$
$n_l = 3$	$W_{s,l} = 1.08$	
$n_m = 4$	$W_{s,m} = 0.48$	$p(4, 4) = 0.82$
$n_l = 4$	$W_{s,l} = 0.87$	
$n_m = 5$	$W_{s,m} = 0.55$	$p(5, 4) = 0.85$
$n_l = 4$	$W_{s,l} = 0.83$	
$n_m = 6$	$W_{s,m} = 0.52$	$p(6, 4) = 0.90$
$n_l = 4$	$W_{s,l} = 0.87$	

TABLE 5.7
Optimal Mix of Lathes

(n_m, n_l)	$C(n_m, n_l)$
$n_m = 4, n_l = 3$	66.88
$n_m = 5, n_l = 3$	71.97
$n_m = 6, n_l = 3$	78.74
$n_m = 4, n_l = 4$	75.04
$n_m = 5, n_l = 4$	81.40
$n_m = 6, n_l = 4$	88.15

The probability that a job that is allocated to the medium/large queue on entry to the system is processed on a medium lathe, $p(4, 3)$, is obtained as 0.82. Therefore, the probability that a job is switched from the medium/large queue to be processed on a large lathe is $1 - 0.82 = 0.18$. We therefore obtain

$$\begin{aligned}
 C(4,3) &= 4 \times 7 + 3 \times 10 + 0.79 \times (10 \times 0.8 \times 0.82) \times 1 + 1.08 \times \\
 &(10 \times 0.2 + 10 \times 0.8 \times 0.18) \times 1 = \$66.90 \text{ per day}
 \end{aligned}$$

Note that for each combination of medium and large lathes, four simulation runs were made on the computer to obtain the waiting time statistics. Each run was equivalent to 2 months of operation.

5.4.4 FURTHER COMMENTS

Simulation is a very useful procedure for tackling complex (and not so complex) queuing problems. The reader interested in a fairly complete discussion of the subject is referred to Law (2007) or Banks et al. (2010).

In the model, it was assumed that the processing time for a job that could be done on a medium lathe, but was switched to a large lathe, could be taken from the same service time distribution as a job requiring processing on a large lathe. This may be realistic because medium jobs may require longer setting up times on a large lathe and thus offset the increased speed of doing the job on the larger lathe. However, if this assumption is not acceptable, the model must be modified. Also, in the model, it was implied that the operating cost of a lathe was constant and independent of whether the lathe was being used. Removal of these assumptions is not difficult, but a more complicated model would result than the one discussed in this section.

It will be appreciated that in the construction of Table 5.7, the appropriate mixes of medium and large lathes to use in the simulation were obtained on a subjective basis—through careful thought about the consequences resulting from previously tried combinations. Thus, it is obvious that the use of simulation may result in the optimum being missed because it is often not feasible to attempt to evaluate all possible alternatives. In practice, however, this is usually not a severe restriction.

Another problem with simulation is deciding just how long a simulation run should last and how many runs should be made because it is only after a sufficiently large number of sufficiently long runs that the steady state is reached and averages can be calculated and used in a model. Discussion of the cutoff point, and other aspects of experimental design are covered in the textbooks referred to at the beginning of this section.

For simple problems, a hand simulation may be worthwhile, and if this is done, tables of random numbers will be required. Table 5.3 is an extract of such tables that appear in many books of statistical tables. Tables of random numbers consist of a sequence of the digits 0, 1,..., 9, having the property that any position in the sequence has an equal probability of containing any one of these 10 digits. Such sequences can be broken down into sub-sequences of n digits having the same property. Suppose it is necessary to draw an item at random from a population of 1000 items. If these items are imagined to carry labels with numbers ranging from 000 to 999, selecting an item at random is then equivalent to selecting a three-digit number at random. This condition is satisfied by entering the table at any point and selecting the item corresponding to that number in the table. Repetition of this process allows a random sample of any desired size to be selected provided that the three-digit numbers taken from the table are accepted every time in the same sequence. It should be noted that the same functionality as tables of random numbers is provided by the RND function on most calculators. Each time it is pressed, it generates a different pseudorandom number uniformly distributed over the range 0 to 1.

Conversion of random sampling numbers to random variables (such as that done in the simulation example of Section 5.4.3) is done via the appropriate cumulative distribution function of the variable. Once a random sampling number is obtained (from the tables), the corresponding value of the random variable is read off the

distribution function (see Section 5.4.3). In the example, two-digit random sampling numbers were used (in the range of 00 to 99) and then assumed to be in the range of 0.005 to 0.995 in steps of 0.01.

Although the example in this section deals specifically with the determination of the optimal mix of lathes in a workshop, the approach is applicable to other maintenance problems. For example, a problem that frequently occurs is the necessity of determining the appropriate skills to have available in a maintenance team and the number of craftspeople possessing these skills. Certain jobs can be tackled equally well by any member of a team, whereas others require specialists. The different classes of skills that can be defined will almost certainly exceed two, but even so, the optimal mix of these skills can be determined in a manner similar to that described in this section.

Finally, in the model, it has been assumed that downtime cost could be obtained. As is often the case, this is a difficult costing problem, and so the analysis of such a problem may stop at determining the consequences in terms of waiting times for different mixes of lathes, with management then deciding which alternative described in prefers on the basis of the calculated waiting times.

5.4.5 APPLICATIONS

5.4.5.1 Establishing the Optimal Number of Lathes in a Steel Mill

Within an integrated steel mill, there was a need to deliver an improved service level to operations. The present practice was to plan to process small jobs on small lathes and large jobs on large lathes. However, if a large lathe became vacant, and there was a queue of jobs waiting for processing on a small lathe, the workshop planner would transfer a small job and have it processed on a large lathe. It was not feasible to transfer a large job and process it on a small lathe. Only transfers upward were possible.

The lathe section consisted of eight lathes, and Figure 5.16 shows the initial perspective of the lathe system: it consisted of two classes of lathes, one termed large and the other medium.

FIGURE 5.16 Initial perspective of lathe system.

As data were acquired, it became clear that the system was more complex than initially defined, and an improved understanding of the lathe system is depicted in Figure 5.17. After further data collection and analysis over a 22-week period, it was apparent that the system could be represented by Figure 5.18, in which various statistics are provided.

It will be noted in Figure 5.18 that the simulation allowed the possibility of a small job (one that could be processed on lathes 5, 6, 7, or 8) being processed on the largest

FIGURE 5.17 Second view of lathe system.

FIGURE 5.18 Final view of lathe system.

TABLE 5.8
Evaluation of Alternative Lathe Combinations

Situation	Lathe No.	Idle Time as a Percentage of Hours Available (%)	Mean Wait of Jobs in Queue (Days)
Existing state	1	26.4	6.55
	2	15.4	5.25
	3	15.5	9.37
	4	15.7	8.10
	5–8	2.0	5.11
Additional small machine	1	44.6	2.95
	2	38.8	1.65
	3	43.0	1.97
	4	36.4	2.45
	5–8 +1	2.0	2.83
Additional type 4 machine	1	44.6	2.95
	2	42.2	1.49
	3	39.4	2.56
	4 + 1	12.6	2.46
	5–8	20.8	1.77

lathe, lathe 1. In practice, this may not be feasible, and if not, the simulation model needs to block such a transfer. In the study described, this was not necessary, and when later examining the simulation statistics, it was noted that no simulation run included a small lathe job processed on the largest lathe.

Once a simulation model is built, it has to be tested and verified (for details, see Law (2007) or Banks et al. (2010)) before alternative system configurations can be evaluated. Once the system illustrated by Figure 5.18 had been tested and verified, the final results given in Table 5.8 were obtained.

Insights obtained by the performance statistics given in Table 5.8 (columns 3 and 4) can be used to assist management in deciding on the best combination of lathes to have in its operation. Note again that no formal optimization has taken place. There is simply an explanation of the expected consequences associated with alternative configurations; management will consider the costs of the alternatives, and possibly the way the work will be distributed among the different lathe groupings, before a final decision is made.

5.4.5.2 Balancing Maintenance Cost and Reliability in Thermal Generating Station

A thermal generating station was 25 years old and a decision was made to spend a substantial amount of money on replacement equipment to improve the reliability of the station. The station was brought into service to meet peak electricity demands, but because of the age of its equipment, it occasionally could not meet the demands placed on it.

Within the electrical utility, there were a number of alternative suggestions on how to best spend the allocated \$300 million, such as to replace pulverizers or to

replace transformers. A decision was made to build a simulation model of the plant and evaluate the various suggestions. Later, a course of action was implemented. Figure 5.19 is a representation of the generating station used in the simulation, from which it can be seen that there are eight generating units.

Before evaluating the alternatives, it is necessary to validate the simulation model, and this is done by comparing historical key performance indicators with results obtained from the simulation. Once an acceptably similar set of values is obtained, the simulation of alternative system designs can commence. New operating cost estimates and equipment failure statistics are used for equipment that is planned to be replaced. Much sensitivity checking is undertaken, with the goal being not so much to get absolute values of the expected future value of key performance indicators, as to discriminate among the alternatives being evaluated. Table 5.9 illustrates the validation of the simulation model.

Further details are provided in Concannon et al. (1990).

FIGURE 5.19 Generating station simulation schematic.

TABLE 5.9
Simulation Model Validation

	Actual Results	Simulation Results
Energy produced (MW)	3763	4098
Total operating time (hours)	22,089	19,623
Equivalent FO (hours)	7235	5064
CAWN (%)	87.20	91.80
DAFOR	25.70	23.70
FO occurrences	351	298
		Quite similar

Note: Results compared with actual data for previous year. FO, forced outages; CAWN, capacity available when needed; DAFOR, derating adjusted forced outage rate.

5.5 RIGHTSIZING A FLEET OF EQUIPMENT: AN APPLICATION

A given workload must be completed by a fleet of owner-operated equipment. The work can be undertaken by a small fleet that is highly utilized and whose operation and maintenance costs will be high, or a larger fleet that is not so highly utilized and whose operations and maintenance (O&M) costs will be lower, and thus the economic life will be greater than the highly utilized equipment. What is the best alternative?

Because the solution to this resource requirement problem will draw on the economic life model of Section 4.2.4 (Equation 4.2), sections on “Construction of Model” and “Numerical Example” are not included. Only the application is presented.

5.5.1 AN APPLICATION: FLEET SIZE IN AN OPEN-PIT MINE

The demand in an open-pit mining operation was to use a fleet of a specified size of haul trucks to deliver 108,000 hours of work to a mill to provide the required tonnage per year. There are 8760 hours in a year, and so the workload was judged to be able to be undertaken by:

Alternative 1: 16 trucks each delivering 7000 hours per year

Alternative 2: 18 trucks each delivering 6000 hours per year

Alternative 3: 22 trucks each delivering 5000 hours per year

The trend in O&M costs for the trucks is given in Figure 5.20. Knowing this trend, the O&M costs for a truck undertaking H hours per year are:

$$\int_i^{i+H} c(k) dk, i = 0, H, 2H, 3H, \text{etc.}$$

FIGURE 5.20 Trend in truck O&M costs.

TABLE 5.10
Fleet Size Optimization

Fleet Size	Economic Life (Years)	EAC (\$)	Total Annual Fleet Cost (\$)
16	5	506,102	8,097,632
18	5	444,174	7,995,132 (min)
22	6	381,299	8,388,578

The estimated resale values were also obtained for trucks undertaking 7000, 6000, and 5000 work hours per year. Along with the interest rate appropriate for discounting, the economic life and associated equivalent annual costs (EACs) were obtained for alternatives 1 to 3. These are provided in Table 5.10. Although the EAC is smallest for an annual utilization of 5000 hours, if this is used as the basis of establishing fleet size, 22 trucks will be required. Thus, in this class of problem, it is clear that what is important is not the economic life of an individual truck but the fleet as a whole that needs to be optimized. (The same issue arose in Chapter 4 when establishing the economic life of a given fleet whose utilization varied as it aged—Section 4.4.) Examination of Table 5.10 indicates that the optimal fleet size is 18, with each truck delivering 6000 hours of work per year.

5.6 OPTIMAL SIZE OF A MAINTENANCE WORKFORCE TO MEET A FLUCTUATING WORKLOAD, TAKING ACCOUNT OF SUBCONTRACTING OPPORTUNITIES

5.6.1 STATEMENT OF THE PROBLEM

The workload for the maintenance crew is specified at the beginning of a period, say, a week. By the end of the week, all the workload must be completed. The size of the workforce is fixed; thus, there is a fixed number of staff available per week. If demand at the beginning of the week requires fewer staff than the fixed capacity, no subcontracting takes place. However, if the demand is greater than the capacity, the excess workload will be subcontracted to an alternative service deliverer, to be returned by the end of the week.

Two sorts of costs are incurred:

1. Fixed cost depending on the size of the workforce
2. Variable cost depending on the mix of internal and external workload

As the fixed cost is increased by increasing the size of the workforce, there is less chance of subcontracting being necessary. However, there may frequently be occasions when fixed costs will be incurred, yet demand may be low, that is, considerable underutilization of the workforce. The problem is to determine the optimal size of the workforce to meet a fluctuating demand to minimize expected total cost per unit time.

5.6.2 CONSTRUCTION OF THE MODEL

1. The demand per unit time is distributed according to a probability density function $f(r)$, where r is the number of jobs.
2. The average number of jobs processed per person per unit time is m .
3. The total capacity of the workforce per unit time is mn , where n is the maintenance crew size.
4. The average cost of processing one job by the workforce is C_w .
5. The average cost of processing one job by the subcontractor is C_s .
6. The fixed cost per crew member per unit time is C_f .

The basic conflicts of this problem are illustrated in Figure 5.21, from which it is seen that the expected total cost per unit time $C(n)$ is:

$$\begin{aligned} C(n) = & \text{fixed cost per unit time} \\ & + \text{variable internal processing cost per unit time} \\ & + \text{variable subcontracting processing cost per unit time} \end{aligned}$$

Fixed cost per unit time = size of workforce \times fixed cost per crew member = nC_f

$$\begin{array}{rcl} \text{Variable internal processing} & = & \text{average number of jobs processed internally} \\ \text{cost per unit time} & & \text{per unit time} \times \text{cost per job} \end{array}$$

Now, the number of jobs processed internally per unit time will be:

1. Equal to the capacity when demand is greater than capacity
2. Equal to the demand when demand is less than or equal to capacity

FIGURE 5.21 Optimal contracting-out decision.

The probability of 1 = $\int_{nm}^{\infty} f(r) dr.$

The probability of 2 = $\int_0^{nm} f(r) dr = 1 - \int_{nm}^{\infty} f(r) dr.$

When 2 occurs, the average demand will be

$$\frac{\int_0^{nm} rf(r) dr}{\int_0^{nm} f(r) dr}.$$

Therefore, the variable internal processing cost per unit time

$$= \left(nm \int_{nm}^{\infty} f(r) dr + \frac{\int_0^{nm} rf(r) dr}{\int_0^{nm} f(r) dr} \times \int_0^{nm} f(r) dr \right) C_w.$$

Variable subcontracting processing cost per unit time = average number of jobs processed externally per unit time \times cost per job

Now, the number of jobs processed externally will be:

1. Zero when the demand is less than the workforce capacity
2. Equal to the difference between demand and capacity when demand is greater than capacity

The probability of Case 1 = $\int_0^{nm} f(r) dr.$

The probability of Case 2 = $\int_{nm}^{\infty} f(r) dr = 1 - \int_0^{nm} f(r) dr.$

When 2 occurs, the average number of jobs subcontracted is

$$\frac{\int_{nm}^{\infty} (r - nm) f(r) dr}{\int_{nm}^{\infty} f(r) dr}.$$

In this case, the variable subcontracting processing cost per unit time

$$= \left(0 \times \int_0^{nm} f(r) dr + \frac{\int_{nm}^{\infty} (r - nm) f(r) dr}{\int_{nm}^{\infty} f(r) dr} \times \int_{nm}^{\infty} f(r) dr \right) C_s.$$

Therefore,

$$C(n) = nC_f + \left(nm \int_{nm}^{\infty} f(r) dr + \int_0^{nm} rf(r) dr \right) C_w + \left(\int_{nm}^{\infty} (r - nm) f(r) dr \right) C_s. \quad (5.3)$$

This is a model of the problem relating workforce size n to total cost per unit time $C(n)$.

On condition that $C_s > C_w$, a closed-form solution of Equation 5.3 exists, and it is the value of n that satisfies the following equation:

$$R(mn) = \frac{C_f}{(C_s - C_w)m}, \quad (5.4)$$

where

$$R(mn) = \int_{mn}^{\infty} f(r) dr.$$

An example that applies to Equation 5.4 is given in Section 5.6.5.

5.6.3 NUMERICAL EXAMPLE

1. It is assumed that the demand distribution of jobs per week can be represented by a rectangular distribution having the range of 30 to 70, that is, $f(r) = 1/40$, $30 \leq r \leq 70$, $f(r) = 0$ elsewhere.
2. $m = 10$ jobs per week, $C_w = \$2$, $C_s = \$10$, and $C_f = \$40$.

Equation 5.3 becomes

$$C(n) = \$40n + \left(10n \int_{10n}^{70} \frac{1}{40} dr + \int_{30}^{10n} \frac{r}{40} dr \right) \times \$2 + \left(\int_{10n}^{70} \frac{r - 10n}{40} dr \right) \times \$10.$$

Table 5.11, which gives the values of $C(n)$ for all possible values of n , indicates that for the costs used in the example, the optimal solution is to have a maintenance crew of five.

Sample calculation:

When $n = 5$,

$$C(5) = \$200 + \left(50 \times \int_{50}^{70} \frac{1}{40} dr + \int_{30}^{50} \frac{r}{40} dr \right) \times \$2 + \left(\int_{50}^{70} \frac{r - 50}{40} dr \right) \times \$10 \\ = \$200 + (50 \times 0.5 + 20) \times \$2 + 5 \times \$10 = \$340.$$

Note that using the closed-form solution given by Equation 5.4, we first find:

$$R(r) = \int_r^{70} \frac{1}{40} dx = \frac{70 - r}{40}, \quad 30 \leq r \leq 70$$

TABLE 5.11
Optimal Crew Size

<i>n</i>	0	1	2	3	4	5	6	7
$C(n)$	500	460	420	380	350	340	350	380

FIGURE 5.22 Input and output screen of the Crew Size Optimizer software.

and then obtain

$$R(10n) = \frac{40}{(10 - 2)10} = 0.5; \text{ thus, } n = 5.$$

The decision model presented in Section 5.6.2 is implemented in the Crew Size Optimizer software that can be downloaded from <http://www.crcpress.com/product/isbn/9781466554856>. Figure 5.22 shows the results of analysis produced by this software given the data of this numerical example.

Pressing the “Analyze” button on the “Input and Output” screen of the software will produce what is shown in Figure 5.23, which presents, in graphical and tabular forms, the costs for different sizes of the workforce.

5.6.4 FURTHER COMMENTS

In the construction of the model of this section, it was assumed that all jobs requiring attention at the start of the week had to be completed by the end of the week. In practice, this requirement would not be necessary if jobs could be carried over from one week to another, that is, backlogged. The inclusion of this condition would result in a model that is more complicated than that using Equation 5.3.

FIGURE 5.23 Crew Size Optimizer: results of analysis.

5.6.5 AN EXAMPLE: NUMBER OF VEHICLES TO HAVE IN A FLEET (SUCH AS A COURIER FLEET)

If the demand per day of deliveries by a company is described by Figure 5.24, and all deliveries have to be completed the same day, we can define:

f = fixed cost to the company for one vehicle per day

h = rental cost of one vehicle per day

v = variable cost per day for using one owned vehicle

N = number of vehicles owned by the company

m = number of deliveries per day per vehicle

Using the closed-form solution given by Equation 5.4, the optimal number of vehicles to own, N^* , must satisfy the following equation:

$$R(mN^*) = \frac{f}{(h-v)m}. \quad (5.5)$$

This is illustrated graphically in Figure 5.24, in which the right-hand side of Equation 5.5 is given by the shaded area when $m = 1$.

FIGURE 5.24 Delivery demand distribution.

5.7 THE LEASE OR BUY DECISION

5.7.1 STATEMENT OF THE PROBLEM

The next example is taken from Theusen (1992), in which the following point is made: “The economic advantage of owning or leasing can be determined by evaluating the after-tax cash flow that is associated with each of the options.” The problem presented by Theusen follows.

A vehicle, when purchased, has a first cost (the acquisition cost) of \$10,000, and it is estimated that its annual operating expenses for the next 4 years will be \$3000 per year, payable at the end of each year. The vehicle’s salvage value at the end of the fourth year is estimated to be \$2000. Straight-line depreciation is to be applied. The effective tax rate for the firm is 45%, and the minimum attractive rate of return (MARR) is 15%. (This is the same as the inflation-free interest rate discussed in Appendix 6.)

The following three alternatives are to be evaluated:

1. Purchase the vehicle, using retained earnings
2. Purchase the vehicle, using borrowed funds
3. Lease the vehicle

Which is the best alternative?

5.7.2 SOLUTION OF THE PROBLEM

5.7.2.1 Use of Retained Earnings

The cash flows, before tax, associated with this alternative are given in Figure 5.25.

FIGURE 5.25 Use of retained earnings: before-tax cash flows.

Because \$2000/year depreciation is allowed, the effective cost in years 1 to 4 is \$3000 for operating, plus \$2000 for depreciation, giving a total of \$5000. But because we can write off this cost against taxes, our tax savings amounts to $\$5000 \times (0.45) = \2250 , and the next cost is $\$3000 - \$2250 = \$750$ per year. The after-tax cash flow picture is shown in Figure 5.26.

Using the standard discounting approach as described in Appendix 6 and used in Chapter 3, when the interest rate to be used for discounting is 15%, the EAC associated with the cash flows of Figure 5.26 is \$3852.

5.7.2.2 Use of Borrowed Funds

When funds are borrowed, the interest to be repaid by the borrower can be deducted as an expense before taxes are calculated. Assuming \$10,000 is borrowed at a cost of 18% and that, for the first 3 years of the loan, only interest will be repaid, with the principal and last year's interest paid at the end of the fourth year, the cash flows (before tax) are as depicted in Figure 5.27.

Because tax is at 45%, the tax savings amounts to $45\% \text{ of } \$4800 = \2160 . A further tax saving is due because of the \$2000 depreciation allowance ($\$2000 \times 0.45 = \900). Thus, the total tax benefit = \$3060. The after-tax cash flow picture is shown in Figure 5.28. Note that $\$4800 - \$3060 = \$1740$ and $\$10,000 + \$4800 - \$2000 - \$3060 = \$9740$.

FIGURE 5.26 Use of retained earnings: after-tax cash flows.

FIGURE 5.27 Use of borrowed funds: before-tax cash flows.

FIGURE 5.28 Use of borrowed funds: after-tax cash flows.

Again, using the standard discounting approach described in Appendix 6 and used in Chapter 3, when the interest rate to be used for discounting is 15%, the EAC associated with the cash flows of Figure 5.28 is \$3342. In fact, borrowed funds are cheaper as long as the after-tax cost of borrowing [$(1 - 0.45) \times 18\% = 9.9\%$] remains less than the after-tax MARR (i.e., 15%).

5.7.2.3 Leasing

If the vehicle is leased by the borrower, no depreciation for tax purposes is allowed. Assuming that the lease requires yearly payments of \$2900, with the lessee also paying the \$3000 operating cost, the cash flows before tax considerations are given in Figure 5.29. Taking tax benefits into account of $0.45 \times \$5900 = \2655 , the after-tax cash flows are given in Figure 5.30. Note that $\$5900 - \$2655 = \$3245$.

FIGURE 5.29 Leasing: before-tax cash flows.

FIGURE 5.30 Leasing: after-tax cash flows.

Again, discounting the cash flows of Figure 5.29 using $i = 15\%$, the EAC is obtained as \$3245.

5.7.2.4 Conclusion

The best alternative is to lease because \$3245 is lower than the cost associated with purchasing the vehicle, using either retained earnings or borrowed funds.

5.7.3 FURTHER COMMENTS

It must be noted that the conclusion for this example should not be generalized. Each individual lease/buy decision should be carefully evaluated using data relevant to the particular situation being analyzed. In addition, great care needs to be taken when evaluating alternatives on an after-tax basis to ensure that all the appropriate tax rulings are applied. Lending organizations often have customized software available to undertake the lease/buy evaluation.

PROBLEMS

1. Within an integrated steel mill, there is a need to establish the optimal number of small lathes such that total cost per week is minimized.

It is known that lathe-requiring jobs arrive at the maintenance shop according to a Poisson process, with a mean arrival rate of 25 jobs per week. Taking into account the productivity characteristics of the lathes, it is known that an appropriate estimate of the mean time to process one job is exponentially distributed with a mean time of 1/7 week.

Work tied up in the workshop while waiting for processing or being processed costs \$10,000 per week, and the total cost per week for one lathe, including operator and overhead, is \$5000.

Establish the optimal number of lathes such that the total cost associated with the lathes and duration associated with the turnaround time of jobs in the workshop is minimized.

2. Suppose you have to decide on the number of crew members to hire for the provisioning of maintenance services. The wage of each crew member is C_w per week, and the cost of completing one maintenance job by the in-house crew is C_r . In cases where the service demand exceeds in-house

capacity, the unmet demand will be contracted out. Two contracting options are available: option 1, at a fixed unit cost of $C_1 > C_r$; option 2, at a variable unit cost of $C_2(N)$ that depends on the number of jobs to be contracted out.

Let the probability density function of the weekly service demand be $f(N)$.

An in-house crew member can process an average of m jobs per week.

- (a) Given the above information, construct an appropriate decision model.
- (b) Use the model to determine the optimal crew size when

$$C_w = 800, C_r = 50, C_1 = 75, m = 200$$

$$C_2(N) = \begin{cases} 90 - \frac{3}{20} \times N, & N < 200 \\ 60, & N \geq 200 \end{cases}$$

$$f(N) = U[0, 2000]$$

REFERENCES

- Banks, J., J.S. Carson, B.L. Nelson, and D.M. Nicol. 2010. *Discrete-Event System Simulation*, 5th ed. Englewood Cliffs, NJ: Prentice Hall.
- Carruthers, A.J., I. MacGow, and G.C. Hackemer. 1970. A study on the optimum size of plant maintenance gangs. In *Operational Research in Maintenance*, edited by Jardine, A.K.S. Manchester, UK: Manchester University Press, 119–130.
- Concannon, K.H., A.K.S. Jardine, and J. McPhee. 1990. Balance maintenance cost against plant reliability with simulation modeling. *Industrial Engineering*, January, 24–27.
- Cox, D.R., and W.L. Smith. 1961. *Queues*. London: Chapman & Hall.
- Gross, D., J.F. Shortle, J.M. Thompson, and C. Harris. 2008. *Fundamentals of Queueing Theory*, 4th ed. New York: Wiley.
- Law, A.M. 2007. *Simulation Modeling and Analysis*, 4th ed. New York: McGraw-Hill.
- Lindley, D.V., and J.C.P. Miller. 1964. *Cambridge Elementary Statistical Tables*. Cambridge, UK: Cambridge University Press.
- Morse, P.M. 1963. *Queues, Inventories and Maintenance*. New York: Wiley.
- Peck, C.G., and R.N. Hazelwood. 1958. *Finite Queueing Tables*. New York: Wiley.
- Theusen, G.J. 1992. Project selection and analysis. In *Handbook of Industrial Engineering*, edited by Salvendy, G., chap. 51. New York: Wiley.
- Wilkinson, R.I. 1953. Working curves for delayed exponential calls served in random order. *Bell System Technical Journal* 32.

Appendix 1: Statistics Primer

Once the equipment enters service a whole new set of information will come to light, and from this point on the maintenance program will evolve on the basis of data from actual operating experience. This process will continue throughout the service life of the equipment, so that at every stage maintenance decisions are based, not as an estimate of what reliability is likely to be, but on the specific reliability characteristics that can be determined at the time.

—F.S. Nowlan and H. Heap

A1.1 INTRODUCTION

Decisions relating to probabilistic maintenance problems, such as deciding when to perform preventive maintenance on equipment that is subject to breakdown, require information about when the equipment will reach a failed state. The engineer never knows exactly when the transition of the equipment from a good to a failed state will occur, but it is usually possible to obtain information about the probability of this transition occurring at any particular time. When optimal maintenance decisions are being determined, knowledge of statistics is required to deal with such probabilistic problems.

A1.2 RELATIVE FREQUENCY HISTOGRAM

If we think of a number of similar pieces of equipment that are subject to breakdown, we would not expect each of them to fail after the same number of operating hours. By noting the running time to failure of each item of equipment, it is possible to draw a histogram in which the area associated with any time interval shows the relative frequency of breakdown occurring in these intervals. This is illustrated in Figure A1.1. (In Appendix 2, we will deal with situations in which very few observations are available to construct a histogram because the sample size is small.)

If we now wish to determine the probability of a failure occurring between times t_{i-1} and t_i , we simply multiply the ordinate y by the interval (t_{i-1}, t_i) . Further examination of Figure A1.1 will reveal that the probability of a failure occurring between t_0 and t_n , where t_0 and t_n are the earliest and latest times, respectively, at which the equipment has failed, is unity. That is, we are certain of the failure occurring in the interval (t_0, t_n) , and the area of the histogram is equivalent to 1.

A1.3 PROBABILITY DENSITY FUNCTION

In maintenance studies, we tend to use probability density functions (pdf) rather than relative frequency histograms. This is because (1) the variable to be modeled, such as time to failure, is a continuous variable, (2) these functions are easier to manipulate,

FIGURE A1.1 Histogram of time to failure.

and (3) it should give a clearer understanding of the true failure distribution. Pdfs are similar to relative frequency histograms except that a continuous curve is used instead of bars, as shown in Figure A1.2. The equation of the curve of the pdf is denoted by $f(t)$.

For example, if we have $f(t) = 0.5 \exp(-0.5t)$, we get a curve of the shape of Figure A1.3. This is a pdf of an exponential distribution. Similar to the area under a relative frequency histogram, the area under the probability density curve is also equivalent to 1.

Referring back to Figure A1.2, the probability (risk) of a failure occurring between times t_i and t_j is the area of the shaded portion of the curve. Resorting to our knowledge of calculus, this area is the integral between t_i and t_j of $f(t)$, namely,

$$\int_{t_i}^{t_j} f(t) dt$$

FIGURE A1.2 Probability density function.

FIGURE A1.3 A pdf of exponential distribution.

The probability of a failure occurring between times t_0 and ∞ is then

$$\int_{t_0}^{\infty} f(t) dt = 1.$$

Needless to say, the failure characteristics of different items of equipment are likely to be different from each other. Even the failure characteristics of identical equipment may not be the same if they are operating in different environments. There are a number of well-known pdfs that have been found in practice to describe the failure characteristics of equipment; some are illustrated in Figure A1.4.

FIGURE A1.4 Common probability density functions.

A1.3.1 HYPEREXPONENTIAL

When equipment has a failure time that can be very short or very long, its failure distribution can often be represented by the hyperexponential distribution. Some computers have been found to fail according to this distribution. In the hyperexponential distribution, the short times to failure occur more often than in the negative exponential distribution, and similarly, the long times to failure occur more frequently than in the exponential case.

The density function of the hyperexponential distribution is

$$f(t) = 2k^2\lambda \exp[-2k\lambda t] + 2(1-k)^2\lambda \exp[-2(1-k)\lambda t]$$

for $t \geq 0$ with $0 < k \leq 0.5$, where λ is the arrival rate of breakdowns and k is a parameter of the distribution.

A1.3.2 EXPONENTIAL

The exponential distribution is one that arises in practice wherein failure of the equipment can be caused by failure of any one of a number of components of which the equipment is comprised. It is also characteristic of equipment subject to failure due to random causes, such as sudden excessive loading. The distribution is found to be typical for many electronic components and complex industrial plants.

The density function of the exponential distribution is

$$f(t) = \lambda \exp[-\lambda t] \quad \text{for } t \geq 0$$

where λ is the arrival rate of breakdowns, and $1/\lambda$ is the mean of the distribution.

A probability function closely related to the exponential distribution is the Poisson distribution. If the time between failures of an item follows an exponential distribution, the arrival of failures is described as a Poisson process. The probability of observing n failures during the time interval $[0, t]$, $P_n(t)$, can be determined by the Poisson distribution, which has the following form:

$$P_n(t) = \frac{(\lambda t)^n \exp(-\lambda t)}{n!} \quad \text{for } t \geq 0 \text{ and } n \text{ is a non-negative integer}$$

where λ is the mean arrival rate of failures.

A1.3.3 NORMAL

The normal (or Gaussian) distribution applies, for instance, when a random outcome (such as time to failure) is the additive effect of a large number of small and independent random variations. When this is true for the time to failure, the failure distribution is a bell-shaped normal function.

In practice, the lifetime of light bulbs and the time until the first failure of bus engines have been found to follow a normal distribution.

The density function of the normal distribution is

$$f(t) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left[-\frac{1}{2}\left(\frac{t-\mu}{\sigma}\right)^2\right] \quad \text{for } -\infty < t < \infty$$

where μ is the mean and σ the standard deviation of the distribution.

Note that for the normal distribution,

$$\int_0^{\infty} f(t) dt < 1 \quad \text{but} \quad \int_{-\infty}^{\infty} f(t) dt = 1.$$

In practice, however, if the mean of the normal distribution, μ , is considerably removed from the origin $t = 0$ and the variance, σ^2 , is not too large, then it is acceptable to use the normal distribution as an approximation to the real situation. A rough and ready rule would be that the mean μ should be greater than 3.5σ because, for this case, there would be a less than 1 in 4000 chance of the distribution giving a negative failure time.

A1.3.4 WEIBULL

The Weibull distribution fits a large number of failure characteristics of equipment. One of the original articles on the application of the Weibull distribution to equipment failure times was related to electron tubes.

The density function of the two-parameter Weibull distribution is

$$f(t) = \frac{\beta}{\eta} \left(\frac{t}{\eta}\right)^{\beta-1} \exp\left[-\left(\frac{t}{\eta}\right)^\beta\right] \quad \text{for } t \geq 0$$

where η is the scale parameter (also known as the characteristic life), β is the shape parameter, and η and β are positive. When $\beta = 1$, the two-parameter Weibull is equivalent to the exponential distribution; when $\beta = 2$, it becomes the Rayleigh distribution. The Weibull approximates a normal distribution when, for example, $\beta = 3.44$. A detailed discussion of the Weibull distribution is given in Appendix 2.

Before leaving pdfs, it should be noted that there are other distributions relevant to maintenance studies, including, for example, the gamma, Erlang, and lognormal. For the density functions of these distributions, and many others, the reader may refer to Forbes et al. (2010).

A1.4 CUMULATIVE DISTRIBUTION FUNCTION

In maintenance studies, we are often interested in the probability of a failure occurring before some specified time, say, t . This probability can be obtained from the relevant pdf as follows:

$$\text{Probability of failure before time } t = \int_0^t f(t) dt$$

The integral $\int_0^t f(t) dt$ is denoted by $F(t)$ and is termed the cumulative distribution function. As t approaches infinity, $F(t)$ tends to 1.

The form of $F(t)$ for the four density functions described in Section A1.3 is illustrated in Figure A1.5. $F(t)$ of a normal function can be obtained from the standard normal distribution table. This is explained in Table A1.1.

FIGURE A1.5 Cumulative distribution functions.

TABLE A1.1**Standard Normal Distribution Table**

The cumulative distribution function, $F(t)$, of a normal function with mean = μ and standard deviation = σ can be determined from the standard normal distribution table given in Appendix 9, which tabulates the value of $1 - \Phi(z)$, where $z [= (t - \mu)/\sigma]$ is a standardized normal variable and $\Phi(z)$ is the cumulative distribution function of the standard normal distribution. Thus, the table provides the probability that the standardized normal variable chosen at random is greater than a specified value of z .

The normal distribution being symmetrical about its mean, $\Phi(-z) = 1 - \Phi(z)$. Thus, only the probability for $z \geq 0$ is tabulated.

A1.5 RELIABILITY FUNCTION

A function complementary to the cumulative distribution function is the reliability function, also known as the survival function. It is determined from the probability that the equipment will survive at least to some specified time, t . The reliability function is denoted by $R(t)$ and is defined as

$$R(t) = \int_t^{\infty} f(t) dt$$

and, of course, $R(t)$ is also equivalent to $1 - F(t)$. As t tends to infinity, $R(t)$ tends to zero.

The form of the reliability function for the four density functions described in A1.3 is illustrated in Figure A1.6.

Consider an item that is operational at time t_1 when a mission starts. We may wish to determine the probability of the item surviving the mission of duration t . The required measure can be expressed in the usual notation of conditional probability as

$$R(t_1 + t \mid t_1) = P(T \geq t_1 + t \mid T \geq t_1) = \frac{P(T \geq t_1 + t)}{P(T \geq t_1)} = \frac{R(t_1 + t)}{R(t_1)} = \frac{\int_{t_1+t}^{\infty} f(t) dt}{\int_{t_1}^{\infty} f(t) dt} \quad (\text{A1.1})$$

where T is time to failure.

If the failure time follows an exponential distribution, as shown in Figure A1.7, Equation A1.1 will become

$$R(t_1 + t \mid t_1) = \frac{\int_{t_1+t}^{\infty} \lambda \exp(-\lambda t) dt}{\int_{t_1}^{\infty} \lambda \exp(-\lambda t) dt} = \frac{\exp[-\lambda(t_1 + t)]}{\exp[-\lambda t_1]} = \exp(-\lambda t) = R(t).$$

FIGURE A1.6 Reliability functions.

Thus, for operational items with failure times that are exponentially distributed, $R(t_1 + t \mid t_1) = R(t)$. In other words, their chance of survival (or conversely, their risk of failure) in the next instance is independent of their current age. This memoryless property is unique to the exponential distribution, the only continuous distribution with this feature.

A1.6 HAZARD RATE

A statistical characteristic of equipment frequently used in replacement studies is the hazard rate.

To introduce the hazard rate, consider a test in which a large number of identical components are put into operation and the time to failure of each component is noted. An estimate of the hazard rate of a component at any point in time may be thought of as the ratio of a number of items that failed in an interval of time (say, 1 week) to the number of items in the original population that were operational at the start of the interval. Thus, the hazard rate of an item at time t is the probability that

FIGURE A1.7 Exponential distribution: reliability at t_1 (a), and reliability at $t_1 + t$, given that the item is operational at t_1 (b).

the item will fail in the next interval of time given that it is good at the start of the interval; that is, it is a conditional probability.

Specifically, letting $h(t)\delta t$ be the probability that an item fails during a short interval δt , given that it has survived to time t , the usual notation for conditional probability may be written as

$$\begin{aligned} P(A|B) &= \text{probability of event } A \text{ occurring once it is known that } B \text{ has occurred} \\ &= h(t)\delta t \end{aligned}$$

where A is the event “failure occurs in interval δt ” and B is the event “no failure has occurred up to time t .”

$P(A \mid B)$ is given by

$$P(A \mid B) = \frac{P(\text{A and B})}{P(B)}$$

where $P(\text{A and B})$ is the probability of both events A and B occurring and

$$P(\text{A and B}) = \int_t^{t+\delta t} f(t) dt$$

$P(B)$ is the probability of event B occurring and

$$P(B) = \int_t^{\infty} f(t) dt.$$

Therefore, the hazard rate in interval δt is

$$h(t)\delta t = \frac{\int_t^{t+\delta t} f(t) dt}{\int_t^{\infty} f(t) dt} = \frac{F(t + \delta t) - F(t)}{1 - F(t)}. \quad (\text{A1.2})$$

If Equation A1.2 is divided through by δt , and $\delta t \rightarrow 0$, this gives $h(t) = \frac{f(t)}{1 - F(t)}$, where $h(t)$ is termed hazard rate, also known as *instantaneous failure rate*.

The form of the hazard rate for the distributions discussed in Section A1.3 is illustrated in Figure A1.8.

An interesting point to note about the hyperexponential distribution is that as time increases, the hazard rate decreases. This may be interpreted as an improvement in the equipment over time and may be the case with equipment that requires small adjustments after an overhaul or replacement to get it completely operational. Equipment that work hardens over time can also be modeled by this distribution.

When the hazard rate increases with time, such as for the normal distribution, it indicates an aging or wear-out effect.

With the exponential distribution, the hazard rate is constant. This failure pattern can be the result of completely random events such as sudden stresses and extreme conditions.

It also applies to the steady-state condition of complex equipment that fails when any one of a number of independent constituent components breaks, or when any one of a number of failure modes occurs.

FIGURE A1.8 Hazard rate.

Before leaving this aspect, it is interesting to note the form, illustrated in Figure A1.9, that the hazard rate sometimes takes with complex equipment. For obvious reasons, such a pattern is often referred to as the bathtub curve.

The bathtub curve may be interpreted as the aggregated effect of three categories of failures: quality failures, stress-related failures, and wear-out failures.

Regions *A*, *B*, and *C* of Figure A1.9 are labeled as

A = a running-in period

B = normal operation in which failures that occur are predominantly due to chance

C = deterioration, i.e., due to wear-out

FIGURE A1.9 Bathtub curve.

A common problem in maintenance is to determine the most appropriate policy to adopt when equipment is in one of the regions A, B, and C. If the only form of maintenance possible is replacement, either on a preventive basis or because of failure, then in regions A and B no preventive replacements should be applied because such replacements will not reduce the risk of equipment failure. If preventive replacements are made in regions A and B, maintenance effort is being wasted. Unfortunately, this is often the case in practice because it is often mistakenly assumed that as equipment ages, the risk of failure will increase. In region C, preventive replacement will reduce the risk of equipment failure in the future, and just when these preventive replacements should occur will be influenced by the relative costs or other relevant impact factors, such as downtime of preventive and failure replacements. Such replacement problems are covered in Chapter 2.

When maintenance policies are more general than replacement only, such as including an overhaul that may not return the equipment to a statistically as-good-as-new condition, then preventive maintenance may be worthwhile in all three regions. Such policies are discussed in Chapter 3.

A1.7 THE ACCOMPANYING E-LEARNING MATERIALS

The contents of this appendix and some other extra topics are packaged into a set of e-learning materials called “Introduction to Reliability Engineering,” which can be downloaded from <http://www.crcpress.com/product/isbn/9781466554856>.

PROBLEMS

1. The failure times for a model 555 rifle has demonstrated a normal pdf with $\mu = 100$ hours and $\sigma = 10$ hours. Find the reliability of such a rifle for a mission time of 104 hours and the hazard rate of one of these rifles at age 105 hours.

2. A computer has a constant error rate of one error for every 17 days of continuous operation. What is the computer's reliability to correctly solve a problem that requires 5 hours of operation? 25 hours of operation?
3. The failure times of JP29M transmitting tubes have a Weibull distribution with $\beta = 2$ and $\eta = 1000$ hours. Find the reliability of one of these tubes for a mission time of 100 hours and the hazard rate associated with one that has operated successfully for 100 hours.
4. Jackleg drill failures have been analyzed, and the failure distribution is found to be uniform within the interval 0 to 2000 hours of operation. That is, the pdf of the failure distribution has a constant value within the specified interval and 0 elsewhere. What is the probability of a drill continuing to operate satisfactorily for a project period of 20 hours given that the drill had already been used for 1200 hours?
5. Failure times of a type GLN microwave tube have been observed to follow a normal distribution with $\mu = 5000$ hours and $\sigma = 1000$ hours. Find the reliability of such a tube for a mission time of 4100 hours and the hazard rate of one of these tubes at age 4400 hours.
6. A component's constant hazard rate is 20 failures/ 10^6 hours.
 - Write down its failure density function and sketch its form.
 - Write down its hazard rate function and sketch its form.
 - Write down its reliability function for mission t and sketch its form.
 - Write down its reliability function for a mission t , starting the mission at age T .
7. Truck water pump failures have been analyzed and it was found, by using a statistical goodness-of-fit test, that the pump failure times can be described adequately by the uniform distribution shown in Figure A1.10. Given this failure pattern, plot to scale:

$f(t)$, the probability density function

$R(t)$, the reliability function

$h(t)$, the hazard rate function

FIGURE A1.10 Water pump failure pattern.

REFERENCE

Forbes, C., M. Evans, N. Hastings, and B. Peacock. 2010. *Statistical Distributions*, 4th ed. New York: Wiley.

FURTHER READING

Montgomery, D.C. 2011. *Engineering Statistics, SI Version*, 5th ed. New York: Wiley.
Walpole, R.E., R.H. Myers, S.L. Myers, and K. Ye. 2012. *Probability and Statistics for Engineers and Scientists*, 9th ed. Pearson.

Appendix 2: Weibull Analysis

Weibull analysis is the world's most popular method of analyzing and predicting failures and malfunctions of all types. The method identifies the category of failure: infant mortality, random, or wear out. Weibull analysis provides the quantitative information needed for making RCM decisions, which are often made from a qualitative approach.

—Paul Barringer

A2.1 WEIBULL DISTRIBUTION

The Weibull distribution is named after Waloddi Weibull (1887–1979), who found that, in general, distributions of data on product life can be modeled by a function of the following form:

$$f(t) = \frac{\beta}{\eta} \left(\frac{t-\gamma}{\eta} \right)^{\beta-1} \exp \left[- \left(\frac{t-\gamma}{\eta} \right)^\beta \right] \quad \text{for } t > \gamma$$
$$f(t) = 0 \quad \text{for } t \leq \gamma$$

The three parameters of a Weibull distribution are β (the shape parameter), γ (the location parameter), and η (the scale parameter). β and η are greater than 0.

Consider the case when $\gamma = 0$ (which is usually the case when dealing with component preventive replacement—see Chapter 2) and η is kept constant; Weibull distributions for $\beta = 0.5, 1, 2.5, 3.44$, and 5 are shown in Figure A2.1.

A2.1.1 SHAPE PARAMETER

The β value determines the shape of the distribution. When $\beta < 1$, the Weibull distribution has a hyperbolic shape with $f(0) = \infty$. When $\beta = 1$, it becomes an exponential function. When β exceeds 1, it is a unimodal function in which skewness changes from left to right as the value of β increases. When $\beta \approx 3.44$, the Weibull distribution approximates the symmetrical normal function. Hence, β is termed the shape parameter.

The hazard rate, $h(t)$, of the Weibull distribution is of the following form:

$$h(t) = \frac{\beta}{\eta} \left(\frac{t-\gamma}{\eta} \right)^{\beta-1} \quad \text{when } t > \gamma$$
$$= 0 \quad \text{otherwise}$$

FIGURE A2.1 Two-parameter Weibull functions.

FIGURE A2.2 Hazard rate of Weibull distribution.

Clearly, $h(t)$ varies with the value of the independent variable t , as shown in Figure A2.2. In particular, when $\beta < 1$, $h(t)$ is a decreasing function of t . When $\beta = 1$, $h(t)$ does not vary with t ; $h(t)$ becomes an increasing function of t when $\beta > 1$.

A2.1.2 SCALE PARAMETER

Figure A2.3 shows two Weibull distributions, both with identical γ and β values, but different in their η values. Although both share the same shape, the spread of these distributions is proportional to the η value. Hence, η is termed the scale parameter.

FIGURE A2.3 Two Weibull distributions with identical location and shape parameters but different scale parameters.

The cumulative distribution function, $F(t)$, of the Weibull distribution is:

$$F(t) = 1 - \exp\left[-\left(\frac{t-\gamma}{\eta}\right)^\beta\right].$$

When $t - \gamma = \eta$, $F(t) = 1 - \exp(-1)$, or approximately 63.2%, for all values of β . Thus, η is also known as the characteristic life of the Weibull distribution.

A2.1.3 LOCATION PARAMETER

By definition, the probability density function of the Weibull distribution is zero for $t \leq \gamma$. That is, there is no risk of failure before γ , which is therefore termed the location parameter or the failure-free period of the distribution.

In practice, γ may be negative, in which case the equipment may have undergone a run-in process or had been in use prior to $t = 0$ (Figure A2.4).

A2.1.4 FITTING A DISTRIBUTION MODEL TO SAMPLE DATA

Maintenance decision analysis often requires the use of the failure time distribution of equipment, which may not be known. There may, however, be a set of observations of failure times available from historical records. We might wish to find the Weibull distribution that fits the observations, and to assess the goodness of the fit.

FIGURE A2.4 A Weibull distribution with $\gamma > 0$.

If data in the form of historical records are not available, a specific test or series of tests needs to be made to obtain a set of observations, that is, sample data. A sample is characterized by its size and by the method by which it is selected. The purpose of obtaining the sample is to enable inferences to be drawn about properties of the population from which it is drawn.

These comments have been made in the context of identifying failure distributions from sample data. Similar points can be made about estimating trend lines from sample data, such as the trend in equipment operating costs.

Techniques available for identifying probability distributions from a sample are discussed in the subsequent sections of this appendix.

A2.2 WEIBULL PAPER

The form of the cumulative distribution function, $F(t)$, of a Weibull distribution for $\gamma = 0$ is

$$F(t) = 1 - \exp\left[-\left(\frac{t}{\eta}\right)^\beta\right].$$

With simple manipulation, this equation can be transformed into the linear expression

$$\ln \ln\left(\frac{1}{1-F(t)}\right) = \beta \ln t - \beta \ln \eta.$$

Thus, a plot of $\ln \ln\left(\frac{1}{1 - F(t)}\right)$ versus $\ln t$ will give a straight line when t is generated from a Weibull distribution with $\gamma = 0$. Special graph paper, known as Weibull paper, with the vertical axis in $\ln \ln$ scale and the horizontal axis in \ln scale, makes it possible to plot $F(t)$ and t directly. Figure A2.5 shows a two-cycle Weibull paper—paper with an abscissa scale that spreads over a range of 10^2 units of the life value (Nelson 1967).

FIGURE A2.5 Two-cycle Weibull paper.

A2.3 WEIBULL PLOT

A2.3.1 ESTIMATING THE CUMULATIVE PERCENTAGE OF FAILURE, $F(t)$

Plotting failure data on Weibull paper involves the estimation of $F(t_i)$ for every observed failure time t_i . Consider five failures at 2, 7, 13, 19, and 27 cycles. Let i denote the rank of an observation when data are sorted in ascending order. In this example, $i = 1$ for 2 cycles and $i = 5$ for 27 cycles. Using i/n as an estimate, the values of $F(t_i)$ for the sampled data are 20%, 40%, 60%, 80%, and 100%, respectively. That is, 100% of the items are expected to fail at 27 cycles. Obviously, the $F(t_i)$ values thus determined are pessimistic estimates.

A better estimate of $F(t_i)$ is to use the median rank table given in Appendix 11. The determination of median ranks is explained in Table A2.1. The first row of a median rank table shows the sample size n , and the first column indicates the rank number i . For a sample of five observations, the values of $F(t_i)$ are 12.9%, 31.4%, 50.0%, 68.6%, and 87.1%. Using this method, the chance of these estimates being optimistic is equal to that of them being pessimistic.

For sample sizes greater than 12 but less than 100, Benard's approximation for the median rank is adequate as an estimate of $F(t_i)$:

$$F(t_i) \approx \frac{i - 0.3}{n + 0.4}.$$

TABLE A2.1
Median Ranks

The median rank is the solution for $F(t)$ in the following equation:

$$\sum_{r=i}^n \frac{n!}{r!(n-r)!} [F(t)]^r [1-F(t)]^{n-r} = 0.5 \quad (\text{AT2.1})$$

where i is the ranked-order number of our observation and n is the sample size. The left-hand side of Equation AT2.1 evaluates the probability of observing i or more failures at time t in n observations.

Example:

Suppose we have observed 10 items and the median rank of the third-ranked failure at time t is to be determined. In this case, $i = 3$, $n = 10$, we solve for $F(t)$ in Equation AT2.1.

$$\sum_{r=3}^{10} \frac{10!}{r!(10-r)!} [F(t)]^r [1-F(t)]^{10-r} = 0.5$$

Thus, the median rank of the third-ranked failure is 0.25857.

Solving for $F(t)$ in Equation AT2.1 involves the use of cumulative binomial probability tables (Murdoch and Barnes 1970). This can be a tedious process. However, it can be simplified by using the median ranks table in Appendix 11.

For sample sizes greater than 100, the effects of small sample bias are insignificant and $F(t_i)$ may be estimated from the expression for mean ranks:

$$F(t_i) \approx \frac{i}{n+1}$$

The median rank, mean rank, 5% rank, and 95% rank are parameters of the rank distribution. The concept of rank distribution is explained using a simulator in the WeibullSoft package, which can be downloaded from the Web site <http://www.crcpress.com/product/isbn/9781466554856>.

A2.3.2 ESTIMATING THE PARAMETERS

The procedure for fitting a Weibull distribution to a data set of failure times is explained with the use of a worked example relating to lamp failures. Because there are numerous failure observations in the example, data are grouped into a number of nonoverlapping intervals of failure time, as shown in Table A2.2. The cumulative probability of failure $F(t_i)$ for the end of each time interval is equal to the cumulative

TABLE A2.2
Lamp Failure Data

End of Time Interval, t_i	Cumulative Probability, $F(t_i)$ (%)
<04	5
<08	14
<12	20
<16	25
<20	32
<24	38
<28	46
<32	48
<36	54
<40	60
<44	64
<48	66
<52	
<56	
<60	78
<64	
<68	
<72	
<76	
<80	86

number of failures observed up to the end of the interval divided by the original number of lamps in the sample. A Weibull plot of the data set is given in Figure A2.6, in which the value of $F(t_i)$ is plotted at the time corresponding to the end of the interval (t_i) because it is the cumulative value for the interval $[0, t_i]$.

If we can fit a straight line through the Weibull plot, such as the case shown in Figure A2.6, the Weibull distribution with $\gamma = 0$ can be used as the model of the data set. We can then proceed to estimate the other parameters of the distribution from the plot.

From the estimation point on the top left-hand corner of the Weibull paper, we draw a line perpendicular to the fitted line. The intersection between the perpendicular line and the $\hat{\beta}$ scale beneath the estimation point gives the estimated value of β . The value of t at which the fitted line cuts $F(t) = 63.2\%$ (the η estimation line on Weibull paper) is an estimate of η .

FIGURE A2.6 Weibull plot of lamp failure data.

Although a Weibull distribution is completely defined by the values of its γ , β , and η parameters, we may also wish to determine its mean value μ . It can also be determined from the Weibull plot, from the intersection of the perpendicular line and the P_μ scale beneath the estimation point of the Weibull paper. In the example given in Figure A2.6, $P_\mu = 60\%$. Thus, the estimated value of the distribution mean is 40 hours, the time at which the cumulative probability of failure is 60%.

Both the mean μ and standard deviation σ of the Weibull distribution can also be determined analytically using the following expressions:

$$\mu = \eta \Gamma\left(1 + \frac{1}{\beta}\right) + \gamma$$

$$\sigma^2 = \eta^2 \left[\Gamma\left(1 + \frac{2}{\beta}\right) - \Gamma^2\left(1 + \frac{1}{\beta}\right) \right]$$

where

$$\Gamma(z) = \int_0^\infty t^{z-1} e^{-t} dt \quad \text{and} \quad \Gamma(z) = (z-1)\Gamma(z-1)$$

Values of the gamma function, $\Gamma(z)$, for $z = 1$ to 2 are given in Appendix 10.

A2.3.3 NONLINEAR PLOT

Consider the following example: 20 randomly selected motors were put on a life test program. At the end of the test, 12 of these motors failed and their failure times were recorded. The failure times of the other eight motors that survived the test (i.e., $t_i > 2325$ hours) are regarded as censored data.* Table A2.3 tabulates the observed failure times sorted in ascending order, along with their median ranks.

A Weibull plot of these results is shown in Figure A2.7. Because the plot is a curve, we have to use a three-parameter Weibull distribution to model the data set. The curvature of the plot suggests that the location parameter γ of the fitted distribution is >0 . Obviously, γ must be less than or equal to the shortest failure time, t_1 . Finding the correct value of γ will produce a linear plot.

We can find γ by trial and error. Let a trial value of gamma be $\hat{\gamma}$, subtracting different values of $\hat{\gamma}$ ($0 \leq \hat{\gamma} \leq t_1$) from every t_i until we obtain a straight line for the plot of $(t_i - \hat{\gamma})$ versus $F(t_i)$ on Weibull paper. In this example, a good straight line can be obtained for $\hat{\gamma} = 375$ hours. The adjusted failure times, $(t_i - \hat{\gamma})$, are tabulated in Table A2.4. The Weibull plot of the adjusted data is a straight line, as shown in Figure A2.8.

Summarizing the results, the parameters of the fitted distribution are $\gamma = 375$ hours, $\beta = 1.32$, and $\eta = 2120$ hours. The probability density function of the fitted distribution is shown in Figure A2.9.

* Censored data are defined in Section A2.7.

TABLE A2.3
Motor Failure Data

Failure Number, i	Time of Failure, t_i	Median Ranks, $N = 20$, $F(t_i)$ (%)
1	550	3.406
2	720	8.251
3	880	13.147
4	1020	18.055
5	1180	22.967
6	1330	27.880
7	1490	32.795
8	1610	37.710
9	1750	42.626
10	1920	47.542
11	2150	52.458
12	2325	57.374
13–20		Censored data ^a

^a Censored data are defined in Section A2.7.

FIGURE A2.7 Weibull plot of motor failure data.

TABLE A2.4
Adjusted Motor Failure Data, $t_i - \hat{\gamma}$

Failure Number, i	Adjusted Failure Data, $t_i - \hat{\gamma}$	Median Ranks, $N = 20$, $F(t_i)$ (%)
1	175	3.406
2	345	8.251
3	505	13.147
4	645	18.055
5	805	22.967
6	955	27.880
7	1115	32.795
8	1235	37.710
9	1375	42.626
10	1545	47.542
11	1775	52.458
12	1950	57.374
13–20		Censored data

FIGURE A2.8 Weibull plot of adjusted motor failure data.

$$f(t) = \frac{1.32}{2120} \left(\frac{t-375}{2120} \right)^{0.32} \exp \left(-\left(\frac{t-375}{2120} \right)^{1.32} \right) \quad \text{for } t \geq 375$$

FIGURE A2.9 Probability density function of motor failure time.

Apart from the trial-and-error approach, there is a more direct way to obtain the γ value. It is a graphical method involving the following steps:

1. Select two endpoints of the Weibull plot that cover the entire set of failure data. Let a and c be the projections of these endpoints on the $F(t)$ axis, as shown in Figure A2.10.
2. Bisect the distance between a and c . Let b be the midpoint.

FIGURE A2.10 A nonlinear Weibull plot.

3. Let the projections of a , b , and c on the t -axis be t_1 , t_2 , and t_3 , respectively.
 4. The location parameter γ can be estimated from the following equation:

$$\hat{\gamma} = t_2 - \frac{(t_3 - t_2)(t_2 - t_1)}{(t_3 - t_2) - (t_2 - t_1)}$$

We will now use the graphical method to find the location parameter. From the Weibull plot of Figure A2.11, we have $t_1 = 500$ hours, $t_2 = 933$ hours, and $t_3 = 2500$ hours.

Using the equation

$$\begin{aligned}\hat{\gamma} &= t_2 - \frac{(t_3 - t_2)(t_2 - t_1)}{(t_3 - t_2) - (t_2 - t_1)} \\ \hat{\gamma} &= 933 - \frac{(2500 - 933)(933 - 500)}{(2500 - 933) - (933 - 500)} \\ &= 335 \text{ h}\end{aligned}$$

FIGURE A2.11 Weibull plot of motor failure time: estimation of γ .

A2.4 CONFIDENCE INTERVAL OF A WEIBULL PLOT

We now analyze failure data to estimate measures of reliability such as $F(t)$ from the Weibull plot. For more security, we will determine a confidence interval on our estimation of $F(t)$. Suppose we want to find a $(1 - \alpha)$ confidence interval for $F(t)$, in which α is the risk we are willing to accept that the interval we find does not contain the true $F(t)$. For example, when we establish a 90% confidence interval for $F(t)$, it means that we are 90% confident that the real $F(t)$ is contained in the confidence interval.

To build the confidence interval, we need to use 5% and 95% ranks. Tables of 5% and 95% ranks are given in Appendices 12 and 13. The procedure for determining the 90% confidence limits on $F(t)$ of a failure time is illustrated in Figure A2.12.

There is an alternative procedure for constructing the confidence interval, as shown in Figure A2.13. In this alternative procedure, the three points corresponding to the 5%, 50%, and 95% ranks of a given failure time t are plotted on a vertical line rather than a horizontal line (O'Connor and Kleyner 2012). With this procedure, however, we often cannot determine the lower bound for the confidence interval of the B_{10} life without extrapolation if the size of the data set used to create the Weibull plot is small (the B_{10} life will be introduced in Section A2.5). The procedure illustrated in Figure A2.12 does not have this problem.

Example

We tested 10 electrical batteries for 9 hours. At the end of the test, two were still working. Here are the times when the other eight failed: 1.25, 2.40, 3.20, 4.50, 5.00, 6.50, 7.00, and 8.25 hours.

FIGURE A2.12 Determining confidence interval of a Weibull plot: method 1.

FIGURE A2.13 Determining confidence interval of a Weibull plot: method 2.

The data for establishing the 90% confidence interval on the estimate of $F(t)$ are given in Table A2.5.

Using the procedure explained in Figure A2.12, the Weibull plot with the 90% confidence interval is shown in Figure A2.14, from which we can say with 90% confidence that at $t = 4.5$ hours, the cumulative distribution function $F(t)$ will have a value between 16% and 64%. In other words, after 4.5 hours, in 90% of similar tests, between 16% and 64% of the batteries will have stopped working.

If we want a 90% confidence interval on the reliability $R(t)$ at time 4.5 hours, we take the complement of the limits on the confidence interval for $F(t)$, that is, $(100 - 64, 100 - 16)$. In other words, we are 90% confident that reliability at time $t = 4.5$ hours is between 36% and 84%. Or we can say that we are 95% confident that the reliability after 4.5 hours of operation will not be less than 36%.

TABLE A2.5
Battery Failure Data: Median, 5%, and 95% Ranks

Failure No.	t_i	Median Ranks	5% Ranks	95% Ranks
1	1.25	6.697	0.512	25.887
2	2.40	16.226	3.677	39.416
3	3.20	25.857	8.726	50.690
4	4.50	35.510	15.003	60.662
5	5.00	45.169	22.244	69.646
6	6.50	54.831	30.354	77.756
7	7.00	64.490	39.338	84.997
8	8.25	74.142	49.310	91.274
Appendix used		11	12	13

FIGURE A2.14 Weibull plot of battery failure time: 90% confidence interval of $F(t)$.

A2.5 B_q LIFE

The B_q life of an item is the time at which $q\%$ of the population will have failed. To illustrate, let us take the example in Section A2.4. From Figure A2.15, we obtain the following results.

The point estimate of B_{20} life is 2.72 hours. The 90% confidence interval on the B_{20} life is between 1.1 and 5.0 hours. B_{10} is often quoted in the specification of bearing life.

A2.6 KOLMOGOROV–SMIRNOV GOODNESS-OF-FIT TEST

The Kolmogorov–Smirnov (K-S) test is an appropriate tool to determine if a hypothesized distribution fits a data set. The test can be used for small as well as large sample sizes. It is limited, though, to the evaluation of hypothesized distributions that are continuous and completely specified; for example, t is exponentially distributed with $\lambda = 10$, or t is generated from a Weibull distribution with $\gamma = 0$, $\beta = 2$, and $\eta = 2150$.

The K-S procedure tests the hypothesis that the cumulative distribution function, $F_0(t)$, is $F(t)$. A random sample of size n is drawn from a continuous distribution $F(t)$. Let the sample cumulative distribution function be $\hat{F}(t)$, and it is estimated by median rank (for small n) or mean rank (for large n). $\hat{F}(t)$ is then compared with the hypothesized $F(t)$. If $\hat{F}(t)$ deviates too much from $F(t)$, the hypothesis that $F_0(t) = F(t)$ is rejected.

Suppose we want to test the hypothesis at a significance level of α ; this means that we are willing to accept α as the risk of wrongly rejecting the hypothesis, that is,

FIGURE A2.15 Weibull plot of battery failure time: 90% confidence interval of B_{20} .

$F_0(t) = F(t)$, when it is true. This is known as type I error in statistical tests. Reducing the significance level, α , without increasing the sample size at the same time will increase another type of risk—the risk of wrongly accepting the hypothesis when it is not true; this is known as a type II error. The significance level used represents a tradeoff between the cost of sampling and the risk of making wrong decisions from the test. Typical values of significance level are 1%, 2%, 5%, 10%, and 20%.

The K-S test statistic is $d = \max_i |F(t_i) - \hat{F}(t_i)|$.

When the hypothesis that $F_0(t) = F(t)$ is true, d has a distribution that is a function of n but which is independent of $F_0(t)$. The hypothesis that $F_0(t) = F(t)$ is rejected at the α level of significance whenever $d > d_\alpha$. The values of d_α are given in Appendix 14.

In principle, the differences between $\hat{F}(t_i)$ and $F(t_i)$ must be examined for all t_i . In reality, these differences need to be examined only at the jump points of $F(t)$. The jump points occur at the observed values of the random variables. At each jump point, t_i , the two differences $|F(t_i) - \hat{F}(t_i)|$ and $|F(t_i) - \hat{F}(t_{i-1})|$ must be obtained (see Figure A2.16). For a random sample of size n , the maximum absolute deviation, d , must be among these $2n$ differences. Hence,

$$d = \max_i (|F(t_i) - \hat{F}(t_i)|, |F(t_i) - \hat{F}(t_{i-1})|)$$

FIGURE A2.16 K-S goodness-of-fit test.

FIGURE A2.17 Screen dump of WeibullSoft.

TABLE A2.6
K-S Test: Determining the Test Statistic, d

t_i	$F(t_i)^a$	$\hat{F}(t_i)^b$	$ F(t_i) - \hat{F}(t_i) $	$ F(t_i) - \hat{F}(t_{i-1}) $	d
2	0.111	0.129	0.018		0.018
5	0.412	0.314	0.098	0.283	0.283
6	0.511	0.500	0.011	0.197	0.197
8	0.682	0.686	0.004	0.182	0.182
10	0.809	0.871	0.062	0.123	0.123

Note: Maximum $d = 0.283$.

$$^a F(t_i) = 1 - \exp \left[-\left(\frac{t_i}{7.36} \right)^{1.64} \right].$$

^b $\hat{F}(t_i)$ is obtained from the median rank table for $n = 5$.

Example

We have tested five items to failure and the failure times are 2, 5, 6, 8, and 10 hours.

Using the WeibullSoft package, which can be downloaded from the Web site <http://www.crcpress.com/product/isbn/9781466554856>, the estimated parameters of the Weibull distribution that fits the data set are determined to be $\gamma = 0$, $\beta = 1.64$, and $\eta = 7.36$ hours.

Figure A2.17 is a screen dump of the output of the package when the data set is analyzed. Hitting the “goodness-of-fit test (K-S test)” button causes the K-S test summary window to pop up. The window indicates that the test statistic d is equivalent to 0.283, and the critical value d_α is equivalent to 0.51 at the 10% significance level. Because $d < d_\alpha$, the fitted Weibull distribution is not rejected as a model of the data set.

The calculations involved in the test are shown in Table A2.6.

A2.7 ANALYZING FAILURE DATA WITH SUSPENSIONS

In practice, not every item that is observed is tested to failure. The test may be terminated for reasons other than failure, such as breakdown of the test rig, losing track of a test item, quarantining of the test site, or reaching the predetermined time limit for the test.

When we have only partial information about an item’s lifetime, the information is known as censored or suspended data. Suspended data will not cause complications in Weibull analysis if all of them are longer than the observed failure times. However, we need to use a special procedure to handle them when some of the failure times are longer than one or more of the suspension times. In the latter case, suspended data are handled by assigning an average order number to each failure time.

Suppose we test four items, with results shown in Table A2.7. The information shows that the first failure happened at 43 hours. At 55 hours, an item was removed from the test before its failure (it was suspended). Two more failures occurred at 74 and 98 hours, respectively.

TABLE A2.7
Data with a Suspended Item

Failure or Suspension	Hours on Test
Failure (F_1)	43
Suspension (S_1)	55
Failure (F_2)	74
Failure (F_3)	98

If the suspended item had continued to failure, one of the following outcomes shown in Table A2.8 would have resulted. It is noted that the suspended item could have failed in any one of the positions indicated in Table A2.8, which would produce a particular ordering of the failure times. The average position or order number will be assigned to each failure time for plotting.

In this example, the first observed failure time will always be in the first position. Thus, it has the order number $m = 1$. As for the second failure time, there are two possibilities that it could have an order number $m = 2$, and one possibility that it would have an order number $m = 3$. Thus, the average order number is

$$m = \frac{3 + 2 \times 2}{3} = 2.33.$$

The mean order number of the third failure determined by similar analysis was found to be 3.67.

We can use these mean order numbers to calculate the median rank. For example, using Benard's approximation, the median rank for the second failure time (F_2) would be

$$\frac{2.33 - 0.3}{4 + 0.4} = 0.461.$$

TABLE A2.8
Three Scenarios for Failure of the Suspended Item

Case I	Case II	Case III
F_1	F_1	F_1
$S_1 \rightarrow F$	F_2	F_2
F_2	$S_1 \rightarrow F$	F_3
F_3	F_3	$S_1 \rightarrow F$

TABLE A2.9
Data with Suspended Item

Hours to Failure	Mean Order	Median Rank
43	1.00	0.159
74	2.33	0.461
98	3.67	0.766

Alternatively, the median rank for a noninteger order number can be obtained from the median rank table for sample size $n = 4$ by interpolation.

For this example, the data for plotting on Weibull paper are shown in Table A2.9; obviously, using the previously discussed procedure to find the mean positions of failure times, when there are multiple suspensions, is cumbersome. Fortunately, the mean order numbers of failure times intermixed with suspension can be determined by using the following formula:

$$m_i = m_{i-1} + \frac{(n+1-m_{i-1})}{1+k_i} \quad (\text{A2.1})$$

where m_i = current mean order number, m_{i-1} = previous mean order number, n = total sample size for failure and censorings, and k_i = number of items at risk just prior to the failure or suspension under consideration.

The following example illustrates the use of Equation A2.1.

Example

In a life test program, these failure times were recorded at 31, 39, 57, 65, 70, 105, and 110 hours.

The other items in the sample were removed at the following times without failure (suspension times): 64, 75, 76, 87, 88, 84, 101, 109, and 130 hours.

Even though this sample has 16 items, only 7 failures were observed. To prepare for a Weibull analysis, the data set is reorganized as shown in Table A2.10.

The mean order numbers for the fourth to seventh failures have to be determined.

Consider the fourth failure (F_4), number of survivors prior to the event, $k_4 = 12$. Applying Equation A2.1 gives the mean order number for F_4 as

$$m_4 = m_3 + \frac{(n+1-m_3)}{1+k_4} = 3 + \frac{(16+1-3)}{1+12} = 3 + 1.08 = 4.08.$$

Because there is no suspension between F_4 and F_5 , the same increment of 1.08 can be applied to determine m_5 . Thus, $m_5 = m_4 + 1.08 = 4.08 + 1.08 = 5.16$.

TABLE A2.10
Test Data with Multiple Suspensions

	Failure Time, t_i	Suspension Time, s_i	Mean Order No., m_i
F_1	31		1
F_2	39		2
F_3	57		3
		64	
F_4	65		?
F_5	70		?
		75	
		76	
		84	
		87	
		88	
		101	
F_6	105		?
		109	
F_7	110		?
		130	

TABLE A2.11
Test Data with Multiple Suspensions: Determining the Median, 5%, and 95% Ranks

	Failure Time, t_i	Suspension Time, s_i	No. k_i	Mean Order No., m_i	Median (%)	Benard's Approximate (%)	5% Rank	95% Rank
F_1	31		16	1	4.24	4.27	0.32	17.08
F_2	39		15	2	10.27	10.37	2.27	26.40
F_3	57		14	3	16.37	16.46	5.32	34.38
		64	(13)					
F_4	65		12	4.08	22.96	23.05	9.36	42.20
F_5	70		11	5.16	29.57	29.63	13.94	49.46
		75	(10)					
		76	(9)					
		84	(8)					
		87	(7)					
		88	(6)					
		102	(5)					
F_6	105		4	7.53	44.07	44.09	25.42	63.95
		109	(3)					
F_7	110		2	10.69	63.40	63.35	43.29	80.71
		130	(1)					

FIGURE A2.18 Weibull plot of the failure data given in Table A2.11.

The mean order numbers for F_6 and F_7 are calculated in a similar manner. The data for the Weibull analysis are given in Table A2.11.

The median ranks as well as the confidence limits are obtained from the median rank, 5% rank, and 95% rank tables (Appendices 11, 12, and 13, respectively) by interpolation, with sample size $n = 16$. The Weibull plot of the data is shown in Figure A2.18.

A2.8 ANALYZING GROUPED FAILURE DATA WITH MULTIPLE SUSPENSIONS

When there are abundant failure data on an item, we can group the information into separate classes to ease processing.

Suppose the length of each class interval is W . Within an individual class, it could have many failures and suspensions (see Figure A2.19).

We can estimate the hazard rate at the center of the class to be

$$h(t) = \frac{F}{A_v W}$$

where A_v is the average number of items we had in the class interval, that is,

$$A_v = \frac{A + (A - F - C)}{2}.$$

A is the number of operating items at the beginning of the class interval
 F is the number of failures in the class interval
 C is the number of suspensions in the class interval

FIGURE A2.19 Data in a class interval.

When the average hazard rate for each class interval is known, the cumulative distribution function can be estimated by the formula $F(t) = 1 - \exp[-H(t)]$, where $H(t)$ is the cumulative hazard function:

$$H(t) = \int_0^t h(t) dt.$$

Because we are working with grouped data, the cumulative hazard function takes the form

$$H(t) = \sum h(t) \cdot W.$$

Example

We will study the failure data of a sugar feeder given in the first four columns of Table A2.12. The other columns of the table are calculations for estimating $F(t)$ for individual class intervals.

Figure A2.20 illustrates the calculation for the first class interval (refer to data shown in Table A2.12).

Now that we have the values of $F(t)$ for the end of each class interval, we can plot the data on Weibull paper. The value of $F(t)$ must be plotted at the time corresponding to the end of the interval because it is the cumulative value for the whole interval. To plot $F(t)$ at the midpoint of the interval is wrong because it underestimates the Weibull distribution.

Figure A2.21 shows the Weibull plot of the sugar feeder failure data.

A2.9 ANALYZING COMPETING FAILURE DATA

When equipment can fail in more than one way, each of these ways of failure is known as a failure mode. For example, random voltage spikes, which cause failure

TABLE A2.12
Sugar Feeder Failure Data with Multiple Suspensions

Class, W Weeks	F	C	A	A_v	$h(t)W$	$H(t) = \sum h(t)W$	$F(t) = 1 - \exp[-H(t)]$
0 < 1	9	5	89	82.0	0.110	0.110	0.104
1 < 2	16	1	75	66.5	0.241	0.350	0.296
2 < 3	9	2	58	52.5	0.171	0.522	0.407
3 < 4	7	2	47	42.5	0.165	0.686	0.497
4 < 5	2	5	38	34.5	0.058	0.744	0.525
5 < 6	2	12	31	24.0	0.083	0.828	0.563
6 < 7	3	0	17	15.5	0.194	1.021	0.640
7 < 8	2	1	14	12.5	0.160	1.181	0.693
8 < 9	2	0	11	10.0	0.200	1.381	0.749
9 < 10	0	2	9	8.0			
10 < 11	0	0	7	7.0			
11 < 12	1	1	7	6.0	0.167	1.548	0.787
12 < 13	0	0	5	5.0			
13 < 14	1	1	5	4.0	0.250	1.798	0.834
14 < 15	1	2	3	1.5	0.667	2.465	0.915
Subtotal	55	34					

Total number of items observed = $55 + 34 = 89$.

FIGURE A2.20 Data in the first class interval.

by overloading the windings, and wear-out failure of bearings are two different failure modes of an electric motor. Because the multiple failure modes are competing with each other to be the event that causes equipment failure, they are known as competing failure modes of the equipment. The failure time distribution of one failure mode may differ from that of another failure mode. Thus, we need to analyze the failure data one failure mode at a time.

Consider a case in which there are two failure modes, A and B. The time-to-failure data for each failure mode and suspension data are available. We have to apply the following data analysis procedure for determining the failure distribution:

- Perform a Weibull plot for failure mode A, treating failures due to failure mode B as suspensions
- Superimpose a second Weibull plot for failure mode B, treating failures due to failure mode A as suspensions

FIGURE A2.21 Weibull plot of the sugar feeder failure data.

- Let $F_A(t)$ and $F_B(t)$ be the cumulative distribution function for modes A and B, respectively; the cumulative distribution function of equipment failure is

$$F_A(t) + F_B(t) - F_A(t) \times F_B(t).$$

This can be derived from the fact that neither mode A nor mode B failure has occurred by time t if equipment is reliable at t .

See Figure A2.22 for an illustration of the Weibull plots.

FIGURE A2.22 Weibull plots of competing failure mode data.

A2.10 HAZARD PLOT

For a Weibull distribution with $\gamma = 0$, the hazard rate (also known as instantaneous failure rate) is

$$h(t) = \left(\frac{\beta}{\eta}\right) \left(\frac{t}{\eta}\right)^{\beta-1}.$$

Thus, the cumulative hazard function is $H(t) = \int_0^t h(t) dt = \left(\frac{t}{\eta}\right)^\beta$

$$\therefore \ln(t) = \frac{\ln[H(t)]}{\beta} + \ln(\eta).$$

This relationship provides the basis for construction of the Weibull hazard paper, which is basically a log-log paper. Figure A2.23 shows a two-cycle hazard paper for Weibull distributions. The slope of the plot would be $1/\beta$. When $H(t) = 100\%$, $t = \eta$.

FIGURE A2.23 Two-cycle hazard paper for Weibull distributions.

Instead of plotting the cumulative proportion of items failed, as in the Weibull plot, we now plot the cumulative hazard function, using hazard papers. The plotting procedure is as follows:

1. Tabulate the times to failure in ascending order.
2. For each failure time, t_i , calculate its hazard interval:

$$\Delta H(t_i) = 1/(\text{number of items remaining after the previous failure or censoring}).$$

3. For each failure time, calculate the cumulative hazard function:

$$H(t_i) = \Delta H(t_1) + \Delta H(t_2) + \dots + \Delta H(t_{i-1}) + \Delta H(t_i).$$

4. Plot the cumulative hazard against failure time on the chosen hazard paper. If we can fit a straight line through the hazard plot, the Weibull distribution with $\gamma = 0$ can be used as a model of the data set. We can then proceed to estimate the other parameters of the distribution from the plot.
5. From the estimation point located at the intersection of 1.5% cumulative hazard on the x -axis and the value of 20 time units on the y -axis, draw a line parallel to the fitted line. The value at which the fitted line intersects with the shape parameter scale above the graph gives the estimated value of β .

6. The value of t that corresponds to 100% cumulative hazard on the fitted line is an estimate of η .

Example

To construct the hazard plot for the data set given in the example in Table A2.11, we prepare the data shown in Table A2.13.

Figure A2.24 is the hazard plot of this data set. The parameters of the fitted Weibull distribution are $\gamma = 0$, $\beta = 2.09$, and $\eta = 108.8$ hours.

Obviously, the hazard plotting technique has particular advantages when dealing with censored or multifailure mode data. For example, in the latter case, one tabulation may then be used rather than a separate tabulation for each failure mode.

A limitation of hazard plotting is that we cannot construct a confidence interval of the plot.

A2.10.1 NONLINEAR PLOT

As with the Weibull probability paper, the Weibull hazard paper is based on the two-parameter Weibull distribution, and a nonzero value of failure-free life, γ , will result in a curved cumulative hazard line. A value for γ can be derived by following a procedure similar to that for the Weibull plot, except that equal length divisions are measured off on the horizontal (cumulative hazard) axis instead of on the vertical axis, as in the case of the Weibull plot (see Figure A2.25).

TABLE A2.13
Data for a Hazard Plot

Item Number	No. Survivors	Event Time	Failure/Suspension	Δ Hazard (%)	Cumulative Hazard (%)
1	16	31	F	6.25	6.25
2	15	39	F	6.67	12.92
3	14	57	F	7.14	20.06
4	13	64	S		
5	12	65	F	8.33	28.39
6	11	70	F	9.09	37.48
7	10	75	S		
8	9	76	S		
9	8	84	S		
10	7	87	S		
11	6	88	S		
12	5	102	S		
13	4	105	F	25.00	62.48
14	3	109	S		
15	2	110	F	50.00	112.48
16	1	130	S		

FIGURE A2.24 Hazard plot of data shown in Table A2.13.

γ will be estimated by the following expression:

$$\hat{\gamma} = t_2 - \frac{(t_3 - t_2)(t_2 - t_1)}{(t_3 - t_2) - (t_2 - t_1)}$$

A2.11 OTHER APPROACHES TO WEIBULL ANALYSIS

The techniques for Weibull analysis presented in this appendix are based on the regression approach. There are, however, other approaches for Weibull analysis, such as those based on the maximum likelihood criterion or the maximum model accuracy criterion. For details of the maximum likelihood and maximum model accuracy estimation methods, see Appendix 3 and Ang and Hastings (1994), respectively. Using different approaches for the analysis will give different Weibull models that fit a given data set. Nevertheless, there will be little difference in the fitted model when the data set being analyzed is large.

A2.12 ANALYZING TRENDS OF FAILURE DATA

A Weibull analysis involves fitting a probability distribution to a set of failure data. It is assumed that the process generating the failure times is stable. This means,

FIGURE A2.25 Nonlinear hazard plot.

statistically speaking, that all the failure times observed are independently and identically distributed (iid). In reality, this condition may not apply, as in the case of failure times observed from maintenance records of repairable systems. For example, design modifications and improvements made on the equipment in successive life cycles may have the effect of progressively reducing the frequency of failure. In another scenario, imperfect repair or increasing severity of usage in successive life cycles may produce a trend of increasing frequency of failure. Conducting a Weibull analysis on time-between-failure data of these cases is inappropriate because the failure distribution varies from one life cycle to another. The Laplace trend test described in the following paragraphs can be used to detect the existence of trends in a data set of successive event times.

Let t_i denote the running time of a repairable item at its i th failure, where $i = 1, \dots, n$; let $N(t_n)$ be the total number of failures observed to time t_n , and the observation terminates at time T when the item is in the operational state. In other words, the failure times are obtained from a time-terminated test. Figure A2.26 shows the notations used.

Using the Laplace trend test to determine if the failure events are iid, the test statistic for time-terminated data is

$$u = \sqrt{12N(t_n)} \left(\frac{\sum_1^n t_i}{T \cdot N(t_n)} - 0.5 \right). \quad (\text{A2.2})$$

FIGURE A2.26 Time-terminated test data.

If the failure times are iid, u is normally distributed with mean = 0 and standard deviation = 1.

When u is significantly small (negative), we reject the null hypothesis of iid, with the data indicating that there is reliability growth. When u is significantly large (positive), we reject the null hypothesis of iid, with the data indicating that there is reliability deterioration.

If we are satisfied that the failure times are iid, Weibull analysis can be performed on the interfailure times ($t_i - t_{i-1}$) where $i = 1$ to n .

In the case where the observation terminates at a failure event, say, t_n , we have a set of failure-terminated data. The test statistic for failure-terminated data is

$$u = \sqrt{12N(t_{n-1})} \left(\frac{\sum_{i=1}^{n-1} t_i}{t_n \cdot N(t_{n-1})} - 0.5 \right). \quad (\text{A2.3})$$

Example

Machine H fails at the following running times (hours): 15, 42, 74, 117, 168, 233, and 410.

Machine S fails at the following running times (hours): 177, 242, 293, 336, 368, 395, and 410.

Analyze the data and explain the operating behavior of machines H and S.

A2.12.1 MACHINE H

The running times at failure of machine H are displayed graphically in Figure A2.27.

This is a set of failure-terminated data. Hence, the test statistic u is calculated using Equation A2.3:

$$\frac{\sum_{i=1}^6 t_i}{t_7 \cdot N(t_6)} = \frac{15 + 42 + 74 + 117 + 168 + 233}{410 \times 6} = 0.264$$

$$u = \sqrt{12N(t_6)} \left(\frac{\sum_{i=1}^6 t_i}{t_7 \cdot N(t_6)} - 0.5 \right) = \sqrt{12 \times 6 \times (0.264 - 0.5)} = -2.003.$$

FIGURE A2.27 Failure data of machine H.

At a significance level α of 5%, the lower bound of the test statistic for a two-sided test, $u_{\text{crit},1} = -1.96$. Because u is less than $u_{\text{crit},1}$, we can reject the null hypothesis of iid at $\alpha = 5\%$ and accept the alternate hypothesis that there is reliability growth. Thus, it is not appropriate to perform a Weibull analysis on, or to fit any other probability distribution to, the data set for the purpose of modeling the failure time distribution.

A2.12.2 MACHINE S

The set of interfailure times generated from machine S is identical to that of machine H, except that the sequence is reversed. The running times at failure of machine H are displayed graphically in Figure A2.28.

Using Equation A2.3, we get

$$\frac{\sum_1^6 t_i}{t_7 \cdot N(t_6)} = \frac{177 + 242 + 293 + 336 + 368 + 395}{410 \times 6} = 0.736$$

$$u = \sqrt{12N(t_6)} \left(\frac{\sum_1^6 t_i}{t_7 \cdot N(t_6)} - 0.5 \right) = \sqrt{12 \times 6} \times (0.736 - 0.5) = +2.003.$$

FIGURE A2.28 Failure data of machine S.

At a significance level α of 5%, the upper bound of the test statistic for a two-sided test, $u_{\text{crit},2} = +1.96$. Because u is greater than $u_{\text{crit},2}$, we can reject the null hypothesis of iid at $\alpha = 5\%$ and accept the alternate hypothesis that there is reliability deterioration. Thus, it is not appropriate to perform a Weibull analysis on, or to fit any other probability distribution to, the data set for the purpose of modeling the failure time distribution.

A2.13 THE ACCOMPANYING E-LEARNING MATERIALS

The contents of this appendix are packaged into a set of e-learning materials called “Weibull Analysis,” that which can be downloaded from <http://www.crcpress.com/product/isbn/9781466554856>. Soft copy of the statistical tables and graph papers used in Weibull analysis can be found in this set of materials.

PROBLEMS

1. Use a Weibull probability paper to determine the parameters of the distribution of the clutch assembly failure data shown in Table A2.14. Also, determine the mean life of the assembly.
2. Use a Weibull probability paper and the failure data relating to brake pedal bushes shown in Table A2.15 to determine the reliability characteristics of the bushes.

TABLE A2.14
Clutch Assembly Failure Data

Class Interval (in km, K = 10 ³)	No. Failures
0K < 5K	8
5K < 10K	12
10K < 15K	15
15K < 20K	15
20K < 25K	12
25K < 30K	12
30K < 35K	7
35K < 40K	6
40K < 45K	5
45K < 50K	3
50K < 55K	2
55K < 60K	1
60K < 65K	1
65K < 70K	1
Total	100

TABLE A2.15
Brake Pedal Bush Failure Data

Utilization before Failure (in km, K = 10 ³)	Frequency of Failures
0K < 5K	0
5K < 10K	2
10K < 15K	2
15K < 20K	4
20K < 25K	4
25K < 30K	5
30K < 35K	6
35K < 40K	6
40K < 45K	7
45K < 50K	5
50K < 55K	7
55K < 60K	8
60K < 65K	4
65K < 70K	6
70K < 75K	4
75K < 80K	6
> 80K	24
Total	100

3. The Michyear Tire Company uses four-cylinder, 4-ton payload delivery vehicles. These vehicles run approximately 150 km per day within a 50-km radius base. There is a suspicion that water pump failures are at an unacceptably high level, and the failure data, as shown in Table A2.16, have been obtained.

Use a Weibull probability paper to analyze these data. Using the shape parameter and the characteristic life from your analysis, sketch the shape of the associated probability density function, marking on this sketch the mean time-to-failure of the pumps.

Do you think that preventive replacement of the water pumps may be a worthwhile replacement strategy? Give reasons for your answer.

4. The starter motor failure data shown in Table A2.17 include suspensions. Use a Weibull probability paper to determine the reliability characteristics of the motor.
5. A sample of 75 power transistors in germanium is tested and the data collected are given in Table A2.18.

Graph the failure rate function from $t = 0$ to 10,000 hours.

What kind of failure do you suspect we have? What would you suggest to improve the reliability?

TABLE A2.16
Water Pump Failure Data

End of Time Interval, t (in km, $K = 10^3$)	Cumulative Probability $F(t)$ (%)
<5K	0.00
<10K	3.08
<15K	7.96
<20K	11.40
<25K	13.19
<30K	18.67
<35K	24.21
<40K	26.13
<45K	28.33
<50K	30.00
<55K	31.20
<60K	34.92
<65K	42.00
<70K	46.00
<75K	63.25

TABLE A2.17
Starter Motor Failure Data

Class Interval (K = 1000 km)	No. Failures	Number of Suspensions
0K < 5K	1	0
5K < 10K	1	2
10K < 15K	2	3
15K < 20K	5	2
20K < 25K	1	0
25K < 30K	3	5
30K < 35K	1	1
35K < 40K	1	4
40K < 45K	0	6
45K < 50K	1	2
50K < 55K	1	5
55K < 60K	0	6
60K < 65K	1	6

6. The data in Table A2.19 represent the cycles to failure of a small electrical appliance.
- Make a graph of the cumulative failure rate function and estimate the parameters of the Weibull distribution.
 - From the graph, find $R(1000 \text{ cycles} | 3000 \text{ cycles})$.

TABLE A2.18
Power Transistor Test Data

Age to Failure Interval (Hours)	No. Failures
0–250	17
250–500	8
500–750	1
750–1000	1
1000–2000	0
2000–3000	5
3000–4000	3
4000–5000	4
5000–6000	3
6000–7000	2

TABLE A2.19
Failure Data of an Electrical Appliance

Time in Cycles	Event
1430	1 censored
1624	1 censored
1877	1 censored
2615	1 censored
3075	1 censored
3174	1 censored
3264	1 censored
3424	1 censored
3508–4161	16 censored
4552–4589	12 censored
1015	1 failure
1493	1 failure
1680	1 failure
2961	1 failure
2974	1 failure
3009	1 failure
3244	1 failure
3462	1 failure
4246	1 failure

7. A diesel engine was monitored onboard a ship over a period of 10 years, and Figure A2.29 indicates the failure pattern of the engine. It is assumed that after each failure, the engine is returned to the as-new condition by maintenance.

At time = 10 years, you are asked to analyze the failure statistics and give an estimate of the Weibull parameters β and η . Assume $\gamma = 0$ and comment generally on the engine's performance. Specifically, you must answer the following questions:

- Using a Weibull probability paper, what are your best estimates of β and η ?
- Judge whether or not your sample data can be represented by a Weibull distribution by using the K-S goodness-of-fit test.

FIGURE A2.29 Engine failure pattern.

TABLE A2.20
Bearing Failure Data

2082	1717	2263	3945	5093	2751	3065	12456	1340	7062
------	------	------	------	------	------	------	-------	------	------

Problems 8 to 10 require the use of the WeibullSoft package, which can be downloaded from <http://www.crcpress.com/product/isbn/9781466554856>.

8. You are given a set of failure data for heavy-duty bearings in a steel forging plant with failure times (in hours) given in Table A2.20.

Fit a two-parameter Weibull model to the data set.

- What are the two parameters used in this analysis, and what are their values? What do these parameters represent?
- What are the values for μ and σ ?
- At 10% significance level, can it be accepted that the chosen distribution fits the data?
- What is the probability that the bearings will fail before time 3000?
- What is the B_{10} life of these bearings?

Now, fit a three-parameter Weibull model to the data set.

- What is the value of the third parameter in this analysis? What does this parameter represent?
 - What are the values of μ and σ in this distribution?
9. The service life of certain fan belts has been monitored and recorded, with times (in weeks) given in Table A2.21 (F = failure, S = suspension).
- How many data points will be plotted in the Weibull analysis? Why?
 - What are the values of d and d_α for a goodness-of-fit test in the Weibull analysis? Will you reject the hypothesis at a 10% significance level that the two-parameter Weibull distribution determined by the package is a model of the data set?
 - Fit a three-parameter Weibull model to the data set. Give the values of β , η , γ , μ , and σ of the model.

TABLE A2.21
Fan Belt Failure Data

174(F)	124(F)	106(F)	153(F)	160(F)	167(F)	112(F)	194(F)	181(F)	136(S)
--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

10. Table A2.22 lists the failure data for the lifetime of a certain lightbulb (in hours).
- In the three-parameter analysis, what does $F(t - \gamma)$ represent? What is the value of $F(t - \gamma)$ for $t = 5000$?
 - What is the point estimate of t when $F(t - \gamma)$ is 20%? Determine the 90% confidence interval of t .
11. A component installed in a photocopying machine experienced frequent failures. Failure records in cumulative copies at which failures of this component occurred are listed in Table A2.23.
- Perform an appropriate statistical test to detect the existence of a trend in the failure times of this component. Use a significance level of 5%. What is the implication of the findings from the test?
 - Use a graphical method to determine the parameters of the model that fits the failure data. Sketch the probability density function and hazard rate function of the fitted model.
If the component is to be at least 90% reliable at 5000 copies, does it meet this design objective?
12. A bearing may fail in one of two modes: ball failure or inner race failure. Data from a bearing life study program conducted on a sample of 10 units are given in Table A2.24.
Suppose you are going to use a graphical method for data analysis. Show how you would process the data to determine the distribution of hours to failure for the two modes of bearing failure.
Use a suitable probability paper to produce a plot of the above data set. Use the information obtained from the plot to estimate the reliability of the bearing after 100 h of usage. State any assumption(s) used in your analysis.

TABLE A2.22
Lightbulb Failure Data

3129	1593	7427	8968	4019	5188	7239	3662	2876	5817
------	------	------	------	------	------	------	------	------	------

TABLE A2.23
Photocopying Failure Data

12,204	21,384	26,909	33,912	38,232	Current cumulative copies = 40,500
--------	--------	--------	--------	--------	------------------------------------

TABLE A2.24
Bearing Failure Data

Specimen Number	Hours to Failure	Failure Mode
1	8	Ball
2	50	Ball
3	102	Ball
4	224	Ball
5	22	Ball
6	140	Ball
7	120	Inner race
8	20	Inner race
9	300	Inner race
10	90	Inner race

REFERENCES

- Ang, J.Y.T., and N.A.J. Hastings. 1994. Model accuracy and goodness of fit for the Weibull distribution with suspended items. *Microelectronics and Reliability* 34, 1177–1184.
- Murdoch, J., and J.A. Barnes. 1970. *Statistical Tables for Science, Engineering, Management and Business Studies*, 2nd ed. New York: Macmillan.
- Nelson, L.S. 1967. Weibull probability paper. *Journal of Quality Technology*.
- O'Connor, P.D., and A. Kleyner. 2012. *Practical Reliability Engineering*, 5th ed. New York: Wiley.

FURTHER READING

- Abernethy, R.B. 2004. *The New Weibull Handbook*, 5th ed. Florida: Robert B. Abernethy.
- Ascher, H., and H. Feingold. 1984. *Repairable Systems Reliability*. New York: Marcel Dekker.
- Kapur, K.C., and L.R. Lamberson. 1977. *Reliability in Engineering Design*. New York: Wiley.
- Murthy, D.N.P., M. Xie, and R. Jiang. 2004. *Weibull Models*. New York: Wiley.
- Nelson, W. 2003. *Recurrent Events Data Analysis for Product Repairs, Disease Recurrences, and Other Applications*. Alexandria, VA: American Statistical Association and Society for Industrial & Applied Mathematics.
- Sheskin, D.J. 2004. *Handbook of Parametric and Nonparametric Statistical Procedures*, 3rd ed. London: Chapman & Hall.
- Suhir, E. 1997. *Applied Probability for Engineers and Scientists*. New York: McGraw-Hill.
- Technical and Engineering Aids to Management (TEAM). 1976. *Technical and Engineering Aids to Management* 4, Winter.

Appendix 3: Maximum Likelihood Estimator

High expectations are the key to everything.

—Sam Walton

A3.1 THE METHOD

Apart from the regression approach introduced in Appendix 2, the likelihood function is another widely used tool for estimating the parameters of a probability distribution. The procedure involves the development of a likelihood function for the observations and obtaining its logarithmic expression. This expression is differentiated with respect to the parameters, and the resulting equations are set to zero. These equations are then solved simultaneously to obtain the best estimates of the parameters that maximize the likelihood function. (It should be noted that it is not necessary in all cases to obtain the logarithmic expression of the likelihood function; the likelihood function itself can be maximized.)

Let the probability density function (pdf) of the distribution be $f(x, \theta)$, in which θ is the parameter we wish to estimate.

Consider the sample of size n , $\{x_1, x_2, \dots, x_n\}$ drawn from the population.

The probability of drawing this specific sample from all possible samples of size n is

$$[f(x_1, \theta)dx_1][f(x_2, \theta)dx_2] \dots [f(x_n, \theta)dx_n] = \prod_{i=1}^n f(x_i, \theta) \prod_{i=1}^n dx_i.$$

Let $L(\theta) = \prod_{i=1}^n f(x_i, \theta)$ = likelihood of the given sample with the omission of the differentials.

Then $\ln L(\theta) = \ln \prod_{i=0}^n f(x_i, \theta) = \sum_{i=1}^n \ln f(x_i, \theta)$. We have to solve the equation $\frac{\partial L(\theta)}{\partial \theta} = 0$.

The solution for θ is known as the maximum likelihood estimator of the parameter. This procedure is valid for use as a method for estimating the parameter of any distribution that maximizes the probability of occurrence of the sample results. It

can be generalized to distributions with two or more parameters, in which case we have to solve a system of two or more equations.

A3.2 MAXIMUM LIKELIHOOD ESTIMATOR FOR PARAMETERS OF AN EXPONENTIAL DISTRIBUTION

The pdf of the exponential distribution with parameter λ is

$$f(x, \lambda) = \lambda e^{-\lambda x}.$$

The pdf of n observations x_1, x_2, \dots, x_n is

$$f(x_i, \lambda) = \lambda e^{-\lambda x_i} \quad i = 1, 2, \dots, n.$$

The likelihood function $L(\lambda; x_1, x_2, \dots, x_n)$ is

$$\begin{aligned} L(\lambda; x_1, x_2, \dots, x_n) &= f(x_1, \lambda) f(x_2, \lambda) \dots f(x_n, \lambda) \\ &= \prod_{i=1}^n f(x_i, \lambda) = \lambda^n \prod_{i=1}^n e^{-\lambda x_i} = \lambda^n \exp\left(-\lambda \sum_{i=1}^n x_i\right). \end{aligned} \quad (\text{A3.1})$$

The natural logarithm of the likelihood function is

$$\ln L(\lambda; x_1, x_2, \dots, x_n) = n \ln \lambda - \lambda \sum_{i=1}^n x_i, \quad (\text{A3.2})$$

$$\frac{\partial \ln L(\lambda; x_1, x_2, \dots, x_n)}{\partial \lambda} = \frac{n}{\lambda} - \sum_{i=1}^n x_i = 0.$$

The “best” estimate of λ is obtained by solving the above equation, that is,

$$\hat{\lambda} = \frac{n}{\sum_{i=1}^n x_i}. \quad (\text{A3.3})$$

A3.3 APPLICATION TO LIFE TESTING

If we are interested in estimating characteristic life, θ , we may choose a sample of r items and wait for all items to fail, or we may choose a sample of n items ($n > r$) and terminate the test after r of these have failed.

The estimated parameter will have the same precision in either case. However, the latter test has a definite advantage over the former because the average waiting time for r out of n units to fail is less than the average waiting time for r failures out of r units.

For the truncated test, the likelihood function is the joint probability of r independent items failing and m ($= n - r$) independent items not failing,

$$L(\theta) = \left[\prod_{i=1}^r f(t_i, \theta) \right] \left[\prod_{j=r+1}^n R(t_j, \theta) \right],$$

where i is an index for failed items and j is an index for nonfailed items.

$$\therefore \ln L(\theta) = \sum_{i=1}^r \ln f(t_i, \theta) + \sum_{j=r+1}^n \ln R(t_j, \theta)$$

For the case of useful life, hazard rate λ is constant and θ is the reciprocal of λ .

$$\begin{aligned} L(\theta) &= \left(\prod_{i=1}^r \frac{1}{\theta} \exp \left[-\left(\frac{t_i}{\theta} \right) \right] \right) \left(\prod_{j=r+1}^n \exp \left[-\left(\frac{t_j}{\theta} \right) \right] \right) \\ \ln L(\theta) &= -r \ln \theta - \frac{1}{\theta} \left(\sum_{i=1}^r t_i + \sum_{j=r+1}^n t_j \right) \\ \frac{\partial \ln L(\theta)}{\partial \theta} &= -\frac{r}{\theta} + \frac{1}{\theta^2} \left(\sum_{i=1}^r t_i + \sum_{j=r+1}^n t_j \right) \end{aligned} \quad (\text{A3.4})$$

Solving

$$\frac{\partial \ln L(\theta)}{\partial \theta} = 0 \text{ for } \theta, \text{ we get } \hat{\theta} = \frac{\left(\sum_{i=1}^r t_i + \sum_{j=r+1}^n t_j \right)}{r} = \frac{T_r}{r} \quad (\text{A3.5})$$

where T_r = total test hours for all units (failed and nonfailed).

For items operating in the useful life period, a large value of cumulative test time is needed to estimate λ . The large cumulative test time can be obtained by one of two approaches:

- a. To observe a small number of items for a long time
- b. To observe a large number of items for a shorter time

A3.4 MAXIMUM LIKELIHOOD ESTIMATOR FOR PARAMETERS OF A WEIBULL DISTRIBUTION

The maximum likelihood estimator for parameters of a Weibull distribution can be obtained using the method described in Section A3.1, by solving a system of two nonlinear equations for the two-parameter Weibull distribution. For more details on these estimators, see Lawless (2003).

REFERENCE

Lawless, J.F. 2003. *Statistical Models and Methods for Lifetime Data*, 2nd ed. New York: Wiley.

Appendix 4: Markov Chains

I decided not to let my past rule my future so I decided to change my present in order to open up my future.

—Ana M. Guzman

A4.1 DEFINING A MARKOV CHAIN

A Markov chain is a finite-state stochastic process in which the future probabilistic behavior of the process depends only on the present state. The two key concepts of a Markov chain are the *state* of the system and the *state transitions* that the system may undergo. Figure A4.1 shows the transitions possible for a given system that can be in one of five states at the beginning of, say, each week.

Suppose each possible transition from state i (at the start of the week) to state j (at the end of the week) occurs with a probability, p_{ij} , called a one-step transition probability. We then have the *transition matrix*:

$$P = \begin{bmatrix} p_{11} & p_{12} & \cdots & p_{1r} \\ \vdots & \vdots & & \vdots \\ p_{r1} & p_{r2} & \cdots & p_{rr} \end{bmatrix}.$$

$$\sum_j p_{ij} = 1, \quad \text{for all } i.$$

Let x_j be the probability that the system is currently in state j . The current probabilistic behavior of the system can be represented by the probability vector, a matrix with only one row: $X_0 = [x_1, x_2, \dots, x_r]$ with $x_j \geq 0$ and $\sum_j x_j = 1$, for all j .

The probabilistic behavior of the system after a one-step transition, that is, in week 1, is

$$\begin{aligned} X_0 \times P &= [x_1, x_2, \dots, x_r] \times \begin{bmatrix} p_{11} & p_{12} & \cdots & p_{1r} \\ \vdots & \vdots & & \vdots \\ p_{r1} & p_{r2} & \cdots & p_{rr} \end{bmatrix} \quad (\text{A4.1}) \\ &= \left[\sum_{j=1}^r (x_j p_{1j}), \quad \sum_{j=1}^r (x_j p_{2j}), \quad \cdots \quad \sum_{j=1}^r (x_j p_{rj}) \right]. \end{aligned}$$

FIGURE A4.1 Transition diagram of a Markov chain.

If the same transition matrix completely describes the probabilistic behavior of such a system for all future one-step transitions, such a system is called a Markov chain with *stationary transition probabilities*, or a homogeneous Markov chain.

A4.2 N-STEP TRANSITION PROBABILITIES

If we are in state i today, we may want to know the probability of being in state j in n weeks, that is, after n transitions. We denote this n -step transition probability as $p_{ij}^{(n)}$.

Obviously, $p_{ij}^{(1)} = p_{ij}$, and

$$p_{ij}^{(2)} = \sum_{k=1}^{k=r} p_{ik} p_{kj}. \quad (\text{A4.2})$$

The right-hand side of Equation A4.2 is the scalar product of row i of the one-step transition matrix P with column j of the P matrix. That is, $p_{ij}^{(2)}$ is just the ij th element of the square of the P matrix, that is, P^2 . Similarly, $p_{ij}^{(n)}$ is the ij th element of the n th power of P , that is, P^n .

TABLE A4.1
Transition Probability Matrix

		VEL#1A	0 to 0.1	0.1 to 0.15	0.15 to 0.22	0.22 to 0.37	Above 0.37
Very smooth	0 to 0.1	0.5754	0.2242	0.1452	0.0405	0.0147	
	0.1 to 0.15	0.2059	0.2498	0.3309	0.1374	0.0760	
	0.15 to 0.22	0.0554	0.1376	0.3779	0.2294	0.1997	
	0.22 to 0.37	0.0129	0.0474	0.1904	0.2424	0.5069	
	Above 0.37	0.0005	0.0027	0.0170	0.0521	0.9277	

A4.3 LIMITING STATE PROBABILITIES

If P is the one-step transition matrix of a Markov chain, then P^n approaches a unique limiting matrix as n tends to infinity. This is always the case when all transition probabilities have non-zero values. However, if some elements of P have zero value, it may not work.

Thus, limiting state probabilities represent the probabilities of finding the system in each state after a significantly large number of transitions have occurred, so that the memory of the initial state is more or less lost. The EXAKT software uses the limiting state probabilities to calculate the remaining useful life of an item to reach the “red (replace immediately) zone.”

A4.4 MEAN FIRST-PASSAGE TIMES

We may want to know how long it will take for the Markov chain to reach a particular state for the first time, given that it started in some other state. This is the mean first-passage time, for example, the expected time to go from the “smooth” state to the “rough” state for the first time.

A4.5 FITTING A MARKOV CHAIN MODEL

There are three issues when we have to fit a Markov chain to a given data set:

- What are the states of the Markov chain?
- What are the transition probabilities for these states?
- Are these transition probabilities stationary?

Although one or more human experts are involved in classifying the states of the Markov chain, the analytical work of determining the transition probabilities and stationarity of the transition matrix is handled by the EXAKT software.

A4.6 MARKOV CHAINS WITH REWARDS

Given the initial state of a system, it is possible to establish an optimal decision policy and calculate the expected benefits from operating the system over a future period. The policy is achieved by taking actions at decision opportunities such as when inspection results are known, thus affecting the future state of the system.

REFERENCE

Winston, W.L. 2004. *Operations Research: Applications and Algorithms*, 4th ed., Belmont, CA: Thomson Brooks/Cole.

Appendix 5: Knowledge Elicitation

Knowledge is of two kinds. We know a subject ourselves, or we know where we can find information upon it.

—Samuel Johnson

A5.1 INTRODUCTION

When data are unavailable or sparse, we can still create a model that characterizes the reliability behavior of an asset. This can be achieved by extracting insights from domain experts. The knowledge elicitation process asks experts to make judgments on, for example, the risk of failure in case A as compared with case B, a technique known as “case analysis and comparison.” This method results in a set of inequalities, which, in turn, define a feasible space for the parameters that must be estimated.

A5.2 KNOWLEDGE ELICITATION

The process of eliciting knowledge from an expert is illustrated by estimating β and η , the two parameters of the Weibull distribution. The example presented in this section is taken from a presentation given by Zuashkiani (2011).

Suppose there is a need to estimate the lifetime distribution of a transformer. The expert is asked the following question, called Statement 1 (S1):

Out of 100 new transformers, how many will fail before 70 years? Please provide your best estimate of the upper and lower bounds of the number that will fail before 70 years.

The expert responds: between 60 and 75. This is illustrated in Figure A5.1.

Mathematically, we have

$$0.60 \leq F(70) \leq 0.75$$

Thus, S1 is

$$0.60 \leq 1 - \exp\left[-\left(\frac{70}{\eta}\right)^\beta\right] \leq 0.75$$

FIGURE A5.1 Estimate of $F(t)$ when $t = 70$ years.

Another question might be:

Out of 100 new transformers, how many will fail before 60 years? Please provide your best estimate of the upper and lower bounds of the number that will fail before 60 years.

The expert responds: between 40 and 60. This is illustrated in Figure A5.2.

Mathematically, we have

$$0.40 \leq F(60) \leq 0.60$$

Thus, Statement 2 (S2) is

$$0.40 \leq 1 - \exp\left[-\left(\frac{60}{\eta}\right)^{\beta}\right] \leq 0.60$$

FIGURE A5.2 Estimate of $F(t)$ when $t = 60$ years.

The next question can be:

Out of 100 70-year-old transformers, how many will fail in the next 15 years? Please provide your best estimate of the upper and lower bounds of the number that will fail in the next 15 years.

The expert responds: between 70 and 90. This is illustrated graphically in Figures A5.3 and A5.4.

Mathematically, we obtain

$$R(70) - R(85) = B$$

$$\exp\left[-\left(\frac{70}{\eta}\right)^{\beta}\right] - \exp\left[-\left(\frac{85}{\eta}\right)^{\beta}\right]$$

FIGURE A5.3 Estimate of $R(t)$ when $t = 70$ years.

FIGURE A5.4 Estimate of probability of failure between 70 and 85 years.

We now obtain Statement 3 (S3)

$$70\% \leq \frac{B}{A} \leq 90\%$$

$$70\% \leq \left(\frac{\exp\left[-\left(\frac{70}{\eta}\right)^\beta\right] - \exp\left[-\left(\frac{85}{\eta}\right)^\beta\right]}{\exp\left[-\left(\frac{70}{\eta}\right)^\beta\right]} \right) \leq 90\%$$

With these three statements (inequalities), we search for values of β and η that satisfy each of these inequalities. Before doing so, it is necessary to check if these statements contradict each other because if they do, no feasible solution for β and η can exist. If they are contradictory, we must return to the expert for a revised set of consistent responses, or extend this methodology by introducing the uncertainty of every statement as described in Zuashkiani et al. (2011).

The search for values of β and η is done by generating random values for these parameters by using the Monte Carlo simulation technique (Law 2007) and checking if they satisfy S1, S2, and S3. We assume that the prior distribution for β and η is uniform in the area that satisfies these conditions.

Suppose we set $\beta = 2$ and $\eta = 80$. This gives:

$$S1 : 0.60 \leq 1 - \exp\left[-\left(\frac{70}{80}\right)^2\right] \leq 0.75 \rightarrow 0.60 \leq 0.53 \leq 0.75, \text{ which is false}$$

$$S2 : 0.40 \leq 1 - \exp\left[-\left(\frac{60}{80}\right)^2\right] \leq 0.60 \rightarrow 0.40 \leq 0.43 \leq 0.60, \text{ which is true}$$

$$S3 : 0.70 \leq \frac{B}{A} \leq 0.90 \rightarrow 0.70 \leq 0.30 \leq 0.90, \text{ which is false}$$

Thus, $\beta = 2$ and $\eta = 80$ cannot belong to the set of possible solutions because S1 and S3 are violated.

Let us now try $\beta = 4$ and $\eta = 65$. This gives:

$$S1 : 0.60 \leq 1 - \exp\left[-\left(\frac{70}{65}\right)^4\right] \leq 0.75 \rightarrow 0.60 \leq 0.74 \leq 0.75, \text{ which is true}$$

$$S2 : 0.40 \leq 1 - \exp\left[-\left(\frac{60}{65}\right)^4\right] \leq 0.60 \rightarrow 0.40 \leq 0.52 \leq 0.60, \text{ which is true}$$

$$S3 : 0.70 \leq \frac{B}{A} \leq 0.90 \rightarrow 0.70 \leq 0.79 \leq 0.90, \text{ which is true}$$

Therefore, $\beta = 4$ and $\eta = 65$ could belong to the set of possible solutions because they satisfy the three statements.

By repeating this process, we will find more values of β and η that satisfy all the constraints. The best estimates of β and η are obtained by taking the means of these feasible values.

The following sample of six combinations of β and η satisfies all statements.

β^*	η^*
4.00	65.0
3.80	68.0
4.40	69.0
5.00	67.0
5.20	68.0
4.70	66.0

Taking averages, we obtain $\hat{\beta} = 4.62$ and $\hat{\eta} = 67.6$ years.

A5.3 COMBINING EXPERT KNOWLEDGE WITH DATA

If we have data (possibly limited) from which we can estimate β and η , and also have estimates for these parameters derived from expert knowledge, we can combine the estimates from the two sources to obtain “better” estimates. This combination is obtained through the use of Bayesian statistics introduced in Sidebar SA5.

SIDEBAR SA5: Bayesian Statistics

SA5.1 CONDITIONAL PROBABILITY

Let A and B denote two different events. $P(A)$ and $P(B)$ are the probabilities of event A happening and that of event B happening, respectively. Conditional probability of event A happening given that event B has occurred is denoted as $P(A|B)$:

$$P(A|B) = \frac{P(A \text{ and } B)}{P(B)} = \frac{P(A \cap B)}{P(B)} = \frac{P(A) \times P(B|A)}{P(B)} \quad (\text{SA5.1})$$

SA5.2 BAYESIAN STATISTICS

An essential element of Bayesian statistics is the revision of probabilities in the light of new information.

Suppose an experiment has n mutually exclusive and collectively exhaustive states, S_j . That is,

$$\begin{aligned}\bigcup_{j=1}^n S_j &= \Omega - \text{certain event} \\ \therefore P(B) &= \sum_{j=1}^n P(S_j) \times P(B|S_j)\end{aligned}$$

Equation SA5.1 can be generalized as

$$P(S_i|B) = \frac{P(S_i) \times P(B|S_i)}{P(B)} = \frac{P(S_i) \times P(B|S_i)}{\sum_{j=1}^n P(S_j) \times P(B|S_j)} \quad (\text{SA5.2})$$

Equation SA5.2 is known as the *Bayes' theorem*. $P(S_i)$ is the prior probability of being in state S_i and $P(S_i|B)$ is the posterior probability of being in state S_i given that event B has happened (new information is available).

SA5.3 EXTENSION OF BAYES' THEOREM FOR CONTINUOUS RANDOM VARIABLES

If the state S_j in Equation SA5.2 is a value of a continuous random variable, θ , and event B refers to a set of statistical data, y , the equation should be modified to the following form to obtain the posterior probability density function of θ :

$$g(\theta|y) = \frac{g(\theta)f(y|\theta)}{\int_{\theta} g(\theta)f(y|\theta)d\theta} \quad (\text{SA5.3})$$

A variable that can take a continuous range of values but is subject to chance variation is known as a continuous random variable. The unknown hazard rate of an item to be estimated is one such variable. We should note that both θ and y in Equation SA5.3 can be multidimensional variables.

SA5.4 ILLUSTRATIVE EXAMPLE OF ENCODING KNOWLEDGE IN THE FORM OF PRIOR PROBABILITY DENSITY FUNCTIONS

Consider the height of the next person who walks into our office. We might have a lot of uncertainty about predicting it; however, we could estimate the “typical” height. We could also make a statement about the likely range of height. Our belief may change when more information is available. For example, if we are told that the next person is a man, our uncertainty will change differently than if we are told that the person is a woman. The same applies if we know that the next person coming into our office is a basketball player. The question is how to show this uncertainty mathematically. A common method suggests that we choose a known distribution function to describe the behavior of the variable of interest, which in this case is the height of the next person who walks into our office. Applying the rule of symmetry,

some may say that the height should be symmetrically distributed. Some may even consider the normal distribution to be a good model for characterizing the uncertainty of the variable, which we will call X (height of the person). The normal distribution has two parameters, μ and σ , representing the location and the degree of scatter of the variable, respectively, and they can be considered elements of a vector. Now we have to estimate the values of μ and σ , and quantify our uncertainty about these parameters. For simplicity, assume that σ is known and μ is the only unknown parameter. By assigning a value to μ and articulating the uncertainty of this value, we, in fact, assign a distribution function to μ , which is not the normal practice of conventional, or non-Bayesian, statistics. In non-Bayesian statistics, we do not assign distribution functions to parameters.

If we assume μ is normally distributed, we have to estimate its mean and standard deviation, which we call μ_0 and σ_0 , respectively. These two new parameters are known as hyperparameters. Based on our knowledge, we may say that the average height of a person is approximately 165 cm. Therefore, μ_0 is 165 cm. If asked for opinion on the range of the average height, we might answer 150 to 180 cm. This interval can be approximated by $6 \times \sigma_0$.

$$\text{Therefore, } \sigma_0 = \frac{180 - 150}{6} = 5 \text{ cm.}$$

To summarize the results so far:

$$X \sim N(\mu, \sigma)$$

$$\mu \sim N(\mu_0 = 165, \sigma_0 = 5)$$

The same logic works for σ , but more complex mathematics must be involved.

We can say that μ has a normal prior distribution with a mean value of μ_0 and a standard deviation of σ_0 . This is called an informative prior distribution because it carries some information about μ , the parameter of interest. If we reduce σ_0 , the density function of μ will cluster more closely around its mean value of μ_0 , indicating that we are more confident about the value of μ . Conversely, if we increase σ_0 , the density function of μ will be flatter, suggesting that our knowledge about the location of μ is less certain than in the previous case. Asymptotically, if σ_0 approaches infinity, it will be equivalent to having almost no knowledge about μ . Therefore, we refer to a normal prior distribution with an extremely high standard deviation as a noninformative prior distribution.

Let the set of data be $y = \{(t_i, \delta_i)\}$ in which t_i denotes event time and δ_i is a dummy variable that indicates the type of the event: $\delta_i = 1$ if t_i is a failure time, and $\delta_i = 0$ if t_i is a suspension time. If $g_\theta(\beta, \eta)$ and $g_\theta(\beta, \eta|y)$ denote the prior and posterior joint density functions (introduced in Sidebar SA5.3) of θ , respectively, then we have

$$g_\theta(\beta, \eta|y) = \frac{g_\theta(\beta, \eta) \times f(y|\beta, \eta)}{\int\limits_{\beta, \eta} g_\theta(\beta, \eta) \times f(y|\beta, \eta) \times d\beta \times d\eta} \quad (\text{A5.1})$$

where $f(y|\beta, \eta)$ is the probability density function of the data set when the parameters of the distribution have values equal to their prior estimates.

An approximation of $g_\theta(\beta, \eta|y)$ is given below:

$$g_\theta(\beta^{i^*}, \eta^{j^*}|y) = \frac{g_\theta(\beta^{i^*}, \eta^{j^*}) \times f(y|\beta^{i^*}, \eta^{j^*})}{\sum_{i,j} [g_\theta(\beta^{i^*}, \eta^{j^*}) \times f(y|\beta^{i^*}, \eta^{j^*}) \times \Delta\beta^{i^*} \times \Delta\eta^{j^*}]} \quad (\text{A5.2})$$

where β^{i^*} and η^{j^*} are values of β and η that satisfy the constraints such as the ones specified by S1, S2, and S3. In the example given in Section A5.2, we assume that $g_\theta(\beta, \eta)$ is a uniform distribution in the area defined by these inequalities; thus, Equation A5.2 reduces to

$$g_\theta(\beta^{i^*}, \eta^{j^*}|y) = \frac{f(y|\beta^{i^*}, \eta^{j^*})}{\sum_{i,j} [f(y|\beta^{i^*}, \eta^{j^*}) \times \Delta\beta^{i^*} \times \Delta\eta^{j^*}]}$$

Improved estimates for β and η can now be determined as the mean values of these parameters obtained from $g_\theta(\beta, \eta|y)$, or

$$\hat{\beta} = \sum_{i,j} [\beta^{i^*} g_\theta(\beta^{i^*}, \eta^{j^*}|y) \times \Delta\beta^{i^*} \times \Delta\eta^{j^*}]$$

$$\hat{\eta} = \sum_{i,j} [\eta^{j^*} g_\theta(\beta^{i^*}, \eta^{j^*}|y) \times \Delta\beta^{i^*} \times \Delta\eta^{j^*}]$$

Note that a slightly simpler method is to take a random sample (using the Monte Carlo technique) from distribution $g_\theta(\beta^{i^*}, \eta^{j^*}|y)$, similar to the example in Section A5.2, as suggested in Section A5.4.

It should be noted that whereas the previous equation illustrates the application of the methodology in a two-parameter Weibull distribution, the methodology can be extended to other distributions with three or more parameters, such as the proportional hazard model (PHM) introduced in Section 3.5.2.

A5.4 NUMERICAL EXAMPLE

Assume that the prior distribution functions (see SA5.4 in the Sidebar for an illustrative example of the determination of prior distribution functions) for the parameters of a proportional hazards distribution with only one covariate are as follows:

$$\begin{aligned} \ln(\beta) &\sim N(1, 0.15) \quad \text{a normal distribution with mean = 1 and standard deviation = 0.15,} \\ \ln(\eta) &\sim N(16,819, 4515), \\ \gamma_1 &\sim N(0.104951, 0.005316) \end{aligned}$$

(that is, β and η follow lognormal distributions).

It is necessary to determine the joint prior distribution for $\theta_1 = \ln(\beta)$, $\theta_2 = \ln(\eta)$, and $\theta_3 = \gamma_1$. Assuming that these parameters are independent, their joint prior distribution is

$$\begin{aligned} P(\theta) &= g_\theta[\ln(\beta), \ln(\eta), \gamma_1] = g_1[\ln(\beta)] \times g_2[\ln(\eta)] \times g_3(\gamma_1) \\ &= \frac{1}{3.60026 \times (2\pi)^{3/2}} \left[\exp \left(-\left(\frac{1}{2} \right) \left(\frac{(\ln(\beta) - 1)^2}{0.15^2} \right. \right. \right. \\ &\quad \left. \left. \left. + \frac{(\ln(\eta) - 16,819)^2}{4515^2} + \frac{(\ln(\gamma_1) - 0.104951)^2}{0.005316^2} \right) \right) \right]. \end{aligned}$$

Now assume that the inspection records for one history that ends with failure are given in Table A5.1.

The likelihood of this history will be

$$\begin{aligned} P(y|\theta) &= L(y|\beta, \eta, \gamma_1) = \frac{\beta}{\eta} \left(\frac{745}{\eta} \right)^{\beta-1} \exp(94\gamma_1) \\ &\quad \times \exp \left[\left(\frac{1}{\eta^\beta} \right) (100^\beta [1 - \exp(10\gamma_1)] + 180^\beta [\exp(10\gamma_1) - \exp(26\gamma_1)] \right. \\ &\quad + 250^\beta [\exp(26\gamma_1) - \exp(30\gamma_1)] + 312^\beta [\exp(30\gamma_1) - \exp(37\gamma_1)] \\ &\quad + 480^\beta [\exp(37\gamma_1) - \exp(46\gamma_1)] + 566^\beta [\exp(46\gamma_1) - \exp(51\gamma_1)] \\ &\quad \left. + 632^\beta [\exp(51\gamma_1) - \exp(55\gamma_1)] + 698^\beta [\exp(55\gamma_1) - \exp(72\gamma_1)] + 745^\beta \exp(72\gamma_1) \right) \end{aligned}$$

TABLE A5.1
Inspection and Event Data for One History

Age (hours)	Iron (ppm)	Event
0	0	Beginning
100	10	Inspection
180	26	Inspection
250	30	Inspection
312	37	Inspection
480	46	Inspection
566	51	Inspection
632	55	Inspection
698	72	Inspection
745	94	Failure

Note: ppm stands for parts per million (the number of particles of a given substance for every million particles of all substances).

The above equation follows from the general formula for density function $f(y|\theta) = h(y|\theta)\exp\left(-\int_0^y h(x|\theta)dx\right)$, and PHM for hazard function.

Furthermore, it is assumed that covariates have a constant value over an inspection interval, equal to the value at the beginning of the interval. It also uses

$$\int_{a_i}^{a_{i+1}} \frac{\beta}{\eta} \left(\frac{x}{\eta}\right)^{\beta-1} e^{\gamma z} dx = e^{\gamma z} \left[\left(\frac{a_{i+1}}{\eta}\right)^\beta - \left(\frac{a_i}{\eta}\right)^\beta \right].$$

Therefore, using Equation A5.1, the posterior distribution is calculated as follows:

$$g_\theta[\ln(\beta), \ln(\eta), \gamma_1|y] = K \times g_\theta[\ln(\beta), \ln(\eta), \gamma_1] \times L(y|\beta, \eta, \gamma_1)$$

$$K = \frac{1}{\iiint_{\beta>0, \eta>0, \gamma_1} g_\theta(\ln(\beta), \ln(\eta), \gamma_1) L(y|\beta, \eta, \gamma_1) d\ln(\beta) d\ln(\eta) d\gamma_1}.$$

To obtain a sample from such a complex distribution function, numerical methods and computer simulation must be used (Gelman et al. 2004). A method that is widely used and applied in practice is the Markov chain Monte Carlo method (Brooks and Roberts 1998), an extension of the method presented in Section A5.2.

A5.5 APPLICATION EXAMPLES

A5.5.1 COMPRESSORS

The methodology described in this appendix was used to characterize the hazard function of failures in the third-stage piston rings of a compressor in a steel mill. The hazard function (a proportional hazards model, i.e., PHM) had been successfully created two years earlier by using lifetime histories and condition monitoring data associated with the piston rings. To test the methodology explained in Section A5.2, an expert responsible for the maintenance of the compressor was consulted on the risks of piston-ring failure under different scenarios such as those illustrated in Table A5.2.

A typical question for the expert is the following:

TABLE A5.2
Scenario Comparisons

	Case A	Case B
Second-stage discharge gas temperature (°F)	300	310
Third-stage discharge gas temperature (°F)	325	330
Second-stage discharge gas pressure (psi)	140	140
Age (months)	4	4

Is the risk of failure in case A

- Much higher
- Slightly higher
- About the same
- Slightly lower
- Much lower

than the risk of failure in case B?

The expert was asked to make judgments for approximately 45 comparisons similar to the one above. The full details of the knowledge elicitation process and building the hazard model are given in Zuashkiani et al. (2009).

A5.5.2 FLEET OF STATION TRANSFORMERS

An electricity transmission and distribution company was required to forecast its operations and maintenance (O&M) costs for the upkeep of its fleet of transformers. Because historical data were sparse, the methodology described in Section A5.3 was used to combine knowledge gleaned from experts with the limited historical data to establish the expected trend of O&M costs. The details of this application example are given in Zuashkiani et al. (2011).

A5.6 FURTHER COMMENTS

When multiple experts are available, we may elicit their opinions using questions similar to those in Section A5.2. In such cases, after a group discussion, the experts must agree on the upper and lower bounds and on the uncertainties for each inequality. Obtaining a collective opinion on every question might be problematic because it requires the agreement of all those consulted. Other problems that arise in collecting opinions in a group setting include groupthink and self-censorship in favor of higher ranked or domineering participants. Self-censoring is likely to be more serious when experts are from the same company, less so when they are from different companies. The Delphi method is a structured process of gathering and refining opinions from a group of experts through a series of questionnaires combined with controlled opinion feedback (Adler and Ziglio 1996; IEEE-Std-500-1984). In the elicitation process, if the responses are collected by the Delphi method, a group opinion can be reached while the sources of the opinions remain anonymous; in addition, the priming effect of early opinions expressed in a group does not exist.

REFERENCES

- Adler, M., and E. Ziglio. 1996. *Gazing into the Oracle: The Delphi Method and its Application to Social Policy and Public Health*. London: Jessica Kingsley Publishers.
- Brooks, S.P., and G.O. Roberts. 1998. Convergence assessment techniques for Markov chain Monte Carlo. *Statistics and Computing* 8(4), 319–335.
- Gelman, A., J.B. Carlin, H.S. Stern, and D.B. Rubin. 2004. *Bayesian Data Analysis*. Florida: Chapman & Hall/CRC.

- IEEE-Std-500-1984. Reliability Data for Pumps and Drivers, Valve Actuators, and Valves; Appendix B: The Delphi Procedure.
- Law, A.M. 2007. *Simulation Modeling and Analysis*, 4th ed. New York: McGraw-Hill.
- Singpurwalla, N.D. 2006. *Reliability and Risk: A Bayesian Perspective*. Chichester, UK: Wiley.
- Zuashkiani, A. 2011. Can we really trust tacit knowledge in making asset management decisions? *MARTS Conference*, Rosemount, IL, USA. May 2011.
- Zuashkiani, A., D. Banjevic, and A.K.S. Jardine. 2009. Estimating parameters of proportional hazards model based on expert knowledge and statistical data. *Journal of the Operational Research Society* 60, 1621–1636.
- Zuashkiani, A., N. Safaei, and A. Jardine. 2011. Long- and medium-term forecasting of operation and maintenance costs in an electrical utility: Case study using principle of evidence based asset management. *Proceedings of ICOMS Asset Management Conference*, Gold Coast, Australia, May 2011.

Appendix 6: Time Value of Money—Discounted Cash Flow Analysis

The interest rate relevant for a firm's decision-making is an important subject in its own right and is a lively topic of concern among scholars and practitioners of finance.

—H.M. Wagner

A6.1 INTRODUCTION

The purpose of this appendix is to present key aspects of engineering economics that are relevant to the discussion of establishing the economic life of capital equipment in Chapter 4. See the works of Sullivan et al. (2012) and Park et al. (2012) for a comprehensive discussion of engineering economics.

The basic problem is illustrated in Figure A6.1. Because the economic life of capital equipment will be measured in years rather than months, as may be the case for the component replacement problems in Chapter 2, it is necessary to take into account the fact that in the economic life calculation, money changes in value over time. There are also concerns about the effect of inflation and tax issues in the analysis of capital equipment problems. These matters will be addressed in this appendix.

Many maintenance decisions, such as that to replace an expensive piece of plant equipment, involve the investment of large sums of money. The costs and benefits accruing from the investment will continue for a number of years. As the investment of money today influences cash flows in the future, when we are evaluating alternative investment opportunities, we must remember that the value of an amount of money depends on when that amount is due to be paid or received. For example, \$100 received in the future is worth less than \$100 received now. To enable comparisons of alternative investments, we must convert the value of money that is either to be spent or to be received in the future as a result of the investment into its present-day value; in other words, we must determine the present value (PV or present worth) of the investment decision. The PV criterion summarizes in one numerical index the value of a stream of cash flows, even if we consider an infinite series of cash flows, thereby allowing alternative investments to be ranked in order of preference, even though with some investment decisions, the uncertainties of future events are so great and not easily quantifiable that any sophisticated analysis is not worthwhile.

FIGURE A6.1 Economic life problem.

For example, consider Figure A6.2. If an asset is replaced every year ($N = 1$), there is a certain cash flow as depicted in the top figure: A is the purchase price, c_i is the operations and maintenance costs in the i th year of the asset's life, and S_i is the resale (or scrap) value of an asset of age i . However, if the asset is replaced on a 2- or 3-year cycle, the cash flow will be different, as shown in the middle and bottom figures, respectively, in Figure A6.2. Clearly, it is necessary to compare all the possibilities fairly, and it is for this reason that we often evaluate alternative replacement

FIGURE A6.2 Concept of an asset's economic life.

cycles on the basis of their PV (sometimes called total discounted cost or net PV). In addition to calculating the PVs associated with alternative streams of cash flow, we also need to consider them over the same planning horizon. Alternatively, their equivalent annual cost (EAC) should be calculated (see Section A6.5).

A6.2 PRESENT VALUE FORMULAS

To introduce the PV criterion, consider the following. If a sum of money, say, \$1000, is deposited in a bank where the compound interest rate on such a deposit is 10% per annum, payable annually, then after 1 year, there will be \$1100 in the account. If this \$1100 is left in the account for a further year, there will be \$1210 in the account.

In symbolic notation, we are saying that if $\$L$ is invested and the relevant interest rate is $i\%$ per annum, payable annually, after n years the sum S resulting from the initial investment is

$$S = \$L \left(1 + \frac{i}{100}\right)^n. \quad (\text{A6.1})$$

Thus, if $L = 1000$, $i = 10\%$, and $n = 2$ years,

$$S = 1000 (1 + 0.1)^2 = \$1210.$$

The present-day value of a sum of money to be spent or received in the future is obtained by doing the reverse calculation. Namely, if $\$S$ is to be spent or received n years in the future, and $i\%$ is the relevant interest rate, then the PV of $\$S$ is

$$\text{PV} = \$S \left(\frac{1}{1+i/100}\right)^n \quad (\text{A6.2})$$

where $\left(\frac{1}{1+i/100}\right) = r$ is termed the discount factor.

Thus, the present-day value of \$1210 to be received 2 years from now is

$$\text{PV} = 1210 \left(\frac{1}{1+0.1}\right)^2 = \$1000$$

That is, \$1000 today is equivalent to \$1210 2 years from now, when $i = 10\%$ per annum.

It has been assumed that the interest rate is paid once per year. In fact, the interest rate may be paid weekly, monthly, quarterly, semiannually, and so on, and when this is the case, Equations A6.1 and A6.2 are modified as follows:

If the nominal interest rate* is $i\%$ per annum, payable m times per year, then in n years the value $\$S$ of an initial investment of $\$L$ is

$$S = \$L \left(1 + \frac{i/100}{m} \right)^{nm}. \quad (\text{A6.3})$$

Thus, the PV of $\$S$ to be spent or received n years in the future is

$$\text{PV} = \$S \left(\frac{1}{1 + \frac{i/100}{m}} \right)^{nm}. \quad (\text{A6.4})$$

It is also possible to assume that the interest rate is paid continuously. This is equivalent to letting m in Equation A6.3 tend to infinity. When this is the case,

$$\lim_{m \rightarrow \infty} L \left(1 + \frac{i/100}{m} \right)^{nm} = \$L \exp \left[\frac{in}{100} \right] \quad (\text{A6.5})$$

and the appropriate PV formula is

$$\text{PV} = \$S \exp \left[-\frac{in}{100} \right]. \quad (\text{A6.6})$$

In practice, with capital equipment replacement problems, it is customary to assume that interest rates are payable once per year, and so Equation A6.2 is used in PV calculations. Continuous discounting is sometimes used for its mathematical convenience, or because it is thought that it reflects cash flows more accurately. If this is the case, Equation A6.6 is used.

It is customary to assume that the interest rate i is given as a decimal, and not in percentage terms. Equations A6.2 and A6.6 are then written as

$$\text{PV} = \$S \left(\frac{1}{1+i} \right)^n \quad (\text{A6.7})$$

$$\text{PV} = \$S \exp[-in]. \quad (\text{A6.8})$$

* Sometimes interest is compounded at time intervals shorter than 1 year. However, interest rates are typically stated on an annual basis. For example, the interest rate can be 2.5% compounded quarterly. In such case, the *nominal annual rate of interest* is 10%. It should be noted that in this example, the *actual annual rate of interest* is greater than 10%.

Both of these formulas are used in some of the replacement problems discussed in Chapter 4.

An illustration of the sort of problem in which the PV criterion is used is the following (Figure A6.3): if a series of payments $S_0, S_1, S_2, \dots, S_n$, illustrated in Figure A6.1, are to be made annually over a period of n years, then the PV of such a series is

$$PV = S_0 + S_1 \left(\frac{1}{1+i} \right)^1 + S_2 \left(\frac{1}{1+i} \right)^2 + \dots + S_n \left(\frac{1}{1+i} \right)^n. \quad (\text{A6.9})$$

If the payments S_j , where $j = 0, 1, \dots, n$, are equal, the series of payments is termed an annuity and Equation A6.9 becomes

$$PV = S + S \left(\frac{1}{1+i} \right) + S \left(\frac{1}{1+i} \right)^2 + \dots + S \left(\frac{1}{1+i} \right)^n \quad (\text{A6.10})$$

which is a geometric progression, and the sum of $n+1$ terms of a geometric progression gives

$$PV = S \left[\frac{1 - \left(\frac{1}{1+i} \right)^{n+1}}{1 - \left(\frac{1}{1+i} \right)} \right] = S \left(\frac{1 - r^{n+1}}{1 - r} \right). \quad (\text{A6.11})$$

If the series of payments of Equation A6.10 is assumed to continue over an infinite period of time, that is, $n \rightarrow \infty$, then from the sum to infinity of a geometric progression, we get

$$PV = \frac{S}{1 - r}. \quad (\text{A6.12})$$

FIGURE A6.3 Cash flows.

Using continuous discounting, the equivalent expression to Equation A6.9 is

$$PV = S_0 + S_1 \exp[-i] + S_2 \exp[-2i] + \dots + S_n \exp[-ni]. \quad (\text{A6.13})$$

Again, if the S values are equal, we have the sum of $n + 1$ terms of a geometric progression, which gives

$$PV = S \left(\frac{1 - \exp[-(n+1)i]}{1 - \exp[-i]} \right). \quad (\text{A6.14})$$

If the series of payments is assumed to continue over an infinite period, we get

$$PV = \frac{S}{1 - \exp[-i]}. \quad (\text{A6.15})$$

In all of these formulas, we have assumed that i remains constant over time. If this is not a reasonable assumption, Equations A6.9 and A6.13 need to be modified slightly; for example, we may let i take the values i_1, i_2, \dots , at different periods.

A6.3 DETERMINATION OF APPROPRIATE INTEREST RATE

In practice, it is necessary to know the appropriate value of interest rate i to use in any PV calculation. Difficulties are often encountered when attempting to specify this value. If money is borrowed to finance the investment, the value of i used in the calculations is the interest rate paid on the borrowed money. If the investment is financed by the internal resources of a company, then i is related to the interest rate obtained from investments within the company.

A survey of companies in the United States about how the interest rate, also known as the discount rate, is calculated, found the following: “31% of the firms used the rate of return on new investments ... 26% used the weighted average of market yields on debt and equity securities ... 18% of the firms used the cost of additional borrowing ... 6% used the rate which keeps the market price of a common stock of the firm from falling.”

As Wagner (1969) says, “The interest rate relevant for a firm’s decision making is an important subject in its own right and is a lively topic of concern among scholars and practitioners of finance.”

As far as the PV criterion is concerned, we will assume that an appropriate value of i can be specified. Difficulties associated with uncertainty in i can often be reduced by the use of sensitivity analysis, and some comments on this appear in Section 2.2.4.

A6.4 INFLATION

From an examination of Figure A6.2, it can be seen that the acquisition cost of the asset is denoted by the symbol A . Consider the 3-year replacement cycle: in this case,

it is suggested that the purchase price remains the same in years 3 and 6 as in year 1. Mathematically, A cannot change its value. If inflation is taking place, this is clearly not true: the price in year 3 will be the price in year 1 plus the effect of inflation. It can be shown that, provided inflation is occurring at a constant rate, the PV of a future stream of cash flows is the same regardless of whether the effect of inflation is built into the future cash flows. But if nominal dollars are used (dollars having the value of the year in which they are spent or received), the interest rate used for discounting purposes must take inflation into account and build the effect of inflationary factors into future cash flow estimates.

In practice, most organizations undertake their capital equipment replacement analyses using real dollars (dollars having present-day value) and use an inflation-free or real interest rate for discounting purposes.

A6.5 EQUIVALENT ANNUAL COST

Equation A6.9 states that if the payments S_i are equal, we will have an annuity. When calculating the PVs associated with a stream of cash flow associated with purchasing, operating, maintaining, and eventually disposing of an asset—namely, the life cycle costs—there are peaks and troughs in the cash flows. They certainly are not equal each year. The PV calculation brings all these future cash flows to a single number, the PV. For management decision making, it is usually more meaningful to present that PV in terms of its EAC, which can be thought of as the annuity value. In other words, the EAC smoothes out the peaks and troughs in the various cash flows and converts them to an equivalent equal cash flow for each year; it might be thought of as the amount of funds an organization is required to put into its budget each year to fund the purchase, operation, maintenance, and disposal of an asset according to a specified asset replacement policy. The EAC is discussed in Chapter 4. To convert the PV to its EAC, the PV is multiplied by the capital recovery factor (CRF):

$$\text{CRF} = \frac{i(1+i)^n}{(1+i)^n - 1} \quad (\text{A6.16})$$

where i is the interest rate appropriate for discounting (real or interest-free) and n is the number of years over which the discounting occurs. This is illustrated in the following example.

A6.6 EXAMPLE: SELECTING AN ALTERNATIVE— A ONE-SHOT DECISION

To illustrate the application of the PV criterion and the EAC when deciding which is the best from a set of possible investment opportunities, we will consider the following problem.

A subcontractor obtains a contract to maintain specialized equipment for a period of 3 years, with no possibility of an extension of this period. To cope with the work, the contractor has to purchase a special-purpose machine tool. Given the costs and

salvage values shown in Table A6.1 for three equally effective machine tools, which one should the contractor purchase? We will assume that the interest rate appropriate for discounting is 11% and that operating costs are paid at the end of the year in which they are incurred.

For machine tool A the cash flow is depicted in Figure A6.4.

$$\begin{aligned} PV = \$5000 + \$100 + \$100(0.9) + \$100(0.9)^2 \\ + \$100(0.9)^3 - \$3000(0.9)^3 = \$3157 \end{aligned}$$

Recall the discount factor, $r = 1/(1+i)$. Because $i = 11\%$, then r (as a decimal fraction) = 0.9.

Similarly, for machine tool B,

$$\begin{aligned} PV = \$3000 + \$100 + \$200(0.9) + \$300(0.9)^2 \\ + \$400(0.9)^3 - \$1500(0.9)^3 = \$2721 \end{aligned}$$

and for machine tool C,

$$\begin{aligned} PV = \$6000 + \$100 + \$50(0.9) + \$80(0.9)^2 \\ + \$100(0.9)^3 - \$3500(0.9)^3 = \$3731. \end{aligned}$$

Thus, equipment B should be purchased because it gives the minimum PV of the costs, namely, \$2721.

Note that if the time value of money had not been taken into account in the evaluation of the three choices, the costs would be given as follows:

Machine tool A: \$2400

Machine tool B: \$2500

Machine tool C: \$2830

TABLE A6.1
Machine Tool Cash Flow

Machine Tool	Purchase Price (\$)	Installation Cost (\$)	Operating Cost (\$)			Salvage Value
			Year 1	Year 2	Year 3	
A	5000	100	100	100	100	3000
B	3000	100	200	300	400	1500
C	6000	100	50	80	100	3500

Note: Cost in US dollars × 100.

FIGURE A6.4 Cash flow for machine tool A.

Graphically, we have

FIGURE A6.5 Machine tool A's EAC.

And so machine tool A would be selected as the best buy. In practice, organizations evaluate alternatives through taking into account the time value of money, such as by calculating the PV associated with the various alternatives.

Rather than evaluating the alternatives by providing the PV associated with each of them, the EAC could have been calculated. Recall from Section A6.5 that

$$\text{EAC} = \text{PV} \times \text{CRF}$$

$$\text{where CRF} = \frac{i(1+i)^n}{(1+i)^n - 1}.$$

For machine tool A, we had a PV = \$3157.

$$\begin{aligned}\text{EAC} &= 3157 \left[\frac{i(1+i)^n}{(1+i)^n - 1} \right] \\ &= 3157 \left[\frac{0.11(1+0.11)^3}{(1+0.11)^3 - 1} \right] \\ &= 3157 \times 0.4092 \\ &= \$1291.89\end{aligned}$$

This is illustrated graphically in Figure A6.5. The PV of the annuity of \$1291.89 for 3 years is the same as the original stream of cash flows.

A6.7 FURTHER COMMENTS

In the above machine tool purchasing example, we see that the same decision on the tool to purchase would not have been reached if no account had been taken of the time value of money. Note also that many of the figures used in such an analysis will be estimates of future costs or returns. Where there is uncertainty about any such estimates, or where the PV calculation indicates several equally acceptable choices (because their PVs are more or less the same), a sensitivity analysis of some of the estimates may provide information to enable an obvious decision to be made. If this is not possible, we may invoke other factors, such as familiarity with the supplier, availability of spares, and so on, to assist in making the decision. Of course, when

estimating future costs and returns, account should be taken of possible increases in material costs, wages, and the like (i.e., inflationary factors).

When dealing with capital investment decisions, a criterion other than PV is sometimes used. For discussion of such criteria, for example, payback period and internal rate of return, the reader is referred to the engineering economics literature, such as Park et al. (2012) and Sullivan et al. (2012).

REFERENCES

- Park, C., R. Pelot, K. Porteous, and M.J. Zuo. 2012. *Contemporary Engineering Economics: A Canadian Perspective*, 3rd ed. Don Mills, ON: Pearson Education.
- Sullivan, W.G., E.M. Wicks, and C.P. Koelling. 2012. *Engineering Economy*, 15th ed. Englewood Cliffs, NJ: Prentice Hall.
- Wagner, H.M. 1969. *Principles of Operations Research*. Englewood Cliffs, NJ: Prentice Hall.

Appendix 7: List of Applications of Maintenance Decision Optimization Models

The proof of the pudding is in the eating.

An English idiom

Within each of Chapters 2 to 5, there are sections highlighting applications of the theory contained within the chapter. The following is an expanded list of applications with only the titles provided. The purpose of the list, which is not exhaustive, is to illustrate the breadth of applications with which the authors have been associated that used the models presented in this book, or their extensions. The authors have been directly involved in each study, either as an advisor to an organization or through supervising undergraduate or postgraduate students as they undertook a project as part of their studies. A number of these projects were undertaken by post-experience students who have taken courses from the authors as part of company training programs in the general area of maintenance optimization and reliability engineering. As part of the training program, course participants often worked in teams and undertook pilot studies applying the ideas contained in this book.

Aluminum and steelmaking

- Optimization of nitrogen compressor third-stage piston ring: condition-based maintenance (CBM) model
- Establishing the economic life of mobile equipment (floor sweepers, forklift trucks, and General Motors Suburban)
- Establishing lathe requirements in a steel mill
- Optimal number of nonrepairable fume shafts for a blast furnace
- Transformer redundancy study using simulation modeling
- Transformer health monitoring using reliability and condition monitoring data

Electrical generation

- Reactor coolant pump: CBM model
- Optimizing CBM decisions on main rotating equipment using proportional hazards model
- Air preheater cleaning
- Condition monitoring of hydrodyne seals in a nuclear plant
- Maximizing power station reliability subject to a budgetary constraint

Electricity transmission and distribution

- Optimal preventive replacement of electronic modules in 110-V DC battery chargers

- Optimal preventive replacement of unloader units in air compressors
- Optimal preventive replacement of capacitor units in a capacitor bank
- Replacement of 400-kV lightning arrestors
- Rightsizing of cable joining resources to meet a fluctuating workload, taking into account the subcontracting opportunities
- Optimizing inspection frequency for an overhead line supervisory information system
- Optimizing inspection frequency for air compressor systems
- Determining the number of cable oil vans to meet service demand
- BP2 deionized water pump replacement
- Serviceability life expectancy study of built-up roofs
- HVDC valve damping equipment failures
- Optimal replacement age of fast gas relays
- Replacement of fault detector relays
- Transformer repair versus replace decision analysis
- Optimal number of spare transformers
- Economic life of 230-kV oil circuit breakers
- Forecasting operations, maintenance, and administration trends for a fleet of station transformers

Food-processing industries

- Sugar refinery centrifuge component replacement
- Condition monitoring of shear pump bearings in a canning plant
- Establishing the economic refurbishment time for a seamer in a canning plant
- Optimizing allocation of mechanics to different production lines

Military (land, sea, and air)

- Oil analysis of marine diesel engines: optimizing CBM decisions (UK)
- Optimizing CBM decisions: an application to ship diesel engines (Canada)
- Aircraft fuel pump replacement policy
- Condition monitoring of aircraft engines subject to oil analysis

Mining industry

- Optimal inspection frequency for scissor-lift vehicles
- Components for preventive replacement of McLean bolters
- Optimization of (100 ton locomotive) inspection frequency
- Economic life analysis of a loader
- Optimizing the availability of mill GIW discharge pumps
- Optimizing the availability of smelter converters
- Establishing the economic life of a fleet of haul trucks
- Steering clutch replacement of a dozer
- Spares provisioning of electric motors on conveyor systems
- Condition monitoring of engines and transmissions on haul trucks
- Condition monitoring of electric wheel motors
- Condition monitoring of pump bearings in a coal plant
- Shovel replacement in light of technological improvement
- Repair versus replacement for a wheel loader

- Optimizing the number of vehicles in a haul truck fleet
- Spacer washer replacement of a dump truck gear box
- Optimization of preventative maintenance intervals for underground equipment (scoops and trucks)
- Failure finding interval optimization for pressure safety valves
- Performance gap determination for a world class asset management system

Oil and gas

- Economic life of a combustion engine
- Cylinder head replacement
- Compressor valve replacement
- Pressure safety valve inspection interval
- Optimizing number of spare 100-hp motors
- CBM optimization of engine pumping unit
- Maintenance crew optimization
- Condition monitoring of oil well pumping system (casing, sucker rod, and pump)
- Optimal replacement age of underground gas mains and associated repair versus replacement decisions
- Purchase/replace/repair decision process for large-diaphragm gas meters

Petrochemical industry

- Optimizing maintenance crew size and shift patterns
- Thorough maintenance assessment of 12 petrochemical plants

Pharmaceutical industry

- Failure-finding interval for a compressor: parallel redundant system
- Huber washer replacement policy
- Work center resource optimization

Pulp and paper industry

- Recovery soot blower component replacement strategy: lance tube packing failures
- Bark hog equipment failure analysis: establishing productive maintenance interval
- Tissue machine tail cutter: drive belt replacement policy
- Sawmill sawquip line: replacement policy for outfeed press roll bearings
- Establishing the economic life of a feller–buncher

Railway systems

- Optimizing CBM decisions to reduce in-service failures of traction motor ball bearings
- Optimal replacement intervals for critical components of platform screen doors

Logistics

- Forklift truck replacement cycles
- Transit bus fleet replacement policy
- Establishing the economic life and optimal maintenance policy for a fleet of trailers

- Transit bus fleet inspection policy: A, B, C, and D class inspections
- Establishing the economic life of a fleet of tractors
- Evaluation and improvement of reliability, availability, and maintainability performance of air cargo handling systems

Appendix 8: Ordinates of the Standard Normal Distribution

The table gives $\phi(z)$ for values of the standardized normal variate, z , in the interval 0.0 (0.1) 4.0, where

$$\phi(z) = \frac{1}{\sqrt{2\pi}} \exp\left(\frac{-z^2}{2}\right)$$

$$z = \frac{t - \mu}{\sigma}$$

for a normal distribution with mean = μ and standard deviation = σ .

z	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9
0.0	0.3989	0.3970	0.3910	0.3814	0.3683	0.3521	0.3332	0.3123	0.2897	0.2661
1.0	0.2420	0.2179	0.1942	0.1714	0.1497	0.1295	0.1109	0.0940	0.0790	0.0656
2.0	0.0540	0.0440	0.0355	0.0283	0.0224	0.0175	0.0136	0.0104	0.0079	0.0060
3.0	0.0044	0.0033	0.0024	0.0017	0.0012	0.0009	0.0006	0.0004	0.0003	0.0002
4.0	0.0001									

Source: Murdoch, J., and J.A. Barnes. *Statistical Tables for Science, Engineering, Management and Business Studies*, 2nd ed., Macmillan, New York, 1970. Reproduced with permission from Palgrave Macmillan.

Appendix 9: Areas in the Tail of the Standard Normal Distribution

The function tabulated is $1 - \Phi(z)$, where $\Phi(z)$ is the cumulative distribution function of a standardized normal variate, z . Thus,

$$1 - \Phi(z) = \frac{1}{\sqrt{2\pi}} \int_z^{\infty} \exp\left(-\frac{x^2}{2}\right) dx$$

is the probability that a standardized normal variate selected at random will be greater than a value of $z\left(= \frac{x-\mu}{\sigma}\right)$.

FIGURE A9.1

TABLE A9.1
Areas in the Tail of the Standard Normal Distribution

$\frac{(\bar{x} - \mu)}{\sigma}$	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.5000	0.4960	0.4920	0.4880	0.4840	0.4801	0.4761	0.4721	0.4681	0.4641
0.1	0.4602	0.4562	0.4522	0.4483	0.4443	0.4404	0.4364	0.4325	0.4286	0.4247
0.2	0.4207	0.4168	0.4129	0.4090	0.4052	0.4013	0.3974	0.3936	0.3897	0.3859
0.3	0.3821	0.3783	0.3745	0.3707	0.3669	0.3632	0.3594	0.3557	0.3520	0.3483
0.4	0.3446	0.3409	0.3372	0.3336	0.3300	0.3264	0.3228	0.3192	0.3156	0.3121
0.5	0.3085	0.3050	0.3015	0.2981	0.2946	0.2912	0.2877	0.2843	0.2810	0.2776
0.6	0.2743	0.2709	0.2676	0.2643	0.2611	0.2578	0.2546	0.2514	0.2483	0.2451
0.7	0.2420	0.2389	0.2358	0.2327	0.2296	0.2266	0.2236	0.2206	0.2177	0.2148
0.8	0.2119	0.2090	0.2061	0.2033	0.2005	0.1977	0.1949	0.1922	0.1894	0.1867
0.9	0.1841	0.1814	0.1788	0.1762	0.1736	0.1711	0.1685	0.1660	0.1635	0.1611
1.0	0.1587	0.1562	0.1539	0.1515	0.1492	0.1469	0.1446	0.1423	0.1401	0.1379
1.1	0.1357	0.1335	0.1314	0.1292	0.1271	0.1251	0.1230	0.1210	0.1190	0.1170
1.2	0.1151	0.1131	0.1112	0.1093	0.1075	0.1056	0.1038	0.1020	0.1003	0.0985
1.3	0.0968	0.0951	0.0934	0.0918	0.0901	0.0885	0.0869	0.0853	0.0838	0.0823
1.4	0.0808	0.0793	0.0778	0.0764	0.0749	0.0735	0.0721	0.0708	0.0694	0.0681
1.5	0.0668	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559
1.6	0.0548	0.0537	0.0526	0.0516	0.0505	0.0495	0.0485	0.0475	0.0465	0.0455
1.7	0.0446	0.0436	0.0427	0.0418	0.0409	0.0401	0.0392	0.0384	0.0375	0.0367
1.8	0.0359	0.0351	0.0344	0.0336	0.0329	0.0322	0.0314	0.0307	0.0301	0.0294
1.9	0.0287		0.0274		0.0268		0.0256		0.0244	

2.0	0.02275	0.02222	0.02169	0.02118	0.02068	0.02018	0.01970	0.01923	0.01876	0.01831
2.1	0.01786	0.01743	0.01700	0.01659	0.01618	0.01578	0.01539	0.01500	0.01463	0.01426
2.2	0.01390	0.01355	0.01321	0.01287	0.01255	0.01222	0.01191	0.01160	0.01130	0.01101
2.3	0.01072	0.01044	0.01017	0.00990	0.00964	0.00939	0.00914	0.00889	0.00866	0.00842
2.4	0.00820	0.00798	0.00776	0.00755	0.00734	0.00714	0.00695	0.00676	0.00657	0.00639
2.5	0.00621	0.00604	0.00587	0.00570	0.00554	0.00539	0.00523	0.00508	0.00494	0.00480
2.6	0.00466	0.00453	0.00440	0.00427	0.00415	0.00402	0.00391	0.00379	0.00368	0.00357
2.7	0.00347	0.00336	0.00326	0.00317	0.00307	0.00298	0.00289	0.00280	0.00272	0.00264
2.8	0.00256	0.00248	0.00240	0.00233	0.00226	0.00219	0.00212	0.00205	0.00199	0.00193
2.9	0.00187	0.00181	0.00175	0.00169	0.00164	0.00159	0.00154	0.00149	0.00144	0.00139
3.0	0.00135									
3.1	0.00097									
3.2	0.00069									
3.3	0.00048									
3.4	0.00034									
3.5	0.00023									
3.6	0.00016									
3.7	0.00011									
3.8	0.00007									
3.9	0.00005									
4.0	0.00003									

Source: Murdoch, J., and J.A. Barnes. *Statistical Tables for Science, Engineering, Management and Business Studies*, 2nd ed., Macmillan, New York, 1970. Reproduced with permission from Palgrave Macmillan.

Appendix 10:

Values of Gamma Function

n	$\Gamma(n)$	n	$\Gamma(n)$	n	$\Gamma(n)$	n	$\Gamma(n)$
1.00	1.00000	1.25	0.90640	1.50	0.88623	1.75	0.91906
1.01	0.99433	1.26	0.90440	1.51	0.88559	1.76	0.92137
1.02	0.98884	1.27	0.90250	1.52	0.88704	1.77	0.92376
1.03	0.98355	1.28	0.90072	1.53	0.88757	1.78	0.92623
1.04	0.97844	1.29	0.89904	1.54	0.88818	1.79	0.92877
1.05	0.97350	1.30	0.89747	1.55	0.88887	1.80	0.93138
1.06	0.96874	1.31	0.89600	1.56	0.88964	1.81	0.93408
1.07	0.96415	1.32	0.89464	1.57	0.89049	1.82	0.93685
1.08	0.95973	1.33	0.89338	1.58	0.89142	1.83	0.93969
1.09	0.95546	1.34	0.89222	1.59	0.89243	1.84	0.94261
1.10	0.95135	1.35	0.89115	1.60	0.89352	1.85	0.94561
1.11	0.94740	1.36	0.89018	1.61	0.89468	1.86	0.94869
1.12	0.94359	1.37	0.88931	1.62	0.89592	1.87	0.95184
1.13	0.93993	1.38	0.88854	1.63	0.89724	1.88	0.95507
1.14	0.93642	1.39	0.88785	1.64	0.89864	1.89	0.95838
1.15	0.93304	1.40	0.88726	1.65	0.90012	1.90	0.96177
1.16	0.92980	1.41	0.88676	1.66	0.90167	1.91	0.96523
1.17	0.92670	1.42	0.88636	1.67	0.90330	1.92	0.96877
1.18	0.92373	1.43	0.88604	1.68	0.90500	1.93	0.97240
1.19	0.92089	1.44	0.88581	1.69	0.90678	1.94	0.97610
1.20	0.91817	1.45	0.88566	1.70	0.90864	1.95	0.97988
1.21	0.91558	1.46	0.88560	1.71	0.91057	1.96	0.98374
1.22	0.91311	1.47	0.88563	1.72	0.91258	1.97	0.98768
1.23	0.91075	1.48	0.88575	1.73	0.91467	1.98	0.99171
1.24	0.90852	1.49	0.88595	1.74	0.91683	1.99	0.99581
						2.00	1.00000

$$\Gamma(n) = \int_0^{\infty} t^{n-1} e^{-t} dt$$

$$\Gamma(n) = (n-1)\Gamma(n-1)$$

$$\Gamma(1) = 1$$

$$\Gamma(1/2) = \sqrt{\pi}$$

Source: Suhir, E., *Applied Probability for Engineers and Scientists*, McGraw-Hill, New York, 1997, p. 555. Reprinted with permission from McGraw-Hill.

Appendix 11: Median Ranks Table

Median Ranks

j/n	Sample Size									
	1	2	3	4	5	6	7	8	9	10
1	50.000	29.289	20.630	15.910	12.945	10.910	9.428	8.300	7.412	6.697
2		70.711	50.000	38.573	31.381	26.445	22.849	20.113	17.962	16.226
3			79.370	61.427	50.000	42.141	36.412	32.052	28.624	25.857
4				84.090	68.619	57.859	50.000	44.015	39.308	35.510
5					87.055	73.555	63.588	55.984	50.000	45.169
6						89.090	77.151	67.948	60.691	54.831
7							90.572	79.887	71.376	64.490
8								91.700	82.038	74.142
9									92.587	83.774
10										93.303

Median Ranks

j/n	Sample Size									
	11	12	13	14	15	16	17	18	19	20
1	6.107	5.613	5.192	4.830	4.516	4.240	3.995	3.778	3.582	3.406
2	14.796	13.598	12.579	11.702	10.940	10.270	9.678	9.151	8.677	8.251
3	23.578	21.669	20.045	18.647	17.432	16.365	15.422	14.581	13.827	13.147
4	32.380	29.758	27.528	25.608	23.939	22.474	21.178	20.024	18.988	18.055
5	41.189	37.853	35.016	32.575	30.452	28.589	26.940	25.471	24.154	22.967
6	50.000	45.951	42.508	39.544	36.967	34.705	32.704	30.921	29.322	27.880
7	58.811	54.049	50.000	46.515	43.483	40.823	38.469	36.371	34.491	32.795
8	67.620	62.147	57.492	53.485	50.000	46.941	44.234	41.823	39.660	37.710
9	76.421	70.242	64.984	60.456	56.517	53.059	50.000	47.274	44.830	42.626
10	85.204	78.331	72.472	67.425	63.033	59.177	55.766	52.726	50.000	47.542
11	93.893	86.402	79.955	74.392	69.548	65.295	61.531	58.177	55.170	52.458
12		94.387	87.421	81.353	76.061	71.411	67.296	63.629	60.340	57.374
13			94.808	88.298	82.568	77.525	73.060	69.079	65.509	62.289
14				95.169	89.060	83.635	78.821	74.529	70.678	67.205
15					95.484	89.730	84.578	79.976	75.846	72.119
16						95.760	90.322	85.419	81.011	77.033
17							96.005	90.849	86.173	81.945
18								96.222	91.322	86.853
19									96.418	91.749
20										96.594

Source: Kapur, K.C., and L.R. Lamberson. *Reliability in Engineering Design*. 1997. Copyright Wiley-VCH Verlag GmbH & Co. KGaA. (Reproduced with permission of John Wiley & Sons, Inc.)

Appendix 12: Five Percent Ranks Table

Five Percent Ranks

j/n	Sample Size									
	1	2	3	4	5	6	7	8	9	10
1	5.000	2.532	1.695	1.274	1.021	0.851	0.730	0.639	0.568	0.512
2		22.361	13.535	9.761	7.644	6.285	5.337	4.639	4.102	3.677
3			36.840	24.860	18.925	15.316	12.876	11.111	9.775	8.726
4				47.237	34.259	27.134	22.532	19.290	16.875	15.003
5					54.928	41.820	34.126	28.924	25.137	22.244
6						60.696	47.930	40.031	34.494	30.354
7							65.184	52.932	45.036	39.338
8								68.766	57.086	49.310
9									71.687	60.584
10										74.113

Five Percent Ranks

j/n	Sample Size									
	11	12	13	14	15	16	17	18	19	20
1	0.465	0.426	0.394	0.366	0.341	0.320	0.301	0.285	0.270	0.256
2	3.332	3.046	2.805	2.600	2.423	2.268	2.132	2.011	1.903	1.806
3	7.882	7.187	6.605	6.110	5.685	5.315	4.990	4.702	4.446	4.217
4	13.507	12.285	11.267	10.405	9.666	9.025	8.464	7.969	7.529	7.135
5	19.958	18.102	16.566	15.272	14.166	13.211	12.377	11.643	10.991	10.408
6	27.125	24.530	22.395	20.607	19.086	17.777	16.636	15.634	14.747	13.955
7	34.981	31.524	28.705	26.358	24.373	22.669	21.191	19.895	18.750	17.731
8	43.563	39.086	35.480	32.503	29.999	27.860	26.011	24.396	22.972	21.707
9	52.991	47.267	42.738	39.041	35.956	33.337	31.083	29.120	27.395	25.865
10	63.564	56.189	50.535	45.999	42.256	39.101	36.401	34.060	32.009	30.195
11	76.160	66.132	58.990	53.434	48.925	45.165	41.970	39.215	36.811	34.693
12		77.908	68.366	61.461	56.022	51.560	47.808	44.595	41.806	39.358
13			79.418	70.327	63.656	58.343	53.945	50.217	47.003	44.197
14				80.736	72.060	65.617	60.436	56.112	52.420	49.218
15					81.896	73.604	67.381	62.332	58.088	54.442
16						82.925	74.988	68.974	64.057	59.897
17							83.843	76.234	70.420	65.634
18								84.668	77.363	71.738
19									85.413	78.389
20										86.089

Source: Kapur, K.C., and L.R. Lamberson. *Reliability in Engineering Design*. 1977. Copyright Wiley-VCH Verlag GmbH & Co. KGaA. (Reproduced with permission of John Wiley & Sons, Inc.)

Appendix 13: Ninety-Five Percent Ranks Table

Ninety-Five Percent Ranks

j/n	Sample Size									
	1	2	3	4	5	6	7	8	9	10
1	95.000	77.639	63.160	52.713	45.072	39.304	34.816	31.234	28.313	25.887
2		97.468	86.465	75.139	65.741	58.180	52.070	47.068	42.914	39.416
3			98.305	90.239	81.075	72.866	65.874	59.969	54.964	50.690
4				98.726	92.356	84.684	77.468	71.076	65.506	60.662
5					98.979	93.715	87.124	80.710	74.863	69.646
6						99.149	94.662	88.889	83.125	77.756
7							99.270	95.361	90.225	84.997
8								99.361	95.898	91.274
9									99.432	96.323
10										99.488

Ninety-Five Percent Ranks

j/n	Sample Size									
	11	12	13	14	15	16	17	18	19	20
1	23.840	22.092	20.582	19.264	18.104	17.075	16.157	15.332	14.587	13.911
2	36.436	33.868	31.634	29.673	27.940	26.396	25.012	23.766	22.637	21.611
3	47.009	43.811	41.010	38.539	36.344	34.383	32.619	31.026	29.580	28.262
4	56.437	52.733	49.465	46.566	43.978	41.657	39.564	37.668	35.943	34.366
5	65.019	60.914	57.262	54.000	51.075	48.440	46.055	43.888	41.912	40.103
6	72.875	68.476	64.520	60.928	57.744	54.835	52.192	49.783	47.580	45.558
7	80.042	75.470	71.295	67.497	64.043	60.899	58.029	55.404	52.997	50.782
8	86.492	81.898	77.604	73.641	70.001	66.663	63.599	60.784	58.194	55.803
9	92.118	87.715	83.434	79.393	75.627	72.140	68.917	65.940	63.188	60.641
10	96.668	92.813	88.733	84.728	80.913	77.331	73.989	70.880	67.991	65.307
11	99.535	96.954	93.395	89.595	85.834	82.223	78.809	75.604	72.605	69.805
12		99.573	97.195	93.890	90.334	86.789	83.364	80.105	77.028	74.135
13			99.606	97.400	94.315	90.975	87.623	84.366	81.250	78.293
14				99.634	97.577	94.685	91.535	88.357	85.253	82.269
15					99.659	97.732	95.010	92.030	89.009	86.045
16						99.680	97.868	95.297	92.471	89.592
17							99.699	97.989	95.553	92.865
18								99.715	98.097	95.783
19									99.730	98.193
20										99.744

Source: Kapur, K.C., and L.R. Lamberson. *Reliability in Engineering Design*. 1977. Copyright Wiley-VCH Verlag GmbH & Co. KGaA. (Reproduced with permission of John Wiley & Sons, Inc.)

Appendix 14: Critical Values for the Kolmogorov–Smirnov Statistic (d_α)

Critical Values for the Kolmogorov–Smirnov Statistic (d_α)

Sample Size (n)	Level of Significance (α)				
	0.20	0.10	0.05	0.02	0.01
1	0.900	0.950	0.975	0.990	0.995
2	0.684	0.776	0.842	0.900	0.929
3	0.565	0.636	0.708	0.785	0.829
4	0.493	0.565	0.624	0.689	0.734
5	0.447	0.509	0.563	0.627	0.669
6	0.410	0.468	0.519	0.577	0.617
7	0.381	0.436	0.483	0.538	0.576
8	0.358	0.410	0.454	0.507	0.542
9	0.339	0.387	0.430	0.480	0.513
10	0.323	0.369	0.409	0.457	0.489
11	0.308	0.352	0.391	0.437	0.468
12	0.296	0.338	0.375	0.419	0.449
13	0.285	0.325	0.361	0.404	0.432
14	0.275	0.314	0.349	0.390	0.418
15	0.266	0.304	0.338	0.377	0.404
16	0.258	0.295	0.327	0.366	0.392
17	0.250	0.286	0.318	0.355	0.381
18	0.244	0.279	0.309	0.346	0.371
19	0.237	0.271	0.301	0.337	0.361
20	0.232	0.265	0.294	0.329	0.352
21	0.226	0.259	0.287	0.321	0.344
22	0.221	0.253	0.281	0.314	0.337
23	0.216	0.247	0.275	0.307	0.330
24	0.212	0.242	0.269	0.301	0.323
25	0.208	0.238	0.264	0.295	0.317
26	0.204	0.233	0.259	0.290	0.311
27	0.200	0.229	0.254	0.284	0.305
28	0.197	0.225	0.250	0.279	0.300
29	0.193	0.221	0.246	0.275	0.295
30	0.190	0.218	0.242	0.270	0.290
31	0.187	0.214	0.238	0.266	0.285
32	0.184	0.211	0.234	0.262	0.281
33	0.182	0.208	0.231	0.258	0.277
34	0.179	0.205	0.227	0.254	0.273
35	0.177	0.202	0.224	0.251	0.269
36	0.174	0.199	0.221	0.247	0.265
37	0.172	0.196	0.218	0.244	0.262
38	0.170	0.194	0.215	0.241	0.258
39	0.168	0.191	0.213	0.238	0.255
40	0.165	0.189	0.210	0.235	0.252
>40	$1.07/\sqrt{n}$	$1.22/\sqrt{n}$	$1.36/\sqrt{n}$	$1.52/\sqrt{n}$	$1.63/\sqrt{n}$

Source: Sheskin, D.J. *Handbook of Parametric and Nonparametric Statistical Procedures*, 3rd ed., Chapman & Hall/CRC, London, 2004. (Reprinted with permission of Chapman & Hall/CRC.)

Appendix 15:

Answers to Problems

CHAPTER 2: COMPONENT REPLACEMENT DECISIONS

To be solved using the mathematical models.

1. $C(1) = (0 + 1200)/1 = \$1200/\text{month}$
 $C(2) = (300 + 1200)/2 = \$750/\text{month}$
 $C(3) = \$700/\text{month}$ (minimum)
 $C(4) = \$800/\text{month}$
2. $C(10K) = \$14.30/1000 \text{ km}$
 $C(20K) = \$10.00/1000 \text{ km}$
 $C(30K) = \$9.33/1000 \text{ km}$ (minimum)
 $C(40K) = \$10.00/1000 \text{ km}$
3. $C(t_p = 5K) = \$0.093/\text{km}$
 $C(10K) = \$0.067/\text{km}$
 $C(15K) = \$0.063/\text{km}$ (minimum)
 $C(20K) = \$0.078/\text{km}$
4. $D(2) = 0.94 \text{ day/month}$
 $D(4) = 0.77 \text{ day/month}$ (minimum)
 $D(6) = 0.78 \text{ day/month}$
 $D(8) = 0.88 \text{ day/month}$
5. $M(t_p = 5K) = 2.5K$, $M(t_p = 10K) = 5.0K$, etc.
 $D(t_p = 5K) = 1.03 \text{ days}/1000 \text{ km}$
 $D(t_p = 10K) = 0.80 \text{ day}/1000 \text{ km}$
 $D(t_p = 15K) = 0.80 \text{ day}/1000 \text{ km}$
 $D(t_p = 20K) = 0.90 \text{ day}/1000 \text{ km}$

To be solved using Glasser's graphs.

6. $t_p = 31,148 \text{ km}$, $\rho = 92\%$
7. a. $t_p = 60.7 \text{ hours}$, $\rho = 36\%$
b. $t_p = 58.1 \text{ hours}$, $\rho = 38\%$
8. $t_p = 17,900 \text{ km}$, savings = 40%
9. a. $t_p = 117,000 \text{ km}$
b. savings = 86%
c. Replace-only-on-failure cost = $\$2,000/150,000 \text{ km} = \$0.0133/\text{km}$
Optimal policy cost = $0.14 (0.0133) = \$0.0018/\text{km}$
10. $z = -2.3$, $t_p = 177 \text{ hours}$, $\rho = 83\%$
11. $z = -2.2$, $t_p = 117 \text{ hours}$, $\rho = 45\%$

To be solved using the OREST software.

12. a. $\beta = 2.42$, $\eta = 19.00$ weeks, mean life = 16.84 weeks
 b. Preventive replacement at 6.66 weeks

Age (Weeks)	Cost (\$/Week)	Failure Replacement (%)
3	38.92	1
4	30.31	2
5	27.69	4
6	26.04	6
7	25.86	8
8	26.44	12

13. a. Ages (km) at failure are 51,220, 16,840, 45,380, and 58,130. Suspensions occur at 47,620 and 29,210. These are obtained by subtracting odometer readings from the next higher reading
 b. $\beta = 2.16$, $\eta = 54,745$ km, mean life = 48,483 km
 c. Wear-out
 d. May be curved, getting steeper, more serious wear-out possible
 e. 18,612 km, 0.01 \$/km, 0.01 \$/km
 f. For 20,000 km, \$0.01 \$/km
 g. Utilization = $30 \times 50,000 = 1,500,000$ km/year, spares = 84
 h. For preventive replacement at 20,000 km, expected number of spares for failure replacement = 8.34
14. a. $\beta = 0.36$, $\eta = 31.21$ hours, mean life = 136.53 hours
 b. No. Replace only on failure. More cautiously, extend preventive replacement age to, say, 30 hours, and check if there is any wear-out
 c. 111, 8.79
15. a. $\beta = 2.26$, $\eta = 234,067$ km, mean life = 207,330 km
 b. 86,598 km
 c. 240,000 km
 d. i. 80,439 km
 ii. Thirteen replacements, 8.5% failure replacements
 e. i. \$2,500
 ii. \$500
16. Wear-out, $\beta = 1.64$
 a. Design defect
 b. No

CHAPTER 3: INSPECTION DECISIONS

1. a. $D(n) = \lambda(n) T_f + nT_i$
 b. $n = 1/4$, availability = 93.8%, with $k = 1/32$

2. a. $D(n) = (\lambda_1(n) + \lambda_2(n))T_f + nT_i$
b. $n = 1, A = 0.9$
c. $K_1 = 0.4$
 3. a. $FFI < 3.46$ hours
b. Not realistic, perhaps add more standby pumps
c. $A > 1 - 2 \times 10^{-7}$
 4. a. $h = 3.43 \times 10^{-5}, n = 1$
 $h = 3.35 \times 10^{-5}, n = 2$
 $h = 1.87 \times 10^{-5}, n = 3$
 - b. The report should comment on the contribution of age to the hazard, as compared with that of iron and sediment. Given that the probability of failure between now and 10 days later is small (~ 0.008), the recommendation is likely to be to leave the motor in service unless the consequence of failure is extremely severe
 - c. It indicates that age is an important contributor to hazard
5. a. CM data and event data
 - b. i. The insignificant indicator(s) are removed from the model
ii. When $\beta = 1$, we proceed to use the same model, realizing that age does influence hazard
 - c. $h = 0.00194, n = 1$
 $h = 0.000007, n = 2$
 $h = 0.00062, n = 3$
 - d. The report should comment on the important contribution of CI2 to the hazard, as compared with that of age. Because the probability of failure between now and 48 hours later is approximately 10%, the recommendation is to consider carefully the consequence of failure before 48 hours if the gearbox is not replaced now

CHAPTER 4: CAPITAL EQUIPMENT REPLACEMENT DECISIONS

To be solved using the mathematical models.

1. $C(1) = \$4500$
 $C(2) = \$4225$
 $C(3) = \$4065$
 $C(4) = \$3989$
 $C(5) = \$3973$ (minimum)
 $C(6) = \$3982$
 $C(7) = \$4045$
 $C(8) = \$4146$
2. $n = 6$ optimal

3. $r = 0.91$

$$EAC(1) = \$16,698$$

$$EAC(2) = \$10,558$$

$$EAC(3) = \$8459$$

$$EAC(4) = \$7177$$

$$EAC(5) = \$6824 \text{ (minimum)}$$

$$EAC(6) = \$7244$$

$$EAC(7) = \$8072$$

4. $C(1) = \$110,561$

$$C(2) = \$75,639$$

$$C(3) = \$68,442$$

$$C(4) = \$67,848 \text{ (optimal)}$$

5. Using the model

$$EAC(n) = \left(A + \sum_{i=1}^n C_i r^i - R_n r^n \right) \times CRF(n)$$

$$C(1) = \$90,981 \text{ (optimal)}$$

$$C(2) = \$100,344$$

$$C(3) = \$117,274$$

$$C(4) = \$129,872$$

$$C(5) = \$139,866$$

To be solved using the educational versions of the AGE/CON or PERDEC software.

6. Year 3, EAC = \$79,973

7. Year 3, EAC = \$17,461

8. Year 2, EAC = \$21,500

9. Year 2, EAC = \$26,052

10. Year 3, EAC = \$14,926

11. When utilization = 10,000 km, economic life is 4 years with EAC = \$35,189

When utilization = 8000 km, economic life is 4 years with EAC = \$30,068

12. Year 2, EAC = \$30,398

13. Year 3, EAC = \$33,593

14. Using linear trend $Y = 1.40708 + 6.63497e^{-5}x$, the economic life is 3 years,
EAC = \$29,925

When using a polynomial of order 3, the economic life is 2 years, EAC = \$28,312

15. Year 4, EAC = \$14,235

16. With 16% interest rate, year 3, EAC = \$18,134

With 19% interest rate, year 3, EAC = \$18,524

CHAPTER 5: MAINTENANCE RESOURCE REQUIREMENTS

1. $n = 6$ optimal. $C(n) = nC_1 + W_s \lambda C_d$

2. a. $C(n) = n \times C_w + \int_0^{\infty} T(r) \times f(r) dr,$

where

$$T(r) = \begin{cases} C_r \times r & , \quad r \leq nm \\ C_r \times nm + \min[(r-nm)C_1, (r-nm)C_2(r-nm)] & , \quad r > nm \end{cases}$$

b. $n = 6$ optimal

APPENDIX 1: STATISTICS PRIMER

1. $R(104) = 0.3446, h(105) = 0.1141$ per hour

2. $R(5) = 0.9878, R(25) = 0.9405$

3. $R(100) = 0.99, h(100) = 0.0002$ per hour

4. $P(T > 1,220 | T > 1,200) = 0.975$

5. $R(4,100) = 0.8159, h(4,400) = 0.000459$ failures per hour

6. and 7. These problems involve finding the form of functions and sketching them.

APPENDIX 2: WEIBULL ANALYSIS

1. $\beta = 1.5, \eta = 25,000$ km, $\mu = 21,000$ km

2. $\beta = 2.0, \eta = 68,000$ km, $\mu = 60,000$ km

3. $\beta = 1.5, \eta = 94,000$ km, $\mu = 85,000$ km

4. $\beta = 1.3, \mu = 95,000$ km

5. $h(t)$ decreases to approximately 1000 hours and then remains constant. A high rate of manufacturer's built-in failures is possible. This indicates a high rate of manufacturing defects

6. $\beta = 1.82, \eta = 9000$ cycles, $R(1000 | 3000) = 90.8\%$

7. $\beta = 2, \eta = 22.6$ months, acceptable according to K-S test

8. a. $\beta = 1.54$, shape factor; $\eta = 4669$ hours, characteristic life

b. $\mu = 4202$ hours, $\sigma = 2782$ hours

c. Yes, $d < d_\alpha$

d. 40%

e. 1080 hours

f. $\gamma = 1097$ hours, failure-free period

g. $\mu = 4246$ hours, $\sigma = 3189$ hours

9. a. 9; 136 is a suspension

b. $d = 0.208, d_\alpha = 0.388$, the hypothesis is not rejected

c. $\beta = 10.6, \eta = 355$ weeks, $\gamma = -181$ weeks, $\mu = 157$ weeks, $\sigma = 38.6$ weeks

10. a. $\gamma = 169$, the failure-free period. For $t = 5000$ hours, $t - \gamma = 4831$ hours; $F(t - \gamma) = 53.2\%$
b. For $F(t - \gamma) = 20\%$, point estimate of $t = 2789$ hours, 90% confidence interval of t is (1469, 4399) hours
 11. a. Test statistic of Laplace trend test, $u = 1.2 < 1.96$, critical value of u at $\alpha = 5\%$. Thus, no trend in the time between failures is detected
Probability plot can be used to model the time-between-failures distribution
 - b. $\beta = 2.51$, $\eta = 8679$ copies, $\gamma = 0$ copy, $\mu = 7701$ copies, $\sigma = 3383$ copies
From the Weibull plot, $R(5000) = 72\%$. Thus, the reliability target at 5000 copies cannot be met
12. $R(100) = 42\%$
The two failure modes are assumed to be independent of each other.

Maintenance, Replacement, and Reliability

Theory and Applications

SECOND EDITION

A completely revised and updated edition of a bestseller, *Maintenance, Replacement, and Reliability: Theory and Applications, Second Edition* supplies the tools needed for making data-driven physical asset management decisions. The well-received first edition quickly became a mainstay for professors, students, and professionals, with its clear presentation of concepts immediately applicable to real-life situations. However, research is ongoing and relentless—in only a few short years, much has changed.

See What's New in the Second Edition:

New Topics

- The role of maintenance in sustainability issues
- PAS 55, a framework for optimizing management assets
- Data management issues, including cases where data are unavailable or sparse
- How candidates for component replacement can be prioritized using the Jack-knife diagram

New Appendices

- Maximum Likelihood Estimated (MLE)
- Markov chains and knowledge elicitation procedures based on a Bayesian approach to parameter estimation
- E-learning materials now supplement two previous appendices (Statistics Primer and Weibull Analysis)
- Updated the appendix List of Applications of Maintenance Decision Optimization Models

Firmly based on the results of real-world research in physical asset management, the book focuses on data-driven tools for asset management decisions. It provides a solid theoretical foundation for various tools (mathematical models) that, in turn, can be used to optimize a variety of key maintenance/replacement/reliability decisions. It presents cases that illustrate the application of these tools in a variety of settings, such as food processing, petrochemical, steel and pharmaceutical industries, as well as the military, mining, and transportation (land and air) sectors.

Based on the authors' experience, the second edition maintains the format that made the previous edition so popular. It covers theories and methodologies grounded in the real world. Simply stated, no other book available addresses the range of methodologies associated with, or focusing on, tools to ensure that asset management decisions are optimized over the product's life cycle. And then presents them in an easily digestable and immediately applicable way.

CRC Press

Taylor & Francis Group
an informa business

www.crcpress.com

6000 Broken Sound Parkway, NW
Suite 300, Boca Raton, FL 33487
711 Third Avenue
New York, NY 10017
2 Park Square, Milton Park
Abingdon, Oxon OX14 4RN, UK

K15340

ISBN: 978-1-4665-5485-6 9.0000

9 781466 554856

www.crcpress.com

