


CONTENTS OF VOLUME 31

Number 1

Semi-Markov Reliability Analysis of Three Test/Repair Policies for Standby Safety Systems in a Nuclear Power Plant WOO S. JUNG & NAM Z. CHO (Republic of South Korea)	1
An Economic Preventive Maintenance Scheduling Model with Truncated Gamma Function CELESTINE A. NTUEN (USA)	31
A New Approximate Method to Calculate the Time-Specific Unreliability of a Repairable System QIN ZHANG (People's Republic of China)	39
An Optimal Design of Accelerated Life Test for Exponential Distribution D. S. BAI & S. W. CHUNG (Republic of South Korea)	57
Insights from the Benchmark Exercises and Impact on Methodological Development A. POUCET (Italy)	65
Radiation Protection and the Interface with Safety H. J. DUNSTER (UK)	91
The Impact of Load Changing on Lifetime Distributions H. BÄHRING & J. DUNKEL (FRG)	99
Technical Notes	
A Dynamic Reliability Model for Nuclear Fuel Element KIE-YONG CHOI, SOON-HEUNG CHANG & YOUNG-KU YOON (Republic of South Korea)	111
Earthquakes: Risk, Damage and Recovery SHERIF Y. S. (USA)	117
Calendar	127

Number 2

Monte Carlo Simulation of Crew Responses to Accident Sequences PAOLO VESTRUCCI, ROMANO SANTUCCI & ROBERTO CALDERAN (Italy)	129
405	

Use of Bayes' Theorem and the Beta Distribution for Reliability Estimation Purposes MARTIN SHAW (UK)	145
On Risk and Risk Analysis YOSEF S. SHERIF (USA)	155
A Quitting Rule for Monte Carlo Simulation of Extreme Risks GORDON WOO (UK)	179
A New Shock Damage Model: Part I—Model Formulation and Analysis D. N. P. MURTHY & B. P. ISKANDAR (Australia)	191
Letters to the Editors	209
A New Shock Damage Model: Part II—Optimal Maintenance Policies D. N. P. MURTHY & B. P. ISKANDAR (Australia)	211
Letters to the Editors	233
The Hypercone Method for Structural Reliability Analysis: Its Theoretical Principles AHMED MEBARKI, MICHEL LORRAIN & JEAN BERTIN (France)	239
On Reliability Calculations when Stresses are Generated by a Non-homogeneous Poisson Process G. R. DARGAHI-NOUBARY (USA)	255
Calendar	265

Number 3

On a Type of Dependency between Weibull Lifetimes of System Components JERRY FILUS (USA)	267
Use of Digital Simulation in Reliability Analysis for the Design of Industrial Process Control Systems M. SIKORSKI (Hungary)	281
Safety Objectives in Nuclear Power Technology S. A. HARBISON (UK)	297
A Practical Comparison of Several Algorithms for Reliability Calculations URSULA NIESSEN-GILLHAUS & WINFRID SCHNEEWEISS (Germany)	309

The Renewal Function for an Alternating Renewal Process, Which Has A Weibull Failure Distribution and a Constant Repair Time J. M. DICKEY (USA)	321
Risk Tolerance and Safety Management R. V. KEMP (UK)	345
Periodic Replacement Model for a Parallel System Subject to Independent and Common Cause Shock Failures MIN-TSAI LAI & JOHN YUAN (Taiwan)	355
Additive Hazards Models in Repairable Systems Reliability M. PIJNENBURG (The Netherlands)	369
Technical Note	
Microprocessor Based Redundancy Designer K. K. AGGARWAL & SURESH SHARMA (India)	391
Book Reviews	399
Calendar	403

