

OPERATIONS RESEARCH

Replacement Analysis

Reasons for replacement

- 1. Technological development
- 2. Poor performance over years
- 3. Unable to meet the required demands

Capital equipment that deteriorates with time:

It is concerned with the equipment an machinery that deteriorates with time. Many people feel that equipment should not be replaced until it is physically worn off. But, it is not correct, preferable equipment must be constantly renewed and updated otherwise it will be in the risk of failure or it may become obsolete.

Reasons for replacement

1. Deterioration

2. Obsolescence

3. Technological development

4. Inadequacy

Deterioration is the decline in the performance of the equipment as compared to the new equipment. It may occur due to wear and tear. Due to this

a) Increase in the maintenance cost.

b) Reduces the product quality

c) Decreases the rate of production

d) Increases the labor cost

e) Reduces the efficiency of the equipment

Models:

Model1:

"Replacement of items whose maintenance Cost increases with time and the value of the money remains constant during the period"

Model 2: "replacement of items whose maintenance cost increases with time and value of money also changes with time".

Model 3: "Group Replacement policy"

Model1: Notation and symbols

C- Purchase cost of the machinery or equipment

S- Salvage value or resale value or scrap value of the machinery or equipment

 T_c total cost increased on the item or equipment during the period y

$$T_c = C + m(Y) - S$$

Where M(Y) is the cumulative maintenance cost in that period.

 $G(Y) \rightarrow$ Average cost incurred on the equipment or item during the period.

$$G(Y) = T_c / y$$

Problem 1

The cost of the machine is Rs 6100/- and its scrap value is Rs 100 at the end of every year. The M.C. found from experience are as follows:

Year	1	2	3	4	5	6	7	8
M.C	100	250	400	600	900	1200	1600	2000

When should the machine be replaced?

Solution:

Given: C=6100

S=100

Year (Y)	Maintenance	Cumulative	Total Cost	Average
		Maintenance	C-S + m(y)	Cost g(y)
		cost m(y)		
1	100	100	6100	6100
2	250	350	6350	3175
3	400	750	6750	2250
4	600	1350	7350	1837.5
5	900	2250	8250	1650
6	1200	3450	9450	1575
7	1600	5050	11050	1578.5
8	2000	7050	13050	1631.25

It's clear from the above analysis that the machine has to replaced at the end of 6^{th} year or at the beginning of 7^{th} year because the maintenance cost of 7^{th} year is more than the average cost of the machine i.e 1578.5 > 1575.5

Problem 2

A fleet owner finds from his past experience records that the cost of the machine is Rs 6000/- and the running cost are given below. At what age the replacement is due;-

Year	1	2	3	4	5	6	7	8
Maintenance	1000	1200	1400	1800	2300	2800	3400	4000
Cost	1000	1200	1400	1000	2500	2000	3400	4000
Resale Value	3000	1500	750	375	200	200	200	200

Solutions:

Year (Y)	Maintenance	Cumulative	C-S	Total Cost	Average
		Maintenance		C-S + m(y)	Cost g(y)
		cost m(y)			
1	1000	1000	3000	4000	4000
2	1200	2200	4500	6700	3350
3	1400	3600	5250	8850	2950
4	1800	5400	5625	11025	2756.25
5	2300	7700	5800	13500	2700
6	2800	10500	5800	16300	2716.67
7	3400	13900	5800	19700	2814.28
8	4000	17900	5800	23700	2962.5

The machine should be replaced at the end of 5^{th} year of at the beginning of 6^{th} year because the maintenance cost of the 6 year is more than the average cost of the machine i.e 2716 > 2700

Problem 3:

A Fleet owner finds from this past experience that the cost/year of running the truck whose purchase price rises to Rs 60000/- are given below Solutions; given C= 60000/-

Year	1	2	3	4	5	6	7	8
Maintenance	10000	12000	14000	18000	23000	28000	34000	40000
Depreciation	30000	45000	52500	56250	58000	58000	58000	58000

At what age the truck is to be replaced? Solution:

Year (Y)	Maintenance	Cumulative	Depreciation	Total Cost	Average
		Maintenance	C-S	C-S + m(y)	Cost g(y)
		cost m(y)			
1	10000	10000	30000	40000	40000
2	12000	22000	45000	67000	33500
3	14000	36000	52500	88500	29500
4	18000	54000	56250	110250	27562.5
5	23000	77000	58000	135000	27000
6	28000	108000	58000	163000	27166.66
7	34000	139000	58000	197000	28142.85
8	40000	179000	58000	237000	29625

The machine should be replaced at the end of 5^{th} year or at the beginning of 6^{th} year because the maintenance cost of the 6^{th} year is more than the average cost of the machine. i.e 27166.66 > 27000.

Problem 4:

An auto rickshaw driver finds from his previous records that the cost/year of running an autorickshaw whose purchase the cost/year of running an autorickshaw whose purchase price is Rs. 7000/- is as follows:-

Year	1	2	3	4	5	6	7	8
Maintenance	1100	1300	1500	1900	2400	2900	3500	4100
cost								
Resale value	3100	1600	850	475	300	300	300	300

Solution:

Year (Y)	Maintenance	Cumulative	C-S	Total Cost	Average
		Maintenance		C-S + m(y)	Cost g(y)
		cost m(y)			
1	1100	1100	3900	5000	5000
2	1300	2400	5400	7800	3900
3	1500	3900	6150	10050	3350
4	1900	5800	6525	12325	3081.25
5	2400	8200	6700	14900	2980
6	2900	11100	6700	17800	2966.6
7	3500	14600	6700	21300	3042.85
8	4100	18700	6700	25400	3175

The machine should be replaced at the end of 6^{th} year or at the beginning of 7^{th} year because the maintenance cost of the 7^{th} year is more than the average cost of the machine i.e 3042.85 > 2966.6

Problem 5:

Machine A costs Rs 9000/- annual operating cost is Rs 200/- for the first year and then increases by Rs 2000/- every year. Determine the best age at which the machine should be replaced and what would be the average cost of owning is operating cost of the machine?

Machine B costs Rs 10000/- annual operating cost is Rs 400/- for the first year and then increased by Rs. 800/- every year you now have a machine A which is one year old. Should you replace it with B? If so when? Assume machines have no resale value and that the future costs are not discounted.

Solution:-

Machine A:- cost price C = 9000/-; S = 0

Year (Y)	Maintenance	Cumulative	Total cost (T _c)	Average Cost
	Cost	Maintenance	C-S + m(y)	g(y)
		cost m(y)		
1	200	200	9200	9200
2	2200	2400	11400	5700
3	4200	6600	15600	5200
4	6200	12800	21800	5450
5	8200	21000	30000	6000

Machine B:- cost price C = 10,000/-; S = 0

Year (Y)	Maintenance	Cumulative	Total cost (T _c)	Average Cost
	Cost	Maintenance	C-S + m(y)	g(y)
		cost m(y)		
1	400	400	10400	10400
2	1200	1600	11600	5800
3	2000	3600	13600	4533.33
4	2800	6400	16400	4100
5	3600	10000	20000	4000
6	4400	14400	24400	4066.67

Machine A should be replaced at the end of the 3^{rd} year and the average cost is 5200/- . machine B should be replaced at the end of 5^{th} year and the average cost is Rs 4000/-.

The I year maintenance cost of machine A which is a year old is Rs2200/- < which is less than the average cost of machine B i.e. 4000.

The II year maintenance cost of machine A (1 year old) is 4200 > avg cost of machine B (i.e. 4000/-)

The III year maintenance cost of machine A is 6200/- which is greater than the average cost of machine B. i.e. 4000/-.

It is clear from above analysis that machine A that is one year old can be used one more year from now and then replaced with machine B.

Case 2 or Model II

"Replacement of items whose maintenance cost increases with time and the value of money also changes with time"

The maintenance cost varies with time and we want to find out the optimum time period at which the items will be replaced value of money decreases with a constant rate which is known as depreciation ratio or discounted factor which is given by $V=1/(1+i)^n$ for the value of 1 rupee where i \longrightarrow rate of interest, n \longrightarrow no. of years

Problem 6:-

A company buys a machine for Rs 6000/-. The maintenance cost are expected to be Rs 300/- in each year for the first 2 years and go up annually as follows 700, 1000, 1500, 2000, and 2500. Assume the money is worth of 20% per year. When the machine should be replaced.

Solution:-

C = 6000/-

I = 20%

Assumption:- in this to solve the problem we assume that the maintenance cost is spent on the machine at the beginning of each year as 1.

Year	Maintenance	Present	Present	Cumulative	Total cost	Cumulative	Weighted
	cost	value	value of	Present	T _c =	Present value	Average
		of 1 Re	Maintenance	value	C-S + m(y)	of 1 Re	cost
			cost	Maintenance cost m (y)			
1	300	1	300	300	6300	1	6300
2	300	0.833	249.9	549.9	6549.9	1.833	3573.32
3	700	0.694	486.1	1036	7036	2.527	2784.32
4	1000	0.578	578	1614	7614	3.105	2452.17
5	1500	0.482	723	2337	8337	3.587	2324.22
6	2000	0.401	802	3139	9139	3.988	2291.62
7	2500	0.334	835	3974	9974	4.322	2307.72

Specimen calculations for 3^{rd} year by $V= 1/(1+i)^n$

The machine should be replaced at the end of 6^{th} year or at the beginning of 7^{th} year because the maintenance cost in the 7^{th} year is more than the average cost of the machine 2500 > 2291.62

Problem 7:

A machine cost Rs 10000/- the operating cost is Rs 500/- for the first 5 years and then increased by Rs 100/- every year subsequently from the 6th year onwards. Assuming the money is worth of 10% per year. Find the optimal length of time to hold the machine before replacement.

Solution:-

S = 0

Assumption:

To solve the problem, we assume that maintenance cost spent on the equipment is at the beginning of each year.

Specimen Calculations for 3rd year

$$V= 1/ (1+i)^n = 1/ (1.1)^3 = 0.826$$

 $= 0.826 \times 500$

= 413

Year	Maintenance	Present	Present	Cumulative	Total cost	Cumulativ	Weighted
	cost	value of	value of	Present value	$T_c = C-S + m(y)$	e Present	Average
		1 Re	Maintenance	Maintenance		value of 1	cost
			cost	cost m (y)		Re	
1	500	1	500	500	10500	1	10500
2	500	0.909	454.5	954.5	10954.5	1.909	5738.34
3	500	0.826	413	1367.5	11367.5	2.735	4156.31
4	500	0.751	375.5	1743	11743	3.486	3368.62
5	500	0.683	341.5	2084.5	12084.5	4.169	2898.66
6	600	0.621	372.6	2457.1	12457.1	4.79	2600.65
7	700	0.564	394.8	2851.9	12851.9	5.354	2400.43
8	800	0.513	410.4	3262.3	13262.3	5.867	2260.49
9	900	0.466	419.4	3681.7	13681.7	6.333	2160.38
10	1000	0.424	424	4105.7	14105.7	6.757	2087.57
11	1100	0.385	423.5	4529.2	14529.2	7.142	2034.33

12	1200	0.350	420	4949.2	14949.2	7.492	1995.36
13	1300	0.318	413.4	5362.6	15362.6	7.81	1967.04
14	1400	0.289	404.6	5767.2	15767.2	8.099	1946.81
15	1500	0.263	394.5	6161.7	16161.7	8.362	1932.76
16	1600	0.239	382.4	6544.1	16544.1	8.601	1923.51
17	1700	0.217	368.9	6913	16913	8.818	1918.01
18	1800	0.198	356.4	7269.4	17269.4	9.016	1915.42
19	1900	0.180	342	7611.4	17611.4	9.196	1915.11
20	2000	0.163	326	7937.4	17937.4	9.359	1916.59

Conclusion:

The machine should be replaced at the end of 19^{th} year or at the beginning of 20^{th} year because the maintenance cost in the 20^{th} year is more than the average cost of 19^{th} year i.e. 1916.59 > 1915.11

Problem 8:

As Rs 6000/- for the first 4 years and increasing by Rs 2000/- per year in the 5th and subsequent years. If money is worth of 10% per year, when should the truck be replaced? Assume the truck has no resale value.

(Ans: end of 10th year Rs 18000.40/-)

Problem 9:

A manufacturer is offered two machines A & B. A is priced at Rs 5000/- and running cost are estimated at Rs. 800/- in each of the 1^{st} 5 years, then increasing by Rs 200/- per year in the 6^{th} and subsequent years. The machine B which has the same capacity as A, costs. Rs 2500/- but will have a running cost of Rs 1200/- per year for the 1^{st} 6 years and then increasing by Rs 200/- per year thereafter. If money is worth of 10% per year which machine should be purchased? Assume the scrap value is zero at the end of year. (Ans: M/c A:- 9^{th} year end: Rs 1750

M/c B:- 8th Year end: Rs 1680.39)

Problem 10:

A lorry is priced at Rs250, 000. The operating cost is estimated at the rate of Rs 25000 for each year for the first 5 years and increasing by Rs 5000/- per year in the 6th and subsequent years. Decide when the lorry should be replaced. Assume the scrap value is negligible at the end. The worth of money is 25% per year.

(Ans: End of 16th year: Rs.82664.6)

Problem 11:

Assume that the present value of Rs 1/- to be spent in a year time is Rs 0.9 and purchase cost of the machine is Rs 3000/-. The running costs are given below.

Year	1	2	3	4	5	6	7
Running cost	500	600	800	1000	1300	1600	2000

When should the machine be replaced.

(Ans : End of 6^{th} year : Rs 1539.85)

Solution: Assumption maintenance cost spent on the machinery is at the beginning of each year

$$V = 1/(1+i)^n$$

$$0.9 = 1/(1+i)^1 = 11\%$$

Year	Maintenance	Present	Present	Cumulative	Total cost	Cumulativ	Weighted
	cost	value of	value of	Present value	$T_c = C-S + m(y)$	e Present	Average
		1 Re	Maintenance	Maintenance		value of 1	cost
			cost	cost m (y)		Re	
1	500	1	500	500	3500	1	3500
2	600	0.9	540	1040	4040	1.9	2126.31
3	800	0.811	648.8	1688.8	4688.8	2.711	1729.54
4	1000	0.731	731	2419.8	5419.8	3.442	1574.6
5	1300	0.658	855.4	3275.2	6275.2	4.1	1530.53
6	1600	0.593	948.8	4224	7224	4.693	1539.31
7	2000	0.534	1068	5292	8292	5.227	1586.37

Specimen Calculations for 3rd year

$$V= 1/ (1+i)^n$$

$$= 1/(1.11)^2 = 0.811$$

=0.811 X 800

= 648.8

Conclusion: machinery should be replaced at the end of 5^{th} year and at the beginning of 6^{th} year because the maintenance cost in the 6^{th} year is more than the average cost of machine in 5^{th} year i.e. 1539.37 > 1530.53

Problem 12

If you wish to have a return of 10% on your investment which of the following plans would you prefer

Particulars	Plan A	Plan B
First cost in Rs or fixed cost or capital or initial investment	2,00,000	2,50,000
Scrap value after 15 years in Rs.	1,50,000	1,80,000
Excess of annual revenue over annual disbursement or cash inflow	25,000	30,000

Solution:

Using the present value analysis

Consider the plan A initial investment = 200000/-

Present value of Initial investment =200000/-

Scrap value after 15 years =150000/-

Present value of scrap value is = $1/(1.1)^{15}$ X 150000 = 35,908.8

Average annual cash inflow =26000/-

Present value of cash flow

$$P.V = 1/(1.1)^1 \times 25000 + 1/(1.1)^2 \times 25000 + 1/(1.1)^3 \times 25000 + ----+1/(1.1)^{15} \times 25000$$

Present worth factor = $(1+i)^n - 1/i (1+i)^n = 7.606$ when n=15, i=0.1

The present value of cash flow = 25000X 7.606 = 190150/-

Consider Plan B:

Consider the plan A initial investment = 250000/-

Present value of Initial investment =250000/-

Scrap value after 15 years =160000/-

Present value of scrap value is = $1/(1.1)^{15}$ X180000 = 43,090.56

Average annual cash inflow =30000/-

Present value of cash flow

$$P.v = 1/(1.1)^1 X30000+1/(1.1)^2 X30000 + 1/(1.1)^3 X30000 +----+1/(1.1)^{15} X30000$$

Present worth factor = $(1+i)^n - 1/i (1+i)^n = 7.606$ when n=15, i=0.1

The present value of cash flow = 30000X 7.606 = 228180/-

Since the net present value is more for plan A, so Select Plan A

Problem 13
Using the present value analysis which crane is to be selected. Assume the interest as 10%

Particulars	Crane A	Crane B
Capital	25000	18000
Maintenance cost per year	1000	700
Scrap value at the end of 10 years	25000	30000

Solution: Using the present value analysis:-

Consider Plan A: Capital = 25000/- Present value of Initial investment =25000/-

Scrap value after 10 years =8000/-

Present value of scrap value is = $1/(1.1)^{10}$ X8000 = 3084.35

Average annual cash outflow (machine and labour cost)

Present value of cash flow

$$P.V = 1/(1.1)^{1} \times 1000 + 1/(1.1)^{2} \times 1000 + 1/(1.1)^{3} \times 1000 + \dots + 1/(1.1)^{10} \times 1000$$

Present worth factor = $(1+i)^n - 1/i (1+i)^n = 6.145$ when n=10, i=0.1

The present value of cash flow = 1000X 6.145 = 6145 /-

Consider Plan B:

Capital = 18000/-

Present value of Initial investment =18000/-

Scrap value at the end of 10 years = 3000/-

Present value of scrap value is = $1/(1.1)^{10}$ X 3000 = 1156.63/-

Average annual cash outflow (machine and labour cost)

Present value of cash flow

P.V=
$$1/(1.1)^1$$
X 700+ $1/(1.1)^2$ X 700 + $1/(1.1)^3$ X 700 +----+1/(1.1)¹⁰ X 700

Present worth factor = $(1+i)^n - 1/i (1+i)^n = 6.145$ when n=10, i=0.1

The present value of cash flow = 700X 6.145 = 4301.5 /-

Net present value = P V of inflows - PV of outflows = PV of salvage - (PV of inflow+ initial investment) =1156.63 - (18000 + 4301.5) = 21144.87/-

Since, the net present value is more for machine B, so select machine B

Group Replacement Policy:-

Replacement of items that fail completely

We always come across situation where the probability of failure in any s/m increases with time. The nature of the s/m may be such that if any item fails then it may result in complete breakdown of the s/m. this breakdown implies loss of production, work-in-progress.

Individual replacement policy:-

Whenever an item fails it should be replaced immediately.

Group replacement policy:- 2 steps

In the first step, it consists of individual replacement at the time of failure of any unit in the s/m.

In the second step, there is a group replacement of some live units at some suitable time.

In the group replacement we decide that all items in a s/m should be replaced after a certain interval of time irrespective of the fact that the items have failed or not with a provision that if any item fails before this time it should be replaced immediately. It requires

- a) Rate of individual replacement during the period
- b) Total cost incurred for individual and group replacement during the chosen period. The period for which the total cost incurred is minimum will be the optimum period for replacement.

Problem 14

The following mortality rate have been observed from a certain type of light bulbs

Week	1	2	3	4	5
% of bulbs failing by the end of week.	10	25	50	80	100
Individual failure at the end of week.	0.1	0.15	0.25	0.3	0.2

There are 1000 bulbs in use, the cost is Rs 1/- is represented an individual bulb which has burnt out if all the bulbs are replaced simultaneously. It would cost 25 paise per bulb. It is proposed to replace all bulbs at fixed intervals determine optimum replacement policy for the bulbs.

At what group replacement prize for bulb would a policy of strictly individual replacement becomes preferable to the adopted policy.

Solution:-

Assumption: in this to solve the problems we assume that the bulbs that fail during the week are replaced at the end of the week.

Let Ni denote the number of replacements made at the end of the ith week. Let N_0 is initially the no. of items in the s/m.

If it is not given assume it as 100 or 1000

 N_1 = expected no. of bulbs being replaced at the end of I week

 $N_1 = N_0 XP_1$

= 1000X0.1

 $N_1 = 100$

 $N_2 = N_0 XP_2 + N_1 XP_1$

= 1000X0.15 + 100x0.1

= 281

$$N_3 = N_0 XP_3 + N_1 XP_2 + N_2 X P_1$$

=1000X0.25 + 100X0.15 + 160X0.1
= 281

n

Expected life of the bulbs $=\sum_{i=1}^{n} X_i P_i$

Where X_i no of weeks &

P_i is the corresponding probability

$$= (1X0.1) + (2X0.15) + 3X0.25) + (4X0.3) + (5X0.2)$$

= 3.35 weeks.

Average no. of failures per week = (initial no. of items in the s\m) / (expected life)

= No. of failure / expected life

= 1000 /3.35

= 298.6

≈ 299

Cost of individual replacement per bulb =1 Rs

Total cost of individual replacement per week =299 x1 Rs

=299

Consider the group replacement

End of the week	Total cost of group replacement	Average cost per week
1	(1000X0.25) + (100X1) = 350/-	350/1 = 350/-
2	1000X0.25) + (100X1) + (160X1) = 510/-	510/2 = 255/-
3	1000X0.25) + (100X1) + (160X1) +(281X1)= 791/-	791/3 = 263.66/-

Conclusion: with reference to above data, it is preferred the group replacement once in two weeks and Avg cost per week is 255/-

Where in the case of individual replacement

Average cost is 299/-

So prefer group replacement

x > 0.338

i.e. 34 paise

Problem 15:-

A automatic safety electric switches attached to a press has the following probability.

No	of	1	2	3	4	5	6	7
Years								
Probab	ility	0.05	0.1	0.15	0.2	0.35	0.1	0.05
of failur	re							

If the average cost to replace the single switch is Rs 15/- but, this comes down to Rs. 3/- when the replacement is carried out on the group basis. Find the optimum replacement plan.

Solution:

Week	1	2	3	4	5	6	7
Probability	0.05	0.1	0.15	0.2	0.35	0.1	0.05
of failure							

Assumption: - here to solve the problem assume that the no. of switches that fail during the year are replaced just before the end of the year.

Let N_i Denote the no of replacement mode at the end of the ith year N_1 - expected no of switched being replaced at the end of the 1^{st} year Let N_0 is initially the no. of items in the system.

If it is not given assume it as 100

$$N_1 = N_0 XP_1$$

= 100X0.05
 $N_1 = 5$
 $N_2 = N_0 XP_2 + N_1 XP_1$
= 100 X 0.1 + 5x0.05
= 10.25
 $N_3 = N_0 XP_3 + N_1 XP_2 + N_2 X P_1$
= 100X0.15 + 5X0.1 + 10.25X0.05
= 16.0125

$$N_4$$
= N_0 XP_4 + N_1 XP_3 + N_2 X P_2 + N_3 XP_1
=100x0.2+5x0.15+10.25x0.1+16.0125x0.05
=22.5

Expected life of the switches

=4.2 years

Avg. no failures per years = No. of items in s/m initially/expected life

= 100/4.2

=24

Avg cost of individual replacement / switch = Rs 15/-.

Total cost of individual replacement per year

=24x15 =360/-

Consider Group Replacement

End of the	Total cost of group replacement	Average cost per
year		Year
1	100x3+5x15 =375	375/1=375
2	100x3+5X15+10.25x15=528.75	528.75/2=264
3	100x3+5X15+10.25x15+16x15=768.75	768.75/3=256.3
4	100x3+5X15+10.25x15+16x15+22.5x15=1106.25	1106.25/4=276.5

Prefer the group replacement once in three years and the avg cost /year =Rs256.3/-. Whereas, in case of individual replacement. The avg cost per year is Rs 360/-. So prefer group replacement.

Problem 16:

The following mortality list rates have been observed for a certain type of tube lights

Week	1	2	3	4	5	6	7
Probability	0.04	0.18	0.29	0.46	0.68	0.92	1
of failure							
to date							

The cost of replacing a tube light individually is Rs.2.35. the cost of group replacement is Rs. 0.65/tube. Determine the optimum replacement policy. Solution:

Let $N_0 = 100$

Here to solve the problem, assume that the no. of tube light that fail during the week are replaced at the end of the week.

 N_i - expected no of switched being replaced at the end of the $\mathbf{1}^{st}$ week

N₁ - expected no of switched being replaced at the end of the 1st week

$$N_1 = N_0 XP_1$$

= 100X0.04

$$N_1 = 4$$

$$N_2 = N_0 XP_2 + N_1 XP_1$$

= 100 X 0.14 + 4x0.04

$$N_3 = N_0 XP_3 + N_1 XP_2 + N_2 X P_1$$

$$=100X0.11 + 4X0.14 + 14.16X0.04$$

$$N_4 = N_0 XP_4 + N_1 XP_3 + N_2 X P_2 + N_3 XP_1$$

Expected life of the tube light

Avg. no failures per week = No. of items in s/m initially/expected life

Avg cost of individual replacement / tube = Rs 2.35/-. Total cost of individual replacement per week = 23x2.35 = 54.05/-

Consider Group Replacement

End	Total cost of group replacement	Average cost per
of the		week
week		
1	100x0.65+4x2.35 =74.4	74.4/1=74.4
2	100x0.65+4x2.35+14.16x2.35=107.67	107.67/2=53.83
3	100x0.65+4X2.35+14.16x2.35+12.1264x2.35=136.17	136.17/3=45.39
4	100x0.65+4X2.35+14.16x2.35+12.1264x2.35+19.9x2.35=	182.93/4=45.73
	182.93	

Conclusion: prefer group replacement once in three week where the avg cost/year =Rs45.39/-. In case of individual replacement, the avg cost / week =54.05/-

So prefer group replacement

Problem 17:

A computer contains 10000 resistors. When a resistor fails it is replaced. The cost of replacing a resistor individually is Rs 1/-. If all the resistors are at the same time the cost / resistor is reduced by 65 paise the probability of serving at the end of the month is given below. What is the optimum replacement plan?

Month	0	1	2	3	4	5	6
Probability	1	0.97	0.9	0.7	0.3	0.15	0
of survival							

Solutions:

Month	0	1	2	3	4	5	6
Probability of failure cumulative	0	0.03	0.1	0.3	0.7	0.85	1
Probability of failure in each month	0	0.03	0.07	0.2	0.4	0.15	0.15

Given $N_0 = 10000$

Assume that the no of resistors are that fail during the month are replaced at the end of the month.

Let N_i denote the no of replacements at the end of ith month.

 N_1 = expected no of resistors being replaced at the end of 1st month.

$$N_1 = N_0 XP_1$$

= 10000X0.03

$$N_1 = 300$$

$$N_2 = N_0 XP_2 + N_1 XP_1$$

$$= 10000 \times 0.07 + 300 \times 0.03$$

$$N_3 = N_0 XP_3 + N_1 XP_2 + N_2 X P_1$$

$$= 2042.27$$

$$N_4 = N_0 XP_4 + N_1 XP_3 + N_2 X P_2 + N_3 XP_1$$

Expected life of the tubes

=1x0.03+2x0.07+3x0.2+4x0.4+5x0.15+6x0.15

=4.02 years

Avg. no failures per month = No. of items in s/m initially/expected life

= 10000/4.02

=2487.56 ≈**2488**

Avg cost of individual replacement resistor = Rs 1/-.

Total cost of individual replacement per month

=2488x1 =2488/-

Consider Group Replacement

End	of	Total cost of group replacement	Average cost
the			per Month
Month			
1		10000x0.35+300x1 =3800/-	3800/1=
			3800
2		10000x0.35+300x1+709x1=4509/-	4509/2=
			2254.5
3		10000x0.35+300X1+709x1+2042.27x1=6551.27	6551.27/3=
			2183.7
4		10000x0.35+300X1+709x1+2042.27x1+4170.89x1=10	10722.16/4=
		722.16	2680.54

Conclusion: prefer group replacement once in three months where the avg cost/month =Rs 2183.7/-. In case of individual replacement, the avg cost / month =2488/-

So prefer group replacement

Problem 18:

Suppose a special purpose type of light never last longer than 2 weeks. There is a chance of 0.3 that a bulb will fail at the end of 1st week cost per for individual replacement is Rs 1.25 is the cost/bulb in the group replacement is Rs 0.50. it is cheapest to replace bulbs.

- a) Individually
- b) Every week
- c) Every 2nd week

Solution:

Week	1	2
Prob. Of Failure	0.3	0.7

Let $N_0 = 100$

Assumption:- No of bulbs that fail during the week are replaced at the end of week

Let N_i denote the no of replacements at the end of ith week.

 N_1 = expected no of resistors being replaced at the end of 1st week

 $N_1 = N_0 XP_1$

= 100X0.3

 $N_1 = 300$

 $N_2 = N_0 XP_2 + N_1 XP_1$

 $= 100 \times 0.7 + 30 \times 0.3$

= 79

Expected life of the tubes

=1x0.3+2x0.7

=1.7 weeks

Avg. no failures per week = No. of items in s/m initially/expected life

= 100/1.7

=58.82 ≈59

Avg cost of individual replacement / bulb = Rs 1.25/-.

Total cost of individual replacement per week

=59x1.25 =73.75/-

Consider Group Replacement

End	of	Total cost of group replacement	Average	cost
the wee	k		per week	
1		100x0.5+30x1.25 =87.5/-		7.5
2		100x0.5+30x1.25+79x1.25=186.25/-	186.25/2=	•
			93.125	

Conclusion:

Avg cost if replaced individually is 73.75/-

Whereas if replaced after every week will cost Rs 87.5/- and if replaced after two weeks it will cost Rs 93.125/-

So prefer individual replacement.

Problem 19:

The following mortality rates have been observed for a certain type of light bulbs

Weeks	0	1	2	3	4	5
% of bulbs surviving by the end of week	100	90	75	50	20	0
	1	0.9	0.75	0.5	0.2	0

It costs Rs. 2/- to replace an individual bulb which has burnt out. If all bulbs are replaced simultaneously the cost would e reduced by Rs 1.5/- per bulb. Determine the optimum replacement policy.

Solution:

Week	1	2	3	4	5	6
Prob. of	0	0.1	0.25	0.5	0.8	1
failure						
cumulative						
Prob. of	0	0.1	0.15	0.25	0.3	0.2
failure in						
each						
month						

Assumption: - to solve the problem we assume that the no of bulbs that fail during the week are replaced at the end of the week.

Let N_i denote the no of replacements made at the end of the ith week.

Let N_0 is initially the no. of Items in the system.

Let
$$N_0 = 100$$

 $N_1 = N_0 XP_1$
 $= 100X0$
 $N_1 = 0$
 $N_2 = N_0 XP_2 + N_1 XP_1$
 $= 100 X 0.1 + 0x0$
 $= 10$
 $N_3 = N_0 XP_3 + N_1 XP_2 + N_2 X P_1$
 $= 100X0.15 + 0X0.1 + 10X0$
 $= 15$
 $N_4 = N_0 XP_4 + N_1 XP_3 + N_2 X P_2 + N_3 XP_1$
 $= 100x0.25 + 0x0.15 + 1x0.1 + 15x0$
 $= 26$
Expected life of the tubes

Expected life of the tubes

$$=1x0+2x0.1+3x0.15+4x0.25+5x0.3+6x0.2$$

=4.35 weeks

Avg. no failures per week = No. of items in s/m initially/expected life = 100/4.35 =22.98 ≈23 bulbs

cost of individual replacement bulb = Rs 2/-.

Total cost of individual replacement per week

Consider Group Replacement

End of the week	Total cost of group replacement	Average cost per week
1	100x0.5+0x2 =50/-	50/1= 50
2	100x0.5+0x2+10x2=70/-	70/2= 35
3	100x0.5+0X2+10x2+15x2=100	100/3= 33.33
4	100x0.5+0X2+10x2+15x2+26x2=152	152/4= 38

Conclusion: prefer group replacement once in three months where the avg cost/week =Rs 33.33/-. In case of individual replacement, the avg cost / week =46/-

So prefer group replacement

Problem 20:-

Supplies of bins are located throughout a plant when bin is empty. The foreman calls to the store room and the fill it. There are 10 bins. Located over the plant it has been suggested that it might be cheap to routine.

Individual bins as required it is estimated that the time required to service a single bin costs Rs3/-. But, it would cost only Rs 10/- to service all bins at one trip. The probability of bins being empty is the function of time. It is recognized that an empty bin must be filled whenever this occurs. What is the best policy for supply.

Time since refill (in shift)	1	2	3	4
Prob. of being empty	0.1	0.2	0.5	1

Solution:

Given $N_0 = 10$

Time since refills (shifts)	1	2	3	4
Prob. Of failure	0.1	0.1	0.3	0.5

Assumption: no of bins that are full during the shift are serviced at the end of rack shift

Let $N_i = no$ of replacement at the end of i^{th} shift

$$N_1 = N_0 XP_1$$

= 10x0.1
 $N_1 = 1$
 $N_2 = N_0 XP_2 + N_1 XP_1$
= 10 X 0.1 +1x0.1
= 1.1
 $N_3 = N_0 XP_3 + N_1 XP_2 + N_2 X P_1$

=10X0.3 + 1X0.1 +1.1X0.1 = 3.21

$$N_4$$
= N_0 XP₄ + N_1 XP₃ + N_2 X P₂ + N_3 XP₁
=10x0.5+1x0.3+1.1x0.1+3.21x0.1
=5.731

Expected life of bins

=1x0.1+2x0.1+3x0.3+4x0.5

=3.2

Avg. no failures per shift = No. of items in s/m initially/expected life = 10/3.2

=3.125 ≈3

Avg cost of individual replacement per bin = Rs 3/-.

Total cost of individual replacement per shift

=3x3 =9/-

Consider Group Replacement:

End	of	Total cost of group replacement	Average cost per shift
the shift	ft		
1		10x1+1x3 =13/-	13/1=13
2		10x1+1x3+1.1x31=16.3/-	16.3/2=8.15
3		10x1+1X3+1.1x3+3.21x3=25.93	25.93/3=8.54

Conclusion: prefer group replacement once in two months where the avg cost/shift =Rs 8.15/-. In case of individual replacement, the avg cost / shift =9/-So prefer group replacement.

Problem 21:-

There is a large no. of light bulbs all of which must be kept in working order. If a bulb fails in service it costs Rs 1/- to replace it. But, if all bulb fails in service in the same operation. It costs only 35 paise a bulb. The proportion of bulb failing in successive time internals is known.

Weeks	1	2	3	4	5	6
Proportion	0.09	0.16	0.24	0.36	0.12	0.03
of failing						

Problem 22:-

The life of street bulbs is normally distributed about a mean of 6 weeks with a standard deviation of 1 week. The cost of replacing an individual bulb is Rs 6/- per bulb. A decision is made to replace all bulbs simultaneously at fixed intervals and to replace the individual bulb as they fail .

If the cost of group replacement is Rs 2.35/- per bulb, find out the optimum group replacement policy?

Solution:

$$\mu$$
=6
$$\sigma$$
=1 Range -3 to +3
$$f(x)^n = 1/\sigma \, \text{V2}\pi \, \left(e^{-(x-\mu)2/2C}\right) \qquad \text{else 0}$$
 Z= x - μ / σ

Week (x)	1	2	3	4	5	6	7	8	9
Z	-5	-4	-3	-2	-1	0	1	2	3
Prob. (cu)	0	0	0	0.023	0.159	0.5	0.84	0.971	1
Prob. In each week	0	0	0	0.023	0.136	0.341	0.34	0.131	0.029

Assumption:-

In this to solve the problem we assume that the street bulbs that fail during the week are replaced at the end of the week.

Let N_i=denote the no of replacement at the end week

Let
$$N_0=100$$

 $N_1 = N_0 XP_1$
 $= 100x00$
 $N_1 = 0$
 $N_2 = N_0 XP_2 + N_1 XP_1$
 $= 100 X 0 + 0x0$
 $= 0$
 $N_3 = N_0 XP_3 + N_1 XP_2 + N_2 X P_1$
 $= 0$

$$N_4$$
= N_0 XP_4 + N_1 XP_3 + N_2 X P_2 + N_3 XP_1
=100x0.023+0+0+0+0
=13.6
 N_5 = N_0 XP_5 + N_1 XP_4 + N_2 X P_3 + N_3 XP_2 + N_4 XP_1
=100x0.136+0+0+0+0
=13.6
 N_5 = N_0 XP_5 + N_1 XP_4 + N_2 X P_3 + N_3 XP_2 + N_4 XP_1 + N_5 XP_0
=100x0.341+0+0+0+0+0

Expected life of bins

$$=1x0+2x0+3x0+4x0.023+5x0.136+6x0.341+7x0.34+8x0.131+9x0.029$$

=6.507 weeks

Avg. no failures per week = No. of items in s/m initially/expected life =
$$100/6.507$$
 = $15.36 \approx 15$

Avg cost of individual replacement per bulb = Rs 6/-. Total cost of individual replacement per week =6x15 =Rs90/-

Consider Group Replacement:

End of	Total cost of group replacement	Average cost	
the week		per week	
1	100x2.35+0=235/-	235/1=2353	
2	100x2.35+0+0=235	235/2=117.5	
3	100x2.35+0+0+0=235/-	235/3=78.33	
4	100x2.35+0+0+0+2.31x6=248.86	248.86/4=62.2	
		15	
5	100x2.35+0+0+0+2.31x6+13.6x6=330.46	330.46/5=66.0	
		92	

Conclusion: with reference to above data, prefer group replacement once in four weeks where the average cost is Rs 62.215/-. In case of individual replacement avg. cost is =Rs90/-

So prefer group replacement.

Problem 23:-

A trucking company has kept records on tyre life. Although failure is a random process it is a function of time. The following data taken from 1000 failure have been summarized.

Thousands of kms	No. of failures		
10	50		
20	100		
30	250		
40	400		
50	200		

A scheduled tyre change costs Rs 3,500 including the tyre a failure results in a loss of travel time and required use of emergency tools which takes even longer. Resulting, a net loss of Rs 5000. In addition, this ruins tyre body which has a value of Rs 100 what would the least cost policy for tyre change?

Problem 24:The following failure rates have been observed for a certain type of light bulbs

Weeks	1	2	3	4	5
% failing by	10	25	50	30	100
end of					
week					

There are 1000 bulbs in use and its cost Rs2/- to replace an individual bulb which has burnt out. If all bulbs were replaced simultaneously, it cost 50 paise per bulb. It is proposed to replace all bulbs at fixed intervals at what intervals should all the bulbs be replaced?

At what group replacement price/bulb would a policy of strictly individual replacement becomes preferable to the adopted policy.

[end of 2nd week, GR Rs 510/- > Rs 076/ bulb]

Reference Books:

- 1. Taha H A, Operation Research An Introduction, Prentice Hall of India, 7th edition, 2003
- 2. Ravindran, Phillips and Solberg, Operations Research : Principles and Practice, John Wiely & Sons, 2nd Edition
- 3. D.S.Hira, Operation Research, S.Chand & Company Ltd., New Delhi, 2004