

Phone: Fax: Email: i
Website:

+61 (0) 402 731 563 +61 8 9457 8642 info@lifetime-reliability.com www.lifetime-reliability.com

Do a Timeline Distribution Before doing a Weibull Failure Analysis

Weibull Analysis has become popular as a means of identifying equipment parts' failure patterns. The shape of the failure curve allows us to identify whether the failure mode was an 'early life' failure, a randomly induced failure or due to wear-out and aging. The Weibull shape parameters provides the owners, users and maintainers of equipment with a tool to use the failure history of their operating plant and predict the behaviour of components and items of equipment replaced complete. The analysis directs selection of effective equipment maintenance strategies and designout efforts to reduce parts failure.

Figure 1 – Six Failure Patterns for Parts (only applies to 'parts', not overhauled assemblies)

Waloddi Weibull identified the Weibull distribution in 1937 while seeking a formula for the failure rate of welds. It is now one of the most commonly used methods for fitting equipment life data and used extensively in the aviation industry to optimise maintenance intervention and select maintenance strategy. The essence of Weibull's work was to discover he could represent the Bathtub Curve of Figure 2 using mathematical formula. His equation could mimic the behaviour of a combination of other statistical distributions, which were each of limited use, by changing its shape. It could represent all the zones of the bathtub curve by using the three Weibull parameters beta β (shape parameter), eta η (life) and gamma γ (start location).

Figure 2 - Weibull Wear-out Life Curve

 β < 1 implies infant mortality. Electronic and mechanical components often have high failure rates initially. Some components are purposely 'burnt in' prior to use, while others require careful

Phone: +61 (0) 402 731 563

Fax: +61 8 9457 8642

Email: info@lifetime-reliability.com

Website: www.lifetime-reliability.com

commissioning after installation. The presence of infant mortality indicates poor training, lack of procedures and poor quality control.

 β = 1 implies random failures. These failures are independent of time where an old part is as good as a new part. Maintenance overhauls are not appropriate for random failures. Condition monitoring and inspection are strategies used to detect the onset of failure, and reduce the consequences of failure. This zone is affected by random incidents and accidents. It reflects poor operating procedures, poor risk management and poor materials selection at design.

 $1 < \beta < 4$ implies early wear out. You would not expect this type of failure within the design life. Failure mechanisms such as corrosion, erosion, low cycle fatigue and bearing failures fall in this range. Maintenance often involves a periodic rework or life extension task. The shape can be altered by better materials selection, by degradation management and by good control of operating practices.

 $\beta > 4$ are wear-out or end of life failures. They should not appear in the design life. Age related failures include stress corrosion cracking, creep, high cycle fatigue, and erosion. Appropriate maintenance is often renewal of the item with new.

An ideal profile for equipment is to have a negligible failure probability throughout its operating life followed by a steep beta that predicts the replacement age. Figure 3 shows such a profile.

Figure 3 - Ideal Failure Profile for Parts

A drawback of Weibull analysis is the implied assumption that the future is the same as the past. As soon as design, maintenance or operating policies and practices change, the prior failure history becomes unrepresentative of the future. An analysis using the old data would produce poor decisions in that case. Weibull Analysis requires complete and accurate failure data over a period of stable practices, along with an analyst who has thorough understanding of the effects of past and current maintenance and operating policies and practices.

Weibull Analysis is used on failures of the same mode. This is most important, a Weibull plot only applies to one failure mode of an item. It is a false analysis to predict the life of a part that fails for several reasons (e.g. a bearing can have several failure modes - overload, distortion, run short of lubricant, run with water in the lubricant, etc), or for a complex machine made of many parts. You must plot each part's failure modes separately¹. Note that in Weibull Analysis a 'part' is defined as

_

¹ Sherwin, David., Retired Maintenance and Reliability Professor, 'Introduction to the Uses and Methods of Reliability Engineering with particular reference to Enterprise Asset Management and Maintenance' Presentation, 2007.

Phone: Fax: Email: Website: +61 (0) 402 731 563 +61 8 9457 8642 info@lifetime-reliability.com www.lifetime-reliability.com

a replaceable item. Provided the complete assembly or equipment is replaced at every failure, Weibull Analysis can be used for complex systems. For example, if a mechanical seal, or a drive coupling, or gearbox fails and each is always replaced with a complete assembly, then the mechanical seal, coupling and gearbox are seen as a 'part'. If however the assembly is stripped, the failed parts replaced, and the repaired assembly reinstalled, then it is not suitable for Weibull Analysis. A part replaced in the assembly would qualify for analysis, but not the entire rebuilt assembly.

Beware that repeated overhauls of complex equipment result in ever decreasing times between failures after each overhaul. When old parts are reused from one overhaul to the next, the equipment has increasing chance that it will fail sooner than last time. The reused parts are already fatigued and distorted. When used again they fail sooner because prior service stresses reduce their remaining usable life. Having already had a life, they are perhaps close to the end. It is good strategy to identify when equipment parts have accumulated too many service hours of use, or too many overstress cycles, and replace the entire equipment with new².

Weibull Analysis predicts probabilistic safe intervals for operation. It helps in selecting the optimum maintenance type and interval so the cost of spares and downtime are minimised for maximum reliability. With sufficient failure data points Weibull Analysis can advise if Preventive and Predictive Maintenance, or re-design, be investigated to improve a component's reliability. With Weibull Analysis, you can compare the cost and estimated effectiveness of your options. You can determine if re-design, or extra quality precautions in manufacture, or whether to initiate measures to reduce operational loads and stresses, are the best choice for the business. It applies to deciding warranty periods, shutdown intervals and setting maintenance and inspection intervals. Accurate Weibull Analysis needs trustworthy parts failure data with clear failure modes. With a sophisticated CMMS in use, the collection of failure mode data is more reliable and data analysis can be done electronically.

Many organisations have kept records of failures manually or in computer systems, but not used the data in any useful way. Failure data is the best source of reliability information available. It is relevant and site people can relate their own experience to it. By transforming maintenance and parts history into useful data used to make failure forecasts, it models the benefits of alternative strategies, or analyses the reliability of current systems and their capacity to meet operating needs.

Life Cycle Simulation

Once the Weibull parameters that best fit failure mode behaviours are available, they can be used to simulate performance over extended periods. If you have a mathematical model of a part's past, you can use the same model to predict its future. Provided the part is treated the same in future as it was in the past, the model is believable. Modern simulation packages involve a Monte Carlo simulation engine that generates random effects in accordance with the historic Weibull parameters over a specified system lifetime. It attempts to mimic what will happen to the part in service if its future were to remain the same as its past. Used in conjunction with FMECA principles, the process of selecting maintenance and inspection intervals becomes a process of playing 'what if' with the Weibull software by comparing the probabilistic effects of different reliability strategies. You then know how to adjust your maintenance to bring the most benefits to the business.

² Gurgenci, Hal., Zhihqiang, Guan, 'Mobile Plant Maintenance and the Duty Meter Concept', Journal of Quality in Maintenance Engineering, Vol 7,

Phone: Fax: Email: Website:

+61 (0) 402 731 563 +61 8 9457 8642 info@lifetime-reliability.com www.lifetime-reliability.com

Example Weibull Analysis

It is first necessary to separate each failure into its specific failure mode. Ideally about 10 data points are required for each failure mode to ensure a robust analysis. Too few points for a failure mode causes uncertainty that the Weibull equations are the best fit for the data and so any interpretation from the curves cannot be trusted.

In Figure 4 the mining truck fleet tyre failures collected during service are colour coded by failure mode. The assessment of each failure is by experienced and knowledgeable technicians proficient in tyre failure analysis. Each mining truck tyre costs about \$150,000 and the sum of the failures and replacements is about \$28 million.

Figure 4 Truck Tyre Failure Events by Failure Mode

The first activity in a Weibull Analysis is not to do a Weibull Analysis, just yet. First plot the failure mode events in a timeline to make sure the data makes sense. Age related failures should have a timeline clearly related to age or usage. Random failure events should have a timeline evidencing ad-hoc occurrences. Early life failures should show-up soon after parts started into operation.

Figure 5 shows distribution charts of the various tyre failure modes. The failure data was manually put into a spreadsheet from the colour coded table which was then used to create the distribution plots. Even without drawing Weibull failure curves the timeline distributions tell a clear story. Tyre wear is mostly grouped between 30,000 to 40,000 kilometres. It is clear that increased stocking of tyres will be necessary as trucks in the fleet near 30,000 km. Punctures, side wall damage and rock damage are operational procedure problems. It would be a smart, proactive decision to more regularly grade the roads on which these mining trucks operate. The 43 tyres lost to un-kept roads cost \$6.5 million, an amount which would more than adequately cover the cost of the extra road grading to protect the tyres against damage.

Much can be learnt from failure mode time distributions even without using Weibull curve plotting software.

Figure 5 Failure Mode Event Timeline Distributions

Phone: Fax: Email: Website:

+61 (0) 402 731 563 +61 8 9457 8642 info@lifetime-reliability.com www.lifetime-reliability.com

A close look at the distances of unbalance and poor alignment failures show them starting at about 10,000km with each mode causing frequent loss of tyres thereafter. An immediate maintenance strategy that becomes evident is to schedule all trucks for tyre balance and alignment every 10,000km. The more than 40 tyres lost from these two preventable failure modes is worth over \$6 million. With all trucks coming in for a service every 10,000km anyway the additional balance and alignment would add an extra day off the road and cost a technician's time. A full costing model needs to be developed to be sure savings will be gained, but on face value it seems that the inclusion of alignment and balance preventive maintenance will make money for the operation.

Example Weibull Plots on Weibull Graph Paper

The computer screen dumps below show the Weibull failure curves for various tyre failure modes, along with the calculation tables developed for the Weibull curve equations. The data points are plotted on Weibull graph paper, which was developed for Weibull failure analysis before computer software was commercially available. When you learn Weibull Analysis you are first required to plot failure data using Weibull graph paper and you only use computer programs later once you are accomplished with manual graphing.

The closeness with which the individual data points match the straight line through them all is an indication of the suitability of using a Weibull curve to fit the data. The nearer to being on a straight line where the data points plot on the graph paper the more sure you are that Weibull math is the appropriate distribution to use.

From each failure mode graph the three Weibull parameters - beta β (shape parameter), eta η (characteristic life) and gamma γ (start location) can be identified.

Figure 6 is for tyres' normal wear failure mode. It has a beta of 7, which means a strongly age related failure. The gamma indicates no wear-out failures are likely until 22,000km. The tyres' characteristic life (by which 62.7% of tyres have failed) due to wear-out is 42,000km.

Figure 7 shows the Weibull plot for all tyres lost to rock damage of various modes. The expectation is that all such damage would be random since no one can know when a rock will damage or puncture a tyre. Up until about 30,000km the beta is 1, which identifies random failure. But after 30,000km the curve has a strong age related bias. One possible reason for the hip is that once tyres have built-up stresses from 30,000km of service they are more prone to rock damage due to their accumulated inner fatigue.

The Weibull plot of Figure 8 is only for tyres changed due to rock damage. The beta of 2.4 confirms wear and tear is a factor affecting when tyres start suffering damage from rocks. Here again one is suspicious that tyre fatigue weakens tyres and makes them more susceptible to damage from rocks.

By using a timeline and doing Weibull Analysis of each failure mode your maintenance history can provide you with a very sound understanding of that is happening to your plant and equipment and what you can do to improve reliability and reduce operational and maintenance costs.

My best regards to you,

Mike Sondalini www.lifetime-reliability.com

Figure 6 Tyre Wear-Out Failure Mode

M	N	0	P	Q	R	S	T	U	V	W	X	0	Z	AA	P	В	AC	AD		AE	AF	AG		AH
Kilometers	Rock Damage	Puncture	Failed Side-Wall Damage	Changed Side-Wall Damage	Failure Number	Age at Failure or Censoring	Failure or Censored F or S	Survivors Just Before	Mean Order Number Mi	Failure Function Median Rank by Benards	24 .	© from	·					nochanica				aple size	T.I	
						Km		470		Approximation	_ [[en motore	***		America:	nd source					Sam	abse zene	N	179
1,000		1			1	1,000	F	179	1.00	0.39%		here			lage of t	rst						Shaper		?
2,000			1			1,000		178					`\					_					10	
3,000		1				1,000		177				P. 30	66326038.5	. 14	2 51	50 4	1	48 Me	m /2		Charac	nerntic life	0	,000k
4,000						1,000		176			_				,	-					_			-
5,000				1		1,000		175						ببيلي	Lui	أسبيا	بلبيب	تتابي	ببيان	i.	Mini	mum lide	12	,000k
6,000					2	2,000	F	174	2.02	0.96%	99.9	ПП	THIN	TITT	TTTT	TTT	ППП	TITT	THI	TILLE	rhoon	ш	The state of	/
7,000		2			3	3,000	F	173	3.05	1.53%								++++	\cdots	1111-			ш	/
8,000			1		4	5,000	F	172	4.07	2.10%	99	++++		`,	****		н						11/	+++
9,000	1				5	7,000	F	171	5.09	2.67%	5 F			1	Ш					HIII		111-4	1/	1111
10,000		1		1	6	7,000	F	170	6.11	3.24%				- Y.	Ш								-+-/	ш
11,000					7	8,000	F	169	7.14	3.81%	90			111	###			###						###
12,000						9,000		168												Ш			1	HH
13,000	1				8	9,000	F	167	8.17	4.38%					N				ш					Ш
14,000	1	1			9	10,000	F	166	9.20	4.96%	70	ш		1111	13		11111	11111	11111					Ш
15,000	1	1			10	10,000	F	165	10.22	5.53%	of distinguishing	44		+	+++	-	+	++++-	+- -++	4444	4-1-4-4-4	/-		4444
16,000						11,000		164		100000100				HIE		1						1		IIII
17,000	1					12,000		163			50				ш				шШ			111/		ш
18,000		1				12,000		162			- L	\square		++++	ш	1		###			####	/		ШИ
19,000					11	13,000	F	161	11.27	6.12%	- 1	-			ш	1 1		11111				/-		ИII
20,000	2				12	14,000	F	160	12.32	6.70%	30	-			1111	110	,					/	\mathcal{A}	ш
21,000					13	14,000	F	159	13.37	7.28%	- 1				Ш		N					1 /		###
22.000					14	15,000	F	158	14.42	7.87%	20	ш		ш	Ш				===					ш
23,000	1				15	15,000	F	157	15.46	8.45%	- 6	ш			Ш						· K	111		ш
24,000	- 1			1	15	16,000		156	13.40	0.4370	- K F				###			1111			100	\cdots		ш
25,000	2				16	17,000		155	16.52	9.04%	_ P E	ш			ш			`			• /			Ш
26,000	1				10	17,000		154	10.32	9.0470	10				****		ш	13,		/				ш
27,000						17,000		153			-				Ш			1131	اق.		/	-		ш
28,000	1				17		F		17.59	9.64%	- I E				Ш			- N	/.		/			ш
29,000			- 1		17	18,000		152 151	17.59	9.04%	- 5				###		11111	;×			/			###
	1		1			18,000								1111	###			X	ш	ш.,	/	111		ш
30,000		-		1		19,000		150			- 1 1									/		-		нн
31,000	1	1			40	19,000	-	149	40.00	40.040/	- 1 1				ш		4.			ші				###
32,000	1				18	20,000	-	148	18.68	10.24%	_ ,F	###		+++	###			###		###		111-1-1		###
33,000					19	20,000	F	147	19.77	10.85%	'=					11								ш
34,000				_		20,000		146			_			•				1111	11111					Ш
35,000	1			1		21,000		145			- -		111111		Ш			1111	ш	Ш				ш
36,000	1	1				21,000		144			- 1													
37,000			1			21,000		143			_				Ш			11111						ш
38,000	1					22,000		142			_			ш	Ш				шШ	ш				ш
39,000				1		22,000		141			0.5		111111	1111	1111		шш	1111	ш	11111		111		1111
40,000		1				22,000		140			_ _		111111		1111			1111	ш	11111	111111		ш	ш
41,000	1					22,000		139							1111									ш
42,000	1				20	23,000	F	138	20.92	11.49%	0.3							1111	ш					ш
43,000						23,000		137					111111		1111			1111		1111				1111
44,000				1		23,000		136			0.2				1111			1111		11111		111		###
45,000					21	24,000	F	135	22.09	12.15%					Ш			ш						ш
46,000	1					24,000		134					111111		1111	111		11111						ш
47,000						24,000		133			0.1		шńт	-111	щ	1	444	1111	ш	щі		щц	щ	++
48,000						24,000		132			185		faller	,	*	, ,		V2 2222						
49,000					22	25,000	F	131	23.29	12.81%	1,000	km ^{Age}	- Annual Control		a			10,000kr				11.04		100
50,000					23	25,000	F	130	24.48	13.48%			Fig	6.8.	reibull	distribut	ion func	tson graph	paper,	is produce	ed by Char	twell		
	21	11	4	7	250,000	25,000		129		10-10-10-10-10-10-10-10-10-10-10-10-10-1														

Figure 7 All Rocks Damage Failure Mode

M	N	0	Р	Q	R	S	T	U	V	W	X	Υ	Z	AA	AB	AC	AD	AE	AF	AG	F	H
160	1.4		100	****	- 13	Age at		0	-	Failure Function	24		_	7 4 1	distance -		hanical system	1000000	2.11	7,10	-	4 1
Kilometers	Rock Damage	Puncture	Failed Side-Wall Damage	Changed Side-Wall Damage	Failure Number	Failure or Censoring Km	Failure or Censored F or S	Survivors Just Before	Mean Order Number Mi	Median Rank by Benards Approximation	-	Test number	tion point	Anich	and source	any ny men			Same	ple size	l u	179
1,000		1				1,000		179		Approximation		100000000000000000000000000000000000000	``,	1.0.00							127	1/3
2,000			1			1,000		178				Dure	```	Type o	free				9	hape	101	?
3,000		1				1,000		177				74 6	66.6260.58.56	54, 52 51	50 49	41	T Ta					
4,000		- '				1,000		176					Left file La		-1-1	- 1	Mean p	1	Charact	terrotic life	19 1	000kn
5,000				1		1,000		175				0.5	1 .	25.	. 1	-	1 .	5	Marie	num life	0	000km
6,000						2,000		174				78-14				11111	alaaaalaa	AAAA			/ /	JUUKIII
7,000		2				3,000		173							14.							Ш
8,000			1			5,000		172				99										
9.000	1					7,000		171								14,111					1111	Ш
10.000		1		1		7.000		170												-	###	4111
11,000						8,000		169			51	90	1111111				14.			шш	ш	4111
12,000						9,000		168						ШШ								ДШ
13,000	1				1	9,000	F	167	1.07	0.43%) 'Y					
14,000	1	1				10,000		166		VARIATE STATE		70		HHH		111111	1111111	THUI !				
15,000	1	1				10,000		165			4 NOW					+	++				-+	-/4-
16,000						11,000		164						шш		\square						/111
17,000	1					12,000		163				~							1			
18,000		1				12,000		162									11-1-1-11		- 1 1 1 1 h		1/1	
19,000					2	13,000	F	161	2.18	1.05%												
20,000	2				3	14,000	F	160	3.28	1.66%	1									- Y		
21,000						14,000		159			i.									•/		
22,000					4	15,000	F	158	4.39	2.28%		20								7		
23,000	1					15,000		157			1									6		
24,000				1		16,000		156			3								/	•		
25,000	2				5	17,000	F	155	5.52	2.91%		10							6			
26,000	1					17,000		154											96			
27,000						17,000		153											/			
28,000	1					18,000		152				3	11111111				# 11 11 11	4	/•			.###
29,000	1		1			18,000		151								111111						4444
30,000 31,000	1			1		19,000		150 149										/-				
		1			6	19,000	F		6.60	2 500/		1111111						1				
32,000 33,000	1				6 7	20,000	F	148 147	6.69 7.86	3.56% 4.21%		,					1					4111
34,000					P,	20,000	г	146	7.00	4.2 170							/					
35,000	1			1		21,000		145														
36,000	1	1				21,000		144					1111111			++++++++++++++++++++++++++++++++++++					1111	
37,000			1			21,000		143									/ •					AIIII
38,000	1		1			22,000		142									/					
39,000				1		22,000		141								/	4111111					ДШ
40.000		1				22,000		140			- 1	5				11/.					1111	.###
41,000	1					22,000		139														
42,000	1				8	23,000	F	138	9.10	4.90%		3				шШ					+	
43,000						23,000		137	1	100.270.000												1111
44,000				1		23,000		136			- (2										-1111
45,000						24,000		135								ШШ						
46,000	1					24,000		134													Ш	Ш
47,000	197					24,000		133				ш	шіл	щш		11111	шш	шіт	шш	ЩЦ	щ	1111
48,000						24,000		132					factors .		5 5			-		4 5	6 7	
49,000					9	25,000	F	131	10.39	5.63%	1	000km		W 100.00	M. Alice St. of		,000km		41-0			100,0
50,000					10	25,000	F	130	11.69	6.35%			Fig. 6	i.a. weibi	in distributio	on Function	graph paper	, as produce	ed by Charl	rwell		
	21					25,000		129			<u>-</u>											
	Distribution		ar-out Failure	- 1 n 1	C Damages	Tues Deals D	amage / 🔁	/		h i	100											

Figure 8 Just Tyres Changed from Rocks Damage Failure Mode