Department of Mathematics

Probability and Random Processes

15B11MA301

Tutorial Sheet 9

B.Tech. Core

Reliability

Q.1: A household appliance is advertised as having more than a 10-year life. If its pdf is given by $f(t) = 0.1(1 + 0.050t)^{-3}, t \ge 0$

- (a) Determine its reliability for the next 10 years, if it has survived a 1-year warranty period.
- (b) What is its MTTF before the warranty period?
- (c) What is its MTTF after the warranty period assuming that it has still survived?

Ans: (a) 0.46; (b) 0.045 year; (c) 19.955 years

Q.2: A component has the following hazard rate, where t is in years:

$$\lambda(t) = 0.44t, t \ge 0$$

(a) Find R(t). (b) Determine the probability of the component failing within the first month of its operation. (c) What is the design life if a reliability of 0.95 is desired?

Ans: a) $e^{-\frac{t^2}{5}}$ b) 0.0014 c) 0.5064 years

- **Q.3.** The pdf of the time to failure of a system is given by f(t) = 0.01, $0 \le t \le 100$ days. Find.
 - (a) **R**(t)
 - (b) the hazard rate function
 - (c) the MTTF
 - (d) the standard deviation

Ans: a) 1 - 0.01t b) 1/(100 - t) c) 50 d) 28.86

- **Q.4:** Experience shows that the failure rate of a certain electrical component is a linear function. Suppose that after two full days of operation, the failure rate is 10% per hour and after three full days of operation, it is 15% per hour.
- (a) Find the probability that the component operates for at least 30 hours.
- (b) Suppose that the component has been operating for 30 hours. What is the probability that it fails within the next hour?

Ans. (a) 0.3916 (b) 0.0616