

Reliability Distributions and Their Use

Fred Schenkelberg

Accendo Reliability

Illuminated Reliability Engineering Knowledge

Reliability Distributions?

What is Life Data?

How do you define failure?

Lifetimes Vary

Human Mortality

Figure 1: Annual risk of death by age and sex in the UK

From <http://www.medicine.ox.ac.uk/bandolier/booth/Risk/dyingage.html>

Types of data

What is wrong
with the data you
have available?

What do we need to know?

Common questions asked of the data.

Good Enough?

Better Than?

Number Spares/Replacements

How can you get
the data you
need?

Data to Histogram

Let's take our first look at the data

A Big Pile of Numbers

1990 - 2010 California Temperatures (°C)

Weather Data

Warranty Returns Data

Warranty Histogram

What are your
favorite data
plots?

Data to Weibull CDF

Cumulative Distribution Function.

Start Each at Time Zero

Track Time to Failure & Number Not Failed Yet

[illegible]

Probability - Weibull

Probability
Warranty
2P-Weibull
RRX SRM
F=410/S
● Data
— Prob

Fred Sch
FMS Relia
4/12/201
8:14:54

Probability - Weibull

Do you
Weibull?

Exponential & Weibull Calculations

30 Failures in First Year Out of 500 Units

Exponential Calculation for # Failures in Second Year

1year = 8760 hours

$$500 \times 8760 = 4,380,000$$

$$\theta = 4,380,000 / 30 = 146,000$$

$$F(t) = 1 - e^{-(t/\theta)}$$

$$F(8760) = 1 - e^{-(8760/146,000)} = 29.11$$

Weibull Calculation for # Failures in Second Year

Fit a Weibull Distribution

$$\beta = 0.5 \quad \eta = 2,290,000$$

$$F(t) = 1 - e^{-\left(t/\eta\right)^\beta}$$

$$500 \times F(2 \times 8760) = 500 \times \left[1 - e^{-\left(2 \times 8760 / 2,290,000\right)^\beta} \right] = 42$$

$$42 - 30 = 12$$

Weibull Calculation for # Failures in Second Year

Fit a Weibull Distribution

$$\beta = 2 \quad \eta = 35,200$$

$$F(t) = 1 - e^{-\left(\frac{t}{\eta}\right)^\beta}$$

$$500 \times F(2 \times 8760) = 500 \times \left[1 - e^{-\left(\frac{2 \times 8760}{35,200}\right)^2} \right] = 110$$

$$110 - 30 = 80$$

Friends don't let
friends use
MTBF

Binomial and Sample Size

Success testing basic formula.

The magic of 77 Samples

Success Testing

$$n = \frac{\ln(1 - C)}{m^{\beta} \times \ln(R)}$$

$$77 = \frac{\ln(1 - 0.95)}{1 \times \ln(0.96)}$$

My Favorite - 60% Confidence

Time to check the
qual packages from
your vendors

Hypergeometric

A fun use of this distribution.

We had 15 out of 30 Fail

They Claim a 100 FIT Rate

It could be random chance...

$$P(X = k) = \frac{\binom{K}{k} \binom{N-K}{n-k}}{\binom{N}{n}}$$

$$P(X = 15) = \frac{\binom{100}{15} \binom{10^9 - 100}{30 - 15}}{\binom{10^9}{30}} = 8.48 \times 10^{-98}$$

What are other
uses of a life
distribution?

Dare To Know

Interviews with Quality and Reliability Thought Leaders

What are your Questions?

Thanks for participating.