

Overview of Reliability Functions for Life Testing in Minitab

Agenda

- ▶ Intro to Reliability
- ▶ Selecting a distribution
- ▶ Testing to failure - Right censoring
- ▶ Testing to failure - Arbitrary censoring
- ▶ Accelerated testing - Single Factor
- ▶ Accelerated testing - Multiple factors
- ▶ Summary
- ▶ Questions

Quick Intro to Reliability

- ▶ Reliability = quality over time
 - ▶ Field failures
 - ▶ Failure modes
 - ▶ Testing to replicate failure modes
 - ▶ Measuring time to failure
 - ▶ Attempt to predict failure rate

Probability Distribution Function (PDF)

- ▶ A function that describes the relative likelihood for this random variable to take on a given value
- ▶ Integral over a range = probability of the variable falling within that range

Many Distributions

Different ways to visualize the data

Straight line cumulative probability transformed so that the fitted distribution line forms a straight line

Parameters

Shape = Slope: slope of the line in a cumulative straight line probability plot

Parameters

Scale = Shifts the data “out”

In a failure plot that means more time passes before each failure

Parameters

Threshold / Location:

The 3rd parameter - shifts the zero point

Forced to zero in a:

2-Parameter Lognormal

 Normally called just “Lognormal”

1-Parameter Exponential

 Normally called just “Exponential”

2-Parameter Weibull

 Normally called just “Weibull”

2-Parameter Gamma

 Normally called just “gamma”

2-Parameter Loglogistic

 Normally called just “Loglogistic”

(not represented on straight line cumulative probability plot)

Testing to Failure: What is censoring?

- ▶ Some tests will not be able to run to the end due to time constraints
 - = Right censored data or Suspended data
- ▶ Some tests cannot be continuously monitored
 - = Arbitrary censoring

Distribution Identification

Many Distributions - and more: which one?

- What do you know about your data?
Reliability data starts at time=0
- Is it bound?
Bound by zero (or something greater)
- Any historical references?
Weibull, Lognormal, Gumbel (extreme value)
- Finally Does it look like it fits?

Statistics to look at:

- ▶ Anderson-Darling test: How well your data fits the PDF
 - ▶ Smaller fits better
- ▶ p value: Student's t-test - does your data fit the PDF?
 - ▶ H_0 = data fits the distribution
 - ▶ p is low, the null must go! i.e. if $p < 0.05$, it doesn't fit the distribution
- ▶ Likelihood ratio test (p value) - does 3 parameter fit better?
 - ▶ H_0 = 2 parameter fits better
 - ▶ i.e. if < 0.05 , the 3 parameter fits better

Example: Wire Scrape Test

- ▶ Cable gets frayed in the field
- ▶ Need to replicate
- ▶ Scrape at several points
- ▶ Measure cycles until breakthrough
- ▶ ISO 6722

3 steps to identify the distribution

1. Look at graphs
2. Look at warnings
3. Look at Anderson darling numbers

Wire Scrape

Minitab - Untitled

File Edit Data Calc Stat Graph Editor Tools Window Help Assistant

Cable scrape 1kg

1046
1199
1249
874
842
957
1181
1134
933
1145
802
988
949
874
728
651
818
414
596
610
968
684

Worksheet 6 ***

C1

1
2
3
4
5

Basic Statistics
Regression
ANOVA
DOE
Control Charts
Quality Tools
Reliability/Survival
Multivariate
Time Series
Tables
Nonparametrics
EDA
Power and Sample Size

Run Chart...
Pareto Chart...
Cause-and-Effect...
Individual Distribution Identification...
Johnson Transformation...
Capability Analysis
Capability Sixpack
Tolerance Intervals...

Wire Scrape

Cable scrape 1kg
1046
1199
1249
874
842
957
1181
1134
933
1145
802
988
949
874
728
651
818
414
596
610
968
684

Note the Warnings!

3-Parameter Lognormal

- * WARNING * Newton-Raphson algorithm has not converged after 50 iterations.
- * WARNING * Convergence has not been reached for the parameter estimates criterion.

2-Parameter Exponential

- * WARNING * Variance/Covariance matrix of estimated parameters does not exist. The threshold parameter is assumed fixed when calculating confidence intervals.

3-Parameter Gamma

- * WARNING * Newton-Raphson algorithm has not converged after 50 iterations.
- * WARNING * Convergence has not been reached for the parameter estimates criterion.

3-Parameter Loglogistic

- * WARNING * Newton-Raphson algorithm has not converged after 50 iterations.
- * WARNING * Convergence has not been reached for the parameter estimates criterion.

These are probably poor choices

Last visual inspection kept:
 Normal
 3 param. lognormal
 2/3 param. Weibull
 Smallest Extrem Val
 3 param. gamma
 Logistic

Goodness of Fit Test

Distribution	AD	P	LRT P
Normal	0.212	0.833	
Box-Cox Transformation	0.212	0.833	
Lognormal	0.489	0.198	
3-Parameter Lognormal	0.224	*	0.061
Exponential	5.590	<0.003	
2-Parameter Exponential	3.064	<0.010	0.000
Weibull	0.205	>0.250	
3-Parameter Weibull	0.202	>0.500	0.808
Smallest Extreme Value	0.270	>0.250	
Largest Extreme Value	0.556	0.152	
Gamma	0.369	>0.250	
3-Parameter Gamma	0.271	*	0.229
Logistic	0.213	>0.250	
Loglogistic	0.355	>0.250	
3-Parameter Loglogistic	0.213	*	0.147

Likelihood ratio test = if small (<.05), 3 parameter fits better

Wire Scrape: Alternatively...

The screenshot shows the Minitab software interface with the title bar "Minitab - Untitled". The left side features a data grid titled "Cable scrape 1kg" containing numerical values from 1046 to 684. The main window displays the "Session" history with the date "4/27/20". The "Stat" menu is open, and the "Reliability/Survival" option is selected. A sub-menu for "Distribution Analysis (Right Censoring)" is also open, showing options like "Distribution ID Plot...", "Distribution Overview Plot...", "Parametric Distribution Analysis...", and "Nonparametric Distribution Analysis...".

Wire Scrape

Distribution ID via
Reliability/Survival

Least Squares vs Maximum Likelihood

Least squares (LSXY)

- ▶ Better graphical display
- ▶ Better for small samples without censoring

Maximum likelihood (MLE)

- ▶ More precise than least squares (XY)
- ▶ Better for heavy censoring
- ▶ MLE allows you to perform an analysis when there are no failures

Distribution ID via Reliability/Survival

Review the Warnings Again

3-Parameter Lognormal

- * WARNING * Newton-Raphson algorithm has not converged after 50 iterations.
- * WARNING * Convergence has not been reached for the parameter estimates criterion.

2-Parameter Exponential

- * WARNING * Variance/Covariance matrix of estimated parameters does not exist.
The threshold parameter is assumed fixed when calculating confidence intervals.

3-Parameter Loglogistic

- * WARNING * Newton-Raphson algorithm has not converged after 50 iterations.
- * WARNING * Convergence has not been reached for the parameter estimates criterion.

Still poor choices

Distribution ID via Reliability/Survival

Last visual inspection kept:
 Weibull
 3 parameter Weibull
 Smallest extreme value
 Logistic
 Normal

Anderson-Darling

Distribution	(adj)
Weibull	0.771
Lognormal	0.932
Exponential	6.208
Loglogistic	0.750
3-Parameter Weibull	0.771
3-Parameter Lognormal	0.771
2-Parameter Exponential	3.745
3-Parameter Loglogistic	0.738
Smallest Extreme Value	0.874
Normal	0.771
Logistic	0.738

Note:

- Using Adjusted Anderson-Darling statistic*
- No P value provided
- no Likelihood ratio test

BUT! Can use censored data

*Even when the data are uncensored, the adjusted Anderson-Darling statistic will not necessarily yield the same result as the non-adjusted Anderson-Darling statistic for small samples. However, for large sample sizes, the disparity between the two approaches vanishes.

Other Output:

Table of Percentiles

Distribution	Percent	Percentile	Error	Lower	Upper
Weibull	1	376.505	68.5763	263.471	538.032
Lognormal	1	464.956	50.8249	375.289	576.047
Exponential	1	8.97312	1.91308	5.90836	13.6276
Loglogistic	1	445.882	60.9477	341.090	582.869
3-Parameter Weibull	1	373.325*	155.365	68.8161	677.835
3-Parameter Lognormal	1	393.301*	88.0037	220.817	565.785
2-Parameter Exponential	1	396.241	1.07483	394.140	398.353
3-Parameter Loglogistic	1	320.697	112.297	100.599	540.795
Smallest Extreme Value	1	123.762	162.753	-195.228	442.752
Normal	1	392.831	88.2110	219.940	565.721
Logistic	1	320.018	112.575	99.3745	540.661

Table of MTTF

Distribution	Mean	Standard Error	95% Normal CI Lower	95% Normal CI Upper
Weibull	894.250	45.098	810.087	987.16
Lognormal	895.154	51.723	799.309	1002.49
Exponential	892.818	190.349	587.877	1355.94
Loglogistic	917.307	51.467	821.783	1023.94
3-Parameter Weibull	894.247*	45.156	805.742	982.75
3-Parameter Lognormal	892.885*	45.828	803.065	982.71
2-Parameter Exponential	892.816	106.945	705.995	1129.07
3-Parameter Loglogistic	898.124	47.193	805.628	990.62
Smallest Extreme Value	887.984	51.629	786.794	989.18
Normal	892.818	45.822	803.009	982.63
Logistic	898.053	47.191	805.560	990.55

*note: the 3rd parameter (threshold) is not commonly accurate for sample sizes below 10, 20 or greater is recommended

Many Distributions - notice the similarity

Which distribution ID to use?

- ▶ Recommend using Stat > Quality Tools > Individual Distribution Identification, Since it includes P values and Maximum Likelihood Ratio
- ▶ Unless you have censored data

Testing to failure

(Right censoring)

Testing to Failure - Remember censoring?

- ▶ Some tests will not be able to run to the end due to time constraints
 - = Right censored data or Suspended data
- ▶ Some tests cannot be continuously monitored
 - = Arbitrary censoring

Testing to Failure

Cable Flex -Right Censored

- ▶ MIL DTL -915G
- ▶ Checking for continuity
- ▶ Failure mode - open on any conductor
- ▶ Each unit is independently measured every millisecond and cycles are recorded

cycles	susp	qty
218457	s	3
78014	n	1
124859	n	1
36657	n	1
109032	n	1
58111	n	1
169316	n	1
204050	n	1

Testing to Failure

Cable Flex - Right Censored

cycles	susp	qty
218457	s	3
78014	n	1
124859	n	1
36657	n	1
109032	n	1
58111		
169316		
204050		

Testing to Failure

Cable Flex - Right Censored

Testing to Failure

Cable Flex - Right Censored

Testing to Failure

Least Squares vs Maximum Likelihood

Least squares (LSXY)

- ▶ Better graphical display
- ▶ Better for small samples without **censoring**

Maximum likelihood (MLE)

- ▶ More precise than least squares (XY)
- ▶ Better for heavy **censoring**
- ▶ MLE allows you to perform an analysis when there are no failures

Testing to Failure

Cable Flex -Right Censored

Testing to Failure

Cable Flex -Right Censored

Parameter Estimates

Parameter	Estimate	Standard	95.0% Normal CI	
		Error	Lower	Upper
Shape	1.62135	0.533550	0.850680	3.09021
Scale	191314	44798.7	120900	302738

Log-Likelihood = -91.724

Goodness-of-Fit

Anderson-Darling (adjusted) = 22.416

Characteristics of Distribution

	Estimate	Standard	95.0% Normal CI	
		Error	Lower	Upper
Mean (MTTF)	171324	40868.3	107342	273444
Standard Deviation	108311	45660.1	47406.2	247462
Median	152607	36459.0	95546.4	243743
First Quartile (Q1)	88719.9	29101.9	46645.5	168746
Third Quartile (Q3)	234013	58343.0	143556	381467
Interquartile Range (IQR)	145293	53304.7	70787.5	298216

Testing to Failure

Cable Flex -Right Censored

Table of Percentiles

Percent	Percentile	Standard	95.0% Normal CI	
		Error	Lower	Upper
1	11208.6	10546.2	1772.79	70867.5
2	17241.5	13868.6	3563.63	83417.6
3	22210.1	16102.7	5363.08	91978.8
4	26606.6	17800.1	7170.08	98731.0
5	30630.3	19167.9	8984.34	104428
6	34386.8	20309.6	10805.7	109429
7	37940.2	21285.8	12634.1	113934
8	41332.9	22134.9	14469.6	118069
9	44595.1	22883.4	16311.9	121918
10	47749.0	23550.3	18161.2	125541
20	75853.2	27772.4	37010.2	155463
30	101298	30281.9	56382.8	181995
40	126421	32818.9	76005.8	210277
50	152607	36459.0	95546.4	243743
60	181272	42265.0	114780	286283
70	214521	51626.6	133850	343811
80	256577	67119.2	153655	428437
90	320001	96517.1	177180	577945
91	328954	101139	180064	600957
92	338787	106333	183133	626741
93	349725	112247	186434	656036
94	362093	119102	190037	689926
95	376392	127234	194045	730092
96	393445	137211	198625	779351
97	414776	150087	204083	842987
98	443734	168222	211070	932863
99	490701	199090	221545	1086856

Testing to failure

(Arbitrary censoring)

Testing to Failure

Stepped Drop Test - Arbitrary Censoring

Drop on the
connector

10 drops at 40"
then
10 drops at 50"
then
10 drops at 60"
etc.
until failure

Testing to Failure

Stepped Drop Test - Arbitrary Censoring

Tabulated Data

	Number of drops before failure @ 40 inch(if <10)	Number of drops before failure @ 50 inch(if <10)	Number of drops before failure @ 60 inch(if <10)	Total inches Passed	Total inches Failed
1	10	10	6	1260	1320
2	10	4		600	650
3	10	10	2	1020	1080
4	10	8		800	850
5	10	7		750	800
6	10	10	2	1020	1080

Miner's rule, cumulative energy

Total inches Passed	Total inches Failed
1260	1320
600	650
1020	1080
800	850
750	800
1020	1080

Testing to Failure

Stepped Drop Test - Arbitrary Censoring

Minitab - Untitled

File Edit Data Calc Stat Graph Editor Tools Window Help Assistant

Basic Statistics Regression ANOVA DOE Control Charts Quality Tools Reliability/Survival Multivariate Time Series Tables Nonparametrics EDA Power and Sample Size

Test Plans Distribution Analysis (Right Censoring) Distribution Analysis (Arbitrary Censoring) Warranty Analysis Repairable System Analysis Accelerated Life Testing... Regression with Life Data... Probit Analysis...

Distribution ID Plot... Distribution Overview Plot... Parametric Distribution Analysis... Nonparametric Distribution Analysis...

Worksheet 2 ***

C1	C9	C10	C11	C12	C
1					
2					
3					
4					
5					
6					
7					
8					

Testing to Failure

Stepped Drop Test - Arbitrary Censoring

Total inches Passed	Total inches Failed
1260	1320
600	650
1020	1080
800	850
750	800
1020	1080

Testing to Failure

Stepped Drop Test - Arbitrary Censoring

Probability Plot for Total inches Passed

Weibull - 95% CI

Arbitrary Censoring - ML Estimates

Cumulative Failure Plot for Total inches Passed

Weibull - 95% CI

Arbitrary Censoring - ML Estimates

Testing to Failure

Arbitrary vs Right censoring

How Is It Different?

Probability Plot for Total inches Passed

Weibull - 95% CI

Arbitrary Censoring - ML Estimates

Probability Plot for Total inches Passed, Total inches Failed, average

Weibull - 95% CI

Complete Data - ML Estimates

In this case, fairly close to the average.
But with wider intervals it becomes very
different.

Acceleration Factors

Acceleration Factors

- ▶ Reliability engineers attempt to speed up testing by “accelerating” the test
 - ▶ Environmental:
 - ▶ Increased temperature
 - ▶ Increased temperature swing
 - ▶ Adding environmental factors together
 - ▶ Sequentially testing
 - ▶ Mechanical
 - ▶ Increased speed
 - ▶ Increased weight
 - ▶ Others?
 - ▶ Multiple factors

Back to:

Acceleration
Factors

Wire Scrape Test

- ▶ This test can use different weights, what effect does that have?
- ▶ In this case, we used 4 weights: 0.85 kg, 1 kg, 1.1 kg, 1.25 kg

Acceleration Factors

Wire Scrape

cycles	weight
3055	0.85
3047	0.85
1728	0.85
3155	0.85
2498	0.85
2341	0.85
4140	0.85
1583	0.85
2908	0.85
4581	0.85
2286	0.85
1630	0.85
2521	0.85
2849	0.85
2283	0.85
6018	0.85
1394	0.85
2345	0.85
2984	0.85
1046	1
1199	1
1249	1
874	1
842	1
957	1
1181	1
1134	1
933	1
1145	1
802	1
988	1
949	1
874	1
728	1
651	1
818	1
414	1
596	1
610	1
968	1
684	1
845	1.1
591	1.1
852	1.1
655	1.1
382	1.1
397	1.1
315	1.1
299	1.1
471	1.1
806	1.1
699	1.1
440	1.1
547	1.1
317	1.1
270	1.1
1304	1.1
691	1.1
543	1.1
360	1.1
415	1.1
226	1.25
134	1.25
270	1.25
200	1.25
155	1.25
139	1.25
446	1.25
474	1.25
199	1.25
164	1.25
146	1.25
247	1.25
223	1.25
205	1.25
412	1.25
231	1.25
225	1.25
310	1.25
173	1.25
132	1.25

Acceleration Factors

Wire Scrape

Accelerated Life Testing

Responses are uncens/right censored data
 Responses are uncens/arbitrarily censored data

Variables/Start variables: cycles

End variables:

Freq. columns: (optional)

Accelerating var: weight Relationship: Linear

Second Variable
 Accelerating: Relationship: Linear
 Factor:

Include interaction term between variables

Assumed distribution: Weibull

OK Cancel Select Help

Accelerated Life Testing - Graphs

Plots based on fitted model
Design value to include on plots:

Relation plot
Plot percentiles for percents: 50
 Display confidence intervals for middle percentile
 Display confidence intervals for all percentiles
 Display no confidence intervals
 Display failure times on plot

Probability plot for each accelerating level based on fitted model
 Display confidence intervals for design value
 Display confidence intervals for all levels
 Display no confidence intervals

Diagnostic Plots
 Probability plot for each accelerating level based on individual fits
 Probability plot for standardized residuals
 Exponential probability plot for Cox-Snell residuals
 Display confidence intervals on diagnostic plots

Help OK Cancel

Acceleration Factors

Wire Scrape

Relationship with accelerating variable(s) : Linear

Regression Table

Predictor	Standard			95.0% Normal CI		
	Coef	Error	Z	P	Lower	Upper
Intercept	13.0887	0.292537	44.74	0.000	12.5154	13.6621
weight	-6.03758	0.275137	-21.94	0.000	-6.57684	-5.49832
Shape	2.58992	0.202125			2.22257	3.01798

Log-Likelihood = -574.192

Acceleration Factors

Wire Scrape

Relationship with accelerating variable(s) : Linear

Regression Table

Predictor	Standard			95.0% Normal CI		
	Coef	Error	Z	P	Lower	Upper
Intercept	13.0887	0.292537	44.74	0.000	12.5154	13.6621
weight	-6.03758	0.275137	-21.94	0.000	-6.57684	-5.49832
Shape	2.58992	0.202125			2.22257	3.01798

Log-Likelihood = -574.192

$$\text{Prediction} = \exp [13.0887 -6.03758 * (\text{weight}) + (1.0/2.58992)*\text{error term}]$$

(The error term depends on the percentile of interest. For the 50 percentile, -0.3665 is the error term)

Weight (kg)	Prediction (cycles)
0.50	20504.5
0.75	4532.4
1.00	1001.9
1.25	221.5
1.50	49.0
1.75	10.8

point estimates

Wire Scrape

Acceleration factor in a traditional sense

Prediction = $\exp [13.0887 - 6.03758 * (\text{weight}) + (1.0/2.58992)*(-0.3665)]$

Weight (kg)	Prediction (cycles)	Acceleration factor per 1/4 Kg	Acceleration factor per 1Kg
0.50	20504.5		
0.75	4532.4		
1.00	1001.9		
1.25	221.5		
1.50	49.0		
1.75	10.8		

point estimates

$$\frac{20504.5}{4532.4} = 4.52$$

Wire Scrape

Acceleration factor in a traditional sense

Prediction = $\exp [13.0887 - 6.03758 * (\text{weight}) + (1.0/2.58992)*(-0.3665)]$

Weight (kg)	Prediction (cycles)	Acceleration factor per 1/4 Kg	Acceleration factor per 1Kg
0.50	20504.5	4.52	
0.75	4532.4	4.52	
1.00	1001.9	4.52	
1.25	221.5	4.52	
1.50	49.0	4.52	
1.75	10.8	...	

point estimates

4.52

Wire Scrape

Acceleration factor in a traditional sense

Prediction = $\exp [13.0887 - 6.03758 * (\text{weight}) + (1.0/2.58992)*(-0.3665)]$

Weight (kg)	Prediction (cycles)	Acceleration factor per 1/4 Kg	Acceleration factor per 1Kg
0.50	20504.5	4.52	
0.75	4532.4	4.52	
1.00	1001.9	4.52	
1.25	221.5	4.52	
1.50	49.0	4.52	
1.75	10.8	...	

point estimates

$$\frac{20504.5}{49.0} = 418.9$$

Wire Scrape

Acceleration factor in a traditional sense

Prediction = $\exp [13.0887 - 6.03758 * (\text{weight}) + (1.0/2.58992)*(-0.3665)]$

Weight (kg)	Prediction (cycles)	Acceleration factor per 1/4 Kg	Acceleration factor per 1Kg
0.50	20504.5	4.52	418.9
0.75	4532.4	4.52	418.9
1.00	1001.9	4.52	...
1.25	221.5	4.52	...
1.50	49.0	4.52	...
1.75	10.8

point estimates

418.9

Acceleration Factors

Multiple factors

Acceleration Factors

- ▶ Reliability engineers attempt to speed up testing by “accelerating” the test
 - ▶ Environmental:
 - ▶ Increased temperature
 - ▶ Increased temperature swing
 - ▶ Adding environmental factors together
 - ▶ Sequentially testing
 - ▶ Mechanical
 - ▶ Increased speed
 - ▶ Increased weight
 - ▶ Others?
 - ▶ Multiple factors

Multiple Acceleration Factors

Back to: [Cable Flex](#)

- ▶ Checking for continuity
- ▶ Failure mode - open on any conductor
- ▶ Varying Mandrel
- ▶ Varying Weight

Multiple Acceleration Factors Cable Flex

cycles	susp	weight(kg)	mandrel (mm)	qty
942	n	0.5	4	1
735	n	0.5	4	1
1289	n	0.5	4	1
1487	n	0.5	4	1
1222	n	0.5	4	1
2750	n	0.25	4	1
3074	n	0.25	4	1
2547	n	0.25	4	1
2992	n	0.25	4	1
4338	n	0.25	4	1
1954	n	0.25	4	1
1845	n	0.4	4	1
867	n	0.4	4	1
1004	n	0.4	4	1
1182	n	0.4	4	1
3451	n	0.4	4	1
2715	n	0.4	4	1
1071	n	0.5	4	1
831	n	0.5	4	1
1114	n	0.5	4	1
1159	n	0.5	4	1
934	n	0.5	4	1
1130	n	0.5	4	1
1150	n	0.5	4	1
1115	n	0.5	4	1
1560	n	0.5	4	1
1465	n	0.5	4	1
939	n	0.5	4	1
1343	n	0.5	4	1
1331	n	0.5	4	1
1329	n	0.5	4	1
2264	n	0.5	4	1
17701	n	1	25.4	1
12741	n	1	25.4	1
12805	n	1	25.4	1
14467	n	1	25.4	1
17301	n	1	25.4	1
18815	n	1	25.4	1
21800	n	0.5	25.4	1
19710	n	0.5	25.4	1
29224	n	0.5	25.4	1
35348	n	0.5	25.4	1
24332	n	0.5	25.4	1
24865	n	0.5	25.4	1
33948	n	0.5	25.4	1
33944	n	0.25	25.4	1
29157	n	0.25	25.4	1
32391	n	0.25	25.4	1
34150	n	0.25	25.4	1
31960	n	0.25	25.4	1
29728	n	0.25	25.4	1
70000	s	0.25	25.4	1

Multiple Acceleration Factors

Cable Flex

Accelerated Life Testing

Responses are uncens/right censored data

Variables/Start variables: cycles

End variables:

Freq. columns: (optional) qty

Accelerating var: weight Relationship: Linear

Second Variable

Accelerating: mandrelmm Relationship: Linear

Factor:

Include interaction term between variables

Assumed distribution: Weibull

Select OK Cancel Help

Accelerated Life Testing - Graphs

Plots based on fitted model

Design value to include on plots:

Relation plot

Plot percentiles for percents: 50

Display confidence intervals for middle percentile

Display confidence intervals for all percentiles

Display no confidence intervals

Display failure times on plot

Probability plot for each accelerating level based on fitted model

Display confidence intervals for design value

Display confidence intervals for all levels

Display no confidence intervals

Diagnostic Plots

Probability plot for each accelerating level based on individual fits

Probability plot for standardized residuals

Exponential probability plot for Cox-Snell residuals

Display confidence intervals on diagnostic plots

Help OK Cancel

Multiple Acceleration Factors

Cable Flex

Regression Table

Predictor	Coef	Error	Standard			
			Z	P	95.0% Normal CI	
Intercept	7.66490	0.106594	71.91	0.000	7.45598	7.87382
weight	-1.65024	0.225415	-7.32	0.000	-2.09205	-1.20843
Mandrel-mm	0.138599	0.0056508	24.53	0.000	0.127524	0.149675
Shape	2.89069	0.296798			2.36377	3.53506

Log-Likelihood = -449.260

Multiple Acceleration Factors

Cable Flex

Regression Table

Predictor	Coef	Standard		P	95.0% Normal CI	
		Error	Z		Lower	Upper
Intercept	7.66490	0.106594	71.91	0.000	7.45598	7.87382
weight	-1.65024	0.225415	-7.32	0.000	-2.09205	-1.20843
Mandrel-mm	0.138599	0.0056508	24.53	0.000	0.127524	0.149675
Shape	2.89069	0.296798			2.36377	3.53506

Log-Likelihood = -449.260

Prediction = $\exp [7.66490 -1.65024 * (\text{weight}) + 0.138599 (\text{Mandrel-mm}) + (1.0/2.89069) * \text{error term}]$
 *Error term= -0.3665 for 50%

Multiple Acceleration Factors

Cable Flex

Acceleration factor in a traditional sense

Prediction = $\exp [7.66490 - 1.65024 * (\text{weight}) + 0.138599 (\text{Mandrel-mm}) + (1.0/2.89069)*(-0.3665)]$

Weight (kg)	Mandrel (mm)	Prediction (cycle)	Acceleration factor per 1/2 Kg	Acceleration factor per 5mm mandrel increase
0.5	5.0	1649.0		
0.5	10.0	3304.0		
0.5	15.0	6620.0		
1.0	5.0	722.6		
1.0	10.0	1447.8		
1.0	15.0	2900.7		

point estimates
 $\frac{1621.8}{710.6} = 2.28$

Relation Plot (Fitted Linear, Linear) for cycles

Weibull - 95% CI

Censoring Column in susp - ML Estimates

Relation Plot (Fitted Linear, Linear) for cycles

Weibull

Censoring Column in susp - ML Estimates

Multiple Acceleration Factors

Cable Flex

Acceleration factor in a traditional sense

Prediction = $\exp [7.66490 - 1.65024 * (\text{weight}) + 0.138599 (\text{Mandrel-mm}) + (1.0/2.89069)*(-0.3665)]$

Weight (kg)	Mandrel (mm)	Prediction (cycle)	Acceleration factor per 1/2 Kg	Acceleration factor per 5mm mandrel increase
0.5	5.0	1649.0	2.28	
0.5	10.0	3304.0	2.28	
0.5	15.0	6620.0	2.28	
1.0	5.0	722.6	...	
1.0	10.0	1447.8	...	
1.0	15.0	2900.7	...	

point estimates
 $\frac{3304.0}{1649.0} = 2.00$

Relation Plot (Fitted Linear, Linear) for cycles

Weibull - 95% CI

Censoring Column in susp - ML Estimates

Relation Plot (Fitted Linear, Linear) for cycles

Weibull

Censoring Column in susp - ML Estimates

Multiple Acceleration Factors

Cable Flex

Acceleration factor in a traditional sense

Prediction = $\exp [7.66490 - 1.65024 * (\text{weight}) + 0.138599 (\text{Mandrel-mm}) + (1.0/2.89069)*(-0.3665)]$

Weight (kg)	Mandrel (mm)	Prediction (cycle)	Acceleration factor per 1/2 Kg	Acceleration factor per 5mm mandrel increase
0.5	5.0	1649.0	2.28	2.00
0.5	10.0	3304.0	2.28	2.00
0.5	15.0	6620.0	2.28	...
1.0	5.0	722.6	...	2.00
1.0	10.0	1447.8	...	2.00
1.0	15.0	2900.7

point estimates

Relation Plot (Fitted Linear, Linear) for cycles

Weibull - 95% CI

Censoring Column in susp - ML Estimates

Relation Plot (Fitted Linear, Linear) for cycles

Weibull

Censoring Column in susp - ML Estimates

Confidence intervals removed for clarity

Summary

- ▶ Distribution selection can be assisted with statistics, but knowledge about your data is key
- ▶ Use Right Censoring if an exact count is available, Arbitrary Censoring is for periodic testing
- ▶ Accelerated testing can provide faster answers and testing at different levels can assist in understanding the relationship for the acceleration

Author

Rob Schubert - Robert.J.Schubert@gmail.com

Certified Reliability Engineer (ASQ), Ford Certified Six Sigma Black Belt

Bachelor's in Mechanical Engineering, Purdue

Master's in Acoustical Engineering, Penn State

Thesis: Use of Multiple-Input Single-Output Methods to Increase Repeatability of Measurements of Road Noise in Automobiles

Previous work experience:

Quality/Reliability Engineer, Shure Inc - 13 years

Quality/Reliability Engineer, 6 Sigma Black belt, Noise & Vibration Engineer, Ford Motor Company - 13 years

Previous presentations:

2 Parameter vs. 3 Parameter Weibull with a Cable Flex Test - ARS 2015

This presentation: Overview of Reliability Functions for Life Testing in Minitab - Minitab Insights 2016

Practical Use of Stress-Strength Models to Develop Specifications - ARDC 2018 - Perhaps Accendo Reliability?

Thank you for your attention.

What are your questions?