

 Effects of Cracking Test Conditions on Estimation Uncertainty for Weibull Parameters Considering Time-Dependent Censoring Interval

Effects of Cracking Test Conditions on Estimation Uncertainty for Weibull Parameters Considering Time-Dependent Censoring Interval

Materials 2017, 10(1), 3; doi:10.3390/ma10010003

Article

Effects of Cracking Test Conditions on Estimation Uncertainty for Weibull Parameters Considering Time-Dependent Censoring Interval

Jae Phil Park 1, Chanseok Park 2, Jongweon Cho 3 and Chi Bum Bahn 1,*

1

School of Mechanical Engineering, Pusan National University, Busan 46241, Korea

2

Department of Industrial Engineering, Pusan National University, Busan 46241, Korea

3

Department of Physics, Myongji University, Yongin 17058, Korea

*

Correspondence: Tel.: +82-51-510-1033

Academic Editor: Jordi Faraudo

Received: 30 November 2016 / Accepted: 16 December 2016 / Published: 23 December 2016

Abstract:

It is extremely difficult to predict the initiation time of cracking due to a large time spread in most cracking experiments. Thus, probabilistic models, such as the Weibull distribution, are usually employed to model the initiation time of cracking. Therefore, the parameters of the Weibull distribution are estimated from data collected from a cracking test. However, although the development of a reliable cracking model under ideal experimental conditions (e.g., a large number of specimens and narrow censoring intervals) could be achieved in principle, it is not straightforward to quantitatively assess the effects of the ideal experimental conditions on model estimation uncertainty. The present study investigated the effects of key experimental conditions, including the time-dependent effect of the censoring interval length, on the estimation uncertainties of the Weibull parameters through Monte Carlo simulations. The simulation results provided quantified estimation uncertainties of Weibull parameters in various cracking test conditions. Hence, it is expected that the results of this study can offer some insight for experimenters developing a probabilistic crack initiation model by performing experiments.

Keywords:

crack initiation test; estimation uncertainty; Weibull distribution; time dependent; interval censored; Monte Carlo simulation

1. Introduction

It is widely known that stress corrosion cracking (SCC) can result in loss-of-coolant accidents in nuclear reactors [1,2,3]. Thus, the prediction of the SCC initiation time is a very important task for several researchers in nuclear science. However, this is a difficult task due to the complex mechanism of SCC initiation, which is not clearly identified yet. Therefore, empirical SCC initiation models are generally adopted for this purpose [4,5,6].

However, most SCC experiments showed non-negligible scatter with respect to cracking time [7], although all of the experimental conditions (e.g., temperature, tensile stress, etc.) were strictly controlled. Therefore, a probabilistic model was frequently used as an SCC initiation model to quantitatively consider the time scatter. Particularly, the Weibull distribution [8], which can generally consider the effect of the time-dependent degradation of a material, is widely accepted as a probabilistic model of SCC initiation time [6,9,10].

To obtain the model parameters of SCC initiation (i.e., Weibull parameters in this case), a cracking test must be performed. The typical procedure of a cracking test involves an interval-censored reliability test. This implies that several stressed specimens (e.g., U-bend and constant tensile stress specimens) are exposed to a corrosive environment and censored at every scheduled time. Following the test, the testing results can be used to estimate the Weibull parameters typically using either the maximum likelihood estimation (MLE) or the median rank regression (MRR) method [11].

Both of the aforementioned methods produce different estimates from the same SCC testing data [12]. However, it is expected that the reliability of the Weibull estimators increases with an increase in the number of test specimens and a smaller length of the censoring interval (LCI). However, it is not possible to study the quantitative effect by idealizing these experimental conditions (i.e., the effect of increasing the number of specimens and narrowing LCI, etc.), because there is no theory yet available to calculate the exact estimation uncertainties for Weibull parameters with interval-censored data [11].

Therefore, in our previous study [12], the effects of certain experimental conditions on estimation uncertainties of Weibull parameters were investigated through the Monte Carlo simulation. However, the study also revealed that the following issues warranted further investigation:

	
In the previous study, it was assumed that LCI was a time-independent variable. However, time-dependent LCI is more general for real SCC tests. Thus, it is necessary to investigate the effect of time dependence on LCI.

	
In the previous study, it was not appropriate to use the test duration as an experimental factor of estimation uncertainty because it is not possible for experimenters to know the relative test duration (RTD). Additionally, it was possible to continue the simulation even after all of the specimens cracked if the test duration was used as a fixed input for the simulation study [12].

This study examines the above issues by comparing a time-dependent LCI (TDLCI) scheme with a time-independent LCI (TILCI) scheme and by adopting the end cracking fraction (ECF) instead of the test duration as an experimental factor of estimation uncertainty.

2. Theoretical Background of the Weibull Distribution

In this section, we will discuss the reason for the suitability of the Weibull distribution as an SCC initiation model.

2.1. Extremal Types Theorem

According to the well-known central limit theorem [13], the distribution of an independent and identically distributed (iid) sample mean can be approximated to the normal distribution with a large sample. A similar theorem known as the extremal types theorem exists for the distribution of sample maxima (or minima). The extremal types theorem [14,15] states that the location scale families of only three distributions are possible limits for the distribution of sample maxima (or minima).

Figure 1 shows the schematic illustration of the extremal types theorem for sample minima. Three possible cases for the distribution of sample minima include the following:

	
If the unbounded lower tail of a parent distribution is light-tailed (i.e., falls off exponentially or faster [16]), then the distribution of sample minima is approximated to a Type I extreme value distribution for minima (Type I EVDm, i.e., the smallest extreme value distribution) that has an unbounded domain.

	
the unbounded lower tail of the parent distribution is heavy-tailed, then the distribution of the sample minima is approximated to a Type II EVDm (i.e., reversed Fréchet distribution) that has an upper bound.

	
the lower tail of the parent distribution is bounded (e.g., uniform distribution), then the distribution of the sample minima is approximated to a Type III EVDm (i.e., Weibull distribution) that has a lower bound.

Figure 1. Schematic illustration of the extremal types theorem for sample minima. EVD, extreme value distribution.

[image: Materials 10 00003 g001]

2.2. Weibull Distribution

McFadden [17] proved that all three types of EVD could be expressed as a one functional form, namely the generalized extreme value distribution (GEVD). The probability density function (PDF) of GEVD for the sample minima case could be expressed as follows:

	
Type I EVDm: smallest extreme value distribution ([image: there is no content]):

[image: there is no content]

(1)

	
Type II EVDm: reversed Fréchet distribution ([image: there is no content]):

[image: there is no content]

(2)

	
Type III EVDm: Weibull distribution ([image: there is no content]):

[image: there is no content]

(3)

where [image: there is no content] denotes the variable, [image: there is no content] denotes the location parameter, [image: there is no content] denotes the scale parameter and [image: there is no content] denotes the shape parameter. The type of EVD is determined by the sign of [image: there is no content].

Specifically, the Type III EVDm in Equation (3) can be converted to a widely-known functional form of the Weibull distribution by parameter substitution as given by:

[image: there is no content]

(4)

Following the substitution, a two-parameter Weibull distribution that is frequently used as a cracking probability model is obtained with the following cumulative distribution function (CDF):

[image: there is no content]

(5)

where [image: there is no content] denotes time, [image: there is no content] denotes the shape parameter and [image: there is no content] denotes the scale parameter of the Weibull distribution.

In applications of the cracking test, the cracking time of a specimen indicates the earliest cracking time of the specimen (i.e., the minimum cracking time). Therefore, the distribution of cracking time at a macroscopic scale (e.g., at engineering scale) will follow the EVDm irrespective of the distribution of cracking time at a microscopic scale (e.g., at a grain boundary scale). Furthermore, it is evidently not possible for the cracking time to correspond to a negative value. That is, the lower tail of the parent distribution (i.e., distribution of cracking time at a microscopic scale) is bounded. Therefore, the distribution of cracking time at a macroscopic scale corresponds to the Type III EVDm (i.e., Weibull distribution).

Furthermore, it is interesting that, when iid Weibull distributed samples (e.g., cracking time) are selected, then the distribution of the sample minima also follows the Weibull distribution [11]. Thus, if the cracking mechanism is governed by the weakest link behavior [11], then this fact could be a strong basis to justify the use of the Weibull distribution as an appropriate statistical model of crack initiation time.

2.3. Estimation of Weibull Parameters

As previously mentioned, two methods are usually used to estimate the Weibull parameters from the given test data. These include median rank regression (MRR) and maximum likelihood estimation (MLE) [11,12].

The MRR method uses cracking fraction data at each censoring time. It is possible to calculate the cracking probability at each censoring time by the median rank concept based on the assumption that all of the specimens were tested independently [11,12]. Thus, the unreliability function (i.e., Weibull distribution) can be finally obtained by regression. In contrast, MLE uses the cracking time information of each specimen. Weibull estimators can be obtained by finding the point at which the likelihood function is maximized. The detailed procedures of MRR and MLE were well described in a previous study [12]. The present study uses the same procedure for Weibull estimation. The estimates were numerically calculated by the MATLAB (R2015b, MathWorks, Natick, MA, USA, 2015) function fsolve (for MLE) and lsqcurvefit (for MRR) [12], although there are other statistical software packages available, where the Weibull estimation can also be performed.

An interesting point is that the Weibull estimates calculated by MRR or MLE are different from each other even though both of the estimates were derived from the same test data [12]. Thus, it is also important to examine the reliability of each estimator at a given experimental condition.

3. Monte Carlo Simulation

3.1. Experimental Factors

Experimental factors (e.g., number of specimens and LCI) and the method of estimation (e.g., MRR and MLE) can affect the uncertainties of Weibull estimators. In the present study, a Monte Carlo simulation was performed to investigate their corresponding quantitative effects. The experimental factors considered in the simulation study include (1) true Weibull parameters; (2) the number of specimens; (3) end cracking fractions; (4) starting LCI; and (5) the time dependence of LCI.

3.1.1. True Weibull Parameters

As previously mentioned, it could be reasonably assumed that the inherent cracking probability was Weibull distributed at a macroscopic scale. The study investigated as to whether the estimation uncertainties were affected by the parameters of the given Weibull distribution (i.e., inherent cracking probability behavior). These were termed as the true Weibull parameters ([image: there is no content]), and they are generally unknown to experimenters.

It should be noted that the scale parameter [image: there is no content] was considered as a nuisance parameter in several applications [18]. For example, if the relative errors (RE) of estimators that were defined as follows:

[image: there is no content]

(6)

were affected by the value of the true scale parameter ([image: there is no content]), then only changing the time unit (e.g., hours to seconds) could affect the relative estimation errors. This is contradictory. Therefore, the [image: there is no content] is just a scale factor, and relative estimation errors are not affected by the value of [image: there is no content] [19]. Without loss of generality, the value of [image: there is no content] could be fixed at 100 in this simulation study.

Nevertheless, the value of the true Weibull shape parameter ([image: there is no content]) could be a factor affecting the relative estimation errors. That is, the shape parameter was a main parameter of the Weibull distribution [18]. In order to examine this effect, several values of [image: there is no content] (2, 3 and 4) were selected as the simulation inputs. In previous studies, the value of the estimated Weibull shape parameter for an SCC initiation time ranged from two to four [6,20,21,22].

3.1.2. Number of Specimens

It was expected that the estimated Weibull parameters (i.e., [image: there is no content]) could be reliable with a large number of specimens. However, the SCC initiation test for nuclear reactor materials requires a corrosive environment with high temperatures and pressures. Thus, it is difficult to test a large number of specimens simultaneously. Hence, the simulation range of the specimen number was set from five to 50.

3.1.3. End Cracking Fraction

During the performance of the SCC test, cracking does not necessarily occur for every specimen within the available testing time. Thus, the test duration was considered as a factor of estimation uncertainties in an earlier study [12]. However, the results indicated that there were deficiencies to using the test duration as a factor of estimation uncertainties. First, experimenters did not know their relative test duration (RTD), which is defined as follows:

[image: there is no content]

(7)

this is because the experimenters did not know the exact value of [image: there is no content]. Additionally, it was possible to continue the simulation even after all of the specimens cracked when the test duration was used as a fixed input for a simulation study [12]. This is an undesirable phenomenon for the MRR estimation because it produces redundant and often irrelevant results close to the end time of the simulation.

Therefore, the end cracking fraction (ECF) is considered as an alternative factor of estimation uncertainties. For example, if the value of ECF corresponded to 0.6, then the test ended when more than or equal to 60% of the specimens cracked. The simulation range for ECF was set from 0.6 to 1.0.

3.1.4. Length of Censoring Interval

In most cases, it is expected that a shorter LCI is better to estimate reliable Weibull parameters. However, frequent censoring causes inconveniences for experimenters. Thus, it is important to set a reasonable LCI for a cracking test. In order to investigate the general effect of LCI, the simulation range for starting LCI was set from 5% to 50% of [image: there is no content], although the value of [image: there is no content] was unknown in the real testing case.

As previously mentioned, the value of [image: there is no content] exceeded unity for the SCC initiation of nuclear materials [6,20,21,22]. That is, the hazard function of the true Weibull distribution increased with time. Therefore, it was reasonable to narrow the LCI with respect to time. However, it was quite difficult for experimenters to determine an appropriate censoring scheme because it was not possible for the experimenter to know the hazard function of the true Weibull distribution for the given SCC initiation case.

Therefore, in this study, the simple time-dependent LCI (TDLCI) scheme was used in which the LCI varied based on the surviving fraction of test specimens. Table 1 shows an example of a set of data generated by a random simulation when the TDLCI scheme was applied. As observed, the LCI decreased with decreases in the surviving fractions of specimens. This tendency is graphically represented in Figure 2, which plots the relation between the approximate surviving fraction and testing time from the data in Table 1.

Figure 2. Relation between the approximate surviving fraction and censoring time for the simulation experiment with the time-dependent LCI (TDLCI) scheme (data from Table 1).

[image: Materials 10 00003 g002]

Table 1. Example of the random simulation data with the time-dependent length of censoring interval (TDLCI) scheme (number of specimens: 10; starting LCI: 40% of [image: there is no content]; end cracking fraction (ECF): 1.0; [image: there is no content]: 3.0).

	
Number of Survived Specimen

	
10

	

	
10

	

	
6

	

	
3

	

	
3

	

	
2

	

	
0

	
Survived Fraction

	
1.0

	

	
1.0

	

	
0.6

	

	
0.3

	

	
0.3

	

	
0.2

	

	
0

	
LCI (% of [image: there is no content])

	

	
40

	

	
40 (=40 × 1.0)

	

	
24 (=40 × 0.6)

	

	
12 (=40 × 0.3)

	

	
12 (=40 × 0.3)

	

	
8 (=40 × 0.2)

	

	
Censoring Time (% of [image: there is no content])

	
0

	

	
40 (=0 + 40)

	

	
80 (=40 + 40)

	

	
104 (=80 + 24)

	

	
116 (=104 + 12)

	

	
128 (=116 + 12)

	

	
136 (=128 + 8)

As a control group, time-independent LCI (TILCI) cases were also studied. Figure 3 shows the comparison of two random simulation examples with the same experimental factors except for the LCI scheme (i.e., TILCI vs. TDLCI). Specifically, the points in Figure 3b exactly corresponded to the data in Table 1. The black line denotes the pre-assumed true Weibull distribution that indicated the real cracking probability; the black dots denote randomly-generated cracking data from the pre-assumed true Weibull distribution; the red line denotes the estimated Weibull distribution from the cracking data by the MLE method; and the blue line denotes the estimated Weibull distribution from the cracking data by the MRR method. In this case, the results indicated that the estimated Weibull curves were much closer to their true Weibull distribution when the TDLCI scheme was applied for the test. However, this tendency was not always valid for all random simulations.

Figure 3. Two examples of the random simulation experiment with (a) the time-independent LCI (TILCI) scheme and (b) the TDLCI scheme (number of specimens: 10; starting LCI: 40% of [image: there is no content]; ECF: 1.0; [image: there is no content]: 3.0). MRR: median rank regression, MLE: maximum likelihood estimation.

[image: Materials 10 00003 g003]

3.2. Simulation Approach

Table 2 shows the simulation range of the study. A total of 1800 (=1 × 3 × 10 × 3 × 10 × 2) experimental cases were considered, and 20,000 random iterations were performed for each experimental case. From the resulting simulation data, the Weibull estimators (i.e., [image: there is no content], [image: there is no content]) were calculated by both the MLE and MRR methods. Figure 4 shows the schematic procedure of the simulation study.

Figure 4. Schematic procedure of the Monte Carlo simulation study.

[image: Materials 10 00003 g004]

Table 2. Experimental factors considered in the Monte Carlo simulation.

	
True Weibull Parameters

	
Number of Specimens

	
ECF

	
LCI

	
[image: there is no content] (Dimensionless Time)

	
[image: there is no content]

	
Starting LCI (% of [image: there is no content])

	
Time Dependence of LCI

	
100

	
2

	
5

	
0.6

	
5

	
Time independent

	
-

	
3

	
10

	
0.8

	
10

	
Time dependent

	
-

	
4

	
15

	
1.0

	
15

	
-

	
-

	
-

	
20

	
-

	
20

	
-

	
-

	
-

	
25

	
-

	
25

	
-

	
-

	
-

	
30

	
-

	
30

	
-

	
-

	
-

	
35

	
-

	
35

	
-

	
-

	
-

	
40

	
-

	
40

	
-

	
-

	
-

	
45

	
-

	
45

	
-

	
-

	
-

	
50

	
-

	
50

	
-

Following the simulation, the distributions of [image: there is no content] and [image: there is no content] for each experimental case were obtained. For example, Figure 5 shows the distribution of estimates when the experimental factors were given as shown in Table 3. As shown in Figure 5, the dispersion and bias of the estimates could be changed by the method of estimation, as well as a combination of experimental factors. In this case, the MRR method exhibited a smaller bias for [image: there is no content] when compared to that of the MLE. In contrast, the MLE displayed a smaller bias for [image: there is no content].

Figure 5. Distributions of 20,000 replicates of parameter estimates with respect to the experimental conditions in Table 3 for (a) [image: there is no content] and (b) [image: there is no content] (red bars: estimates by the MLE method; black bars: estimates by the MRR method).

[image: Materials 10 00003 g005]

Table 3. An example of the combination of experimental factors.

	
True Weibull Parameters

	
Number of Specimens

	
ECF

	
LCI

	
[image: there is no content] (Dimensionless Time)

	
[image: there is no content]

	
Starting LCI (% of [image: there is no content])

	
Time Dependence of LCI

	
100

	
3

	
10

	
1.0

	
40

	
Time dependent

4. Results and Discussion

4.1. Mean Number of Censoring

If a value of ECF was fixed as an input factor for a simulation experiment, then the number of censoring times during the simulation experiment corresponded to a random variable. Therefore, it was possible to simply calculate the mean number of censoring (MNC) for 20,000 replicates of each experimental case. Let [image: there is no content] denote the [image: there is no content]-th replicate for a given experimental case, then the MNC for that experimental case can be defined as follows:

[image: there is no content]

(8)

Figure 6 represents the effects of some experimental conditions for MNC when the TILCI scheme is applied, and Figure 7 represents the effects of some experimental conditions for MNC when the TDLCI scheme is applied.

Figure 6. Effects of the number of specimens and starting LCI on the mean number of censoring (MNC) for the TILCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g006]

Figure 7. Effects of the number of specimens and starting LCI on MNC for the TDLCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g007]

A general tendency of increasing MNC was observed with: (1) a large number of specimens; (2) a narrow starting LCI; (3) a high value of ECF; (4) a low value of [image: there is no content]; and (5) the application of the TDLCI scheme. It is shown that if all other experimental factors are the same (e.g., the number of specimens and starting LCI), the TDLCI case requires much more MNC when compared to that of the TILCI case. This is an unwanted phenomenon for experimenters who want to insist on the efficiency of the TDLCI scheme. Therefore, the same MNC line was set as a criterion of uncertainty comparison between the TILCI and TDLCI schemes. In Figure 6 and Figure 7, the black dotted line denotes MNC = 5, and the black dashed line denotes MNC = 10.

4.2. Mean Test Duration

If a value of ECF is fixed, then the test duration also becomes a random variable. Thus, it was possible to simply calculate the mean test duration (MTD) of 20,000 replicates for each experimental case. Given that [image: there is no content] is an index of random simulation for a certain experimental case, then the MTD can be expressed as follows:

[image: there is no content]

(9)

Figure 8 represents the effects of experimental conditions for MTD when the TILCI scheme is applied, and Figure 9 represents the effects of experimental conditions for MTD when the TDLCI scheme is applied. A tendency of increasing MTD was observed with: (1) a large number of specimens; (2) a wide starting LCI; (3) a high value of ECF; and (4) the application of the TILCI scheme. However, with respect to the case when the value of ECF was relatively low, there was a non-consistent effect of starting LCI for MTD (see Figure 8i). This unusual effect will be examined in a future study.

Figure 8. Effects of the number of specimens and starting LCI on the mean test duration (MTD) for the TILCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g008]

Figure 9. Effects of the number of specimens and starting LCI on MTD for the TDLCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g009]

The results indicated that a low value of [image: there is no content] resulted in increasing MTD when ECF ≥ 0.8 and decreasing MTD when ECF corresponded to 0.6. It was suspected that the branch point of ECF would correspond to 0.632 (i.e., [image: there is no content]) because the CDFs of the Weibull distribution possessed different [image: there is no content] crosses at the point ([image: there is no content]).

In Figure 10, it was observed that the TDLCI cases corresponded to a slightly shorter MTD when compared with the TILCI case given that the same MNC line is applied as a criterion. However, there is a very small difference between the two schemes with respect to MTD.

Figure 10. Effects of the number of specimens on MTD for MNC = 10 lines when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g010]

4.3. Empirical Confidence Interval of [image: there is no content]

From the random simulation result, the 5th, 50th and 95th percentiles ([image: there is no content]) of 20,000 replicates of Weibull estimates could be derived for each experimental case. The median estimates (i.e., [image: there is no content]) could be selected from these estimates and converted to the relative error for median estimate ([image: there is no content]) to represent the bias of estimators, which is defined as follows:

[image: there is no content]

(10)

and in order to quantify the dispersion of estimators, a relative length of a 90% confidence interval ([image: there is no content]) was utilized, which is defined as follows:

[image: there is no content]

(11)

Figure 11 shows the contour plots of [image: there is no content] for the TILCI case, and this indicated a relative estimation bias in the Weibull shape parameter with respect to the MLE method. It was likely that [image: there is no content] showed a tendency to be overestimated irrespective of the value of ECF and [image: there is no content] when the number of specimens was relatively small. The unusual result that occurred in the long starting LCI region may not be reliable due to the low convergence ratio (as shown in Figure S1 in the Supplementary Materials).

Figure 11. Effects of the number of specimens and starting LCI on [image: there is no content] for the TILCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g011]

Figure 12 shows the [image: there is no content] for the TDLCI case. As shown in both Figure 11 and Figure 12, the effect of starting LCI on [image: there is no content] was very little when the starting LCI was relatively short and the value of ECF was high. It is shown that the overall convergence ratio was increased with the TDLCI scheme (as shown in Figure S2). However, the convergence ratios for the TILCI and TDLCI case along the same MNC line were very similar (as shown in Figure S3).

Figure 12. Effects of the number of specimens and starting LCI on [image: there is no content] for the TDLCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g012]

With respect to the case of MRR estimators, the important difference between MLE and MRR was that the convergence ratio for MRR estimation almost approached unity in every experimental combination (as shown in the Supplementary Materials). Thus, it could be concluded that there was no filtering effect [12] for the MRR cases.

In a manner similar to the [image: there is no content] case, it was likely that [image: there is no content] tended to be overestimated (as shown in Figures S4 and S5) when the number of specimens was relatively small although there were some exceptions (as shown in Figure S5a–c). When the value of ECF is relatively low, a strong overestimation tendency for [image: there is no content] was observed in both the TILCI and TDLCI cases.

From the simulation result, it was difficult to find the general effect of experimental factors on [image: there is no content] and also on [image: there is no content], except for the number of specimens. For example, in the case of ECF = 0.6, [image: there is no content] and starting LCI at 40% of [image: there is no content], a strange valley at which a rapidly decreased bias of [image: there is no content] (as shown in Figures S4i and S5i) was observed.

Figure 13 and Figure 14 show the contour plots of [image: there is no content] for the TILCI case and the TDLCI case, respectively. As expected, the dispersion in [image: there is no content] was large when the number of specimens was relatively small. In contrast, the effect of starting LCI was relatively small and even appeared as though it acted as a negative factor for [image: there is no content] (as shown in Figure 13i). This counter-intuitive phenomenon could be caused by the low convergence ratio of estimation or by the reduction of possible combinations of random experimental results due to the wide starting LCI.

Figure 13. Effects of the number of specimens and starting LCI on [image: there is no content] for the TILCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g013]

Figure 14. Effects of the number of specimens and starting LCI on [image: there is no content] for the TDLCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g014]

With respect to the case of [image: there is no content], the dispersion in [image: there is no content] was large when: (1) the number of specimens was small; (2) the value of ECF was low; and (3) TILCI scheme was applied (as shown in Figures S6 and S7). The results indicated that the effect of starting LCI on the [image: there is no content] was reversed between the range of 0.6 < ECF < 0.8. However, this was not a general tendency because strange valleys were also observed in both the [image: there is no content] and [image: there is no content] cases. It is necessary to examine this weird effect of LCI in future studies.

Additionally, critical lines were observed after which exceedingly wide [image: there is no content] were produced [12]. The gradients of [image: there is no content] were very high near the critical lines. The area of the critical region decreased when the TDLCI scheme was applied.

With respect to the MRR estimation, this critical region was a result of the inherent uncertainty of estimation because the convergence ratio for the MRR case was almost unity. Although the exact locations of the critical lines were not clear, it is recommended that experimenters should avoid this region.

The distributions of Weibull estimates, especially for [image: there is no content], were not normal in most simulation cases. Therefore, the upper and lower bounds of the empirical confidence interval (e.g., [image: there is no content] and [image: there is no content], respectively) must be represented instead of [image: there is no content] and [image: there is no content].

Figure 15 shows the [image: there is no content], [image: there is no content] and [image: there is no content] for the TILCI and TDLCI cases when MNC = 10 and the MLE method were used for the estimation. Although the contour plots of [image: there is no content] and [image: there is no content] were quite complex, the estimation uncertainty (i.e., [image: there is no content]) for the TILCI and TDLCI cases along the same MNC line were, interestingly, almost similar. This result is supported by the fact that the convergence ratios for the TILCI and TDLCI case were also similar along the same MNC line (as shown in Figure S3).

Figure 15. Effects of the number of specimens on [image: there is no content] for MNC = 10 lines when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g015]

Similar to the MLE case, the [image: there is no content] for the TILCI and TDLCI cases along the same MNC line were almost the same (as shown in Figure S8). However, the overall uncertainty of MRR estimation slightly exceeded that of MLE estimation (when Figures 15 and Figure S8 were compared).

From this result, it is possible to calculate the empirical confidence interval and bias of the estimators when real cracking test conditions were given. For example, if the ECF of testing corresponded to 1.0 and the number of censoring during the test corresponded to 10 times, it could be estimated that the probability of obtaining [image: there is no content] was approximately 90% and [image: there is no content] with 20 specimens when [image: there is no content] was known (or estimated) for the testing material (as shown in Figure 15c).

4.4. Empirical Confidence Interval of [image: there is no content]

Figure 16 and Figure 17 shows the contour plots of [image: there is no content] for the TILCI case and the TDLCI case, respectively. The results indicated that the value of [image: there is no content] was almost zero in every experimental condition. That is, with respect to the bias of estimation, [image: there is no content] was always reliable irrespective of the combination of experimental conditions in the simulation study.

Figure 16. Effects of the number of specimens and starting LCI on [image: there is no content] for the TILCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g016]

Figure 17. Effects of the number of specimens and starting LCI on [image: there is no content] for the TDLCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g017]

However, it was likely that [image: there is no content] could be overestimated when: (1) the number of specimens was small; (2) the value of ECF was high; (3) the value of [image: there is no content] was small; and (4) TILCI scheme was applied (see Figures S9 and S10). Nevertheless, the overall degree of bias was not significant when compared to the [image: there is no content] case.

Figure 18 and Figure 19 show the contour plots of [image: there is no content] for the TILCI case and the TDLCI case, respectively. When compared to the case of [image: there is no content], the overall value of [image: there is no content] was quite small. In other words, the results indicated more precise [image: there is no content] relative to [image: there is no content] under the same experimental conditions [12]. The dispersion in [image: there is no content] was large when: (1) the number of specimens was small; (2) the value of ECF was low; and (3) the value of [image: there is no content] was small. In the simulation results, the starting LCI and TDLCI application did not affect [image: there is no content].

Figure 18. Effects of the number of specimens and starting LCI on [image: there is no content] for the TILCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g018]

Figure 19. Effects of the number of specimens and starting LCI on [image: there is no content] for the TDLCI case when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g019]

With respect to the case of [image: there is no content], in a manner similar to the MLE case, the results indicated more precise [image: there is no content] relative to [image: there is no content] (as shown in Figures S11 and S12). The dispersion in [image: there is no content] was large when: (1) the number of specimens was small; (2) the value of ECF was low; and (3) the value of [image: there is no content] was small. It is shown that in a manner similar to the [image: there is no content] case, the effect of the starting LCI was reversed between the range of 0.6 < ECF < 0.8. This could be due to the reduction of possible combinations of simulation results, as previously mentioned. Additionally, this was not a general tendency given the occurrence of the strange valleys (as shown in Figure S11h).

The critical regions did not appear in the cases of both [image: there is no content] and [image: there is no content].

Figure 20 shows the comparison of the TILCI and TDLCI cases for [image: there is no content] when MNC = 10. Like the [image: there is no content] cases, the [image: there is no content] for the TILCI and TDLCI cases along the same MNC line was almost the same.

Figure 20. Effects of the number of specimens on [image: there is no content] for MNC = 10 lines when ECF = 1.0 and (a) [image: there is no content], (b) [image: there is no content], (c) [image: there is no content]; when ECF = 0.8 and (d) [image: there is no content], (e) [image: there is no content], (f) [image: there is no content]; when ECF = 0.6 and (g) [image: there is no content], (h) [image: there is no content], (i) [image: there is no content].

[image: Materials 10 00003 g020]

Similar to the other cases, the values of [image: there is no content] for the TILCI and TDLCI cases along the same MNC line were also similar (see Figure S13). This phenomenon implied that the effect of time dependence on LCI was not very critical when the equivalent MNC condition was applied. The overall uncertainty of [image: there is no content] was slightly larger than that of [image: there is no content] (when Figure 20 and Figure S13 were compared).

5. Conclusions

The main goal of this study included deriving quantitative estimation uncertainties for experimenters developing a Weibull distribution model via cracking tests. The widely-used MRR and MLE methods were performed with respect to the Weibull estimation. Monte Carlo simulations were used to quantify uncertainties of MRR and ML estimators in various experimental conditions by considering the effects of: (1) true Weibull parameters; (2) the number of specimens; (3) end cracking fractions; (4) starting LCI; and (5) the time dependence of LCI. The following conclusions were drawn from the study:

	
The Weibull distribution was appropriate for the statistical model of cracking time at a macroscopic scale.

	
The application of the same MNC line was reasonable as a criterion of uncertainty comparison between the TILCI and TDLCI cases. In this criterion, there was interestingly no (or very little) difference between the estimation uncertainty with the TILCI scheme and that with the TDLCI scheme.

	
The branch point of the ECF with respect to the value of [image: there is no content] on MTD is suspected to be 0.632 (=[image: there is no content]). For the case when the value of ECF was relatively low, a non-consistent effect of starting LCI on MTD was observed.

	
In most cases, [image: there is no content] and [image: there is no content] showed a tendency to be overestimated and dispersed when the number of specimens was small and the value of ECF was low. It was difficult to find the general effect of [image: there is no content] and starting LCI due to the occurrence of strange valleys. It was shown that there were critical regions in which the estimators, whose dispersions were extremely large, were produced. Thus, the study recommends that experimenters should avoid this region.

	
[image: there is no content] showed almost zero bias in all simulation ranges. Conversely, [image: there is no content] could be overestimated in some cases. Both [image: there is no content] and [image: there is no content] tended to be dispersed when: (1) the number of specimens was small; (2) the value of ECF was small; and (3) the value of [image: there is no content] was small. In most cases, the starting LCI did not affect the estimation uncertainty of [image: there is no content].

	
The overall bias and dispersion of [image: there is no content] were much lower than those of [image: there is no content] in the simulation study range.

Supplementary Materials

The following are available online at www.mdpi.com/1996-1944/10/1/3/s1: (1) convergence ratio of numerical estimation; (2) empirical confidence interval of [image: there is no content]; and (3) empirical confidence interval of [image: there is no content].

Acknowledgments

This work was supported by the Nuclear Safety Research Program through the Korea Foundation of Nuclear Safety (KOFONS) granted financial resource from the Nuclear Safety and Security Commission (NSSC), Republic of Korea (No. 1403006), and was supported by “Human Resources Program in Energy Technology” of the Korea Institute of Energy Technology Evaluation and Planning (KETEP), who granted the financial resources from the Ministry of Trade, Industry & Energy, Korea. (No. 20164010201000).

Author Contributions

Jae Phil Park conceived of the idea for this research, performed the simulation study, analyzed the data and wrote the paper. Chanseok Park, Jongweon Cho and Chi Bum Bahn supervised the research, advised the data analysis and reviewed this manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Lunceford, W.; DeWees, T.; Scott, P. EPRI Materials Degradation Matrix, Revision 3; Electric Power Research Institute (EPRI): Palo Alto, CA, USA, 2013. [Google Scholar]

	2.
Scott, P.; Meunier, M.C. Materials Reliability Program: Review of Stress Corrosion Cracking of Alloys 182 and 82 in PWR Primary Water Service (MRP-220); Report No. 1015427; Electric Power Research Institute (EPRI): Palo Alto, CA, USA, 2007. [Google Scholar]

	3.
Kim, K.J.; Do, E.S. Technical Report: Inspection of Bottom Mounted Instrumentation Nozzle (in Korean); KINS/RR-1360; Korea Institute of Nuclear Safety (KINS): Daejeon, Korea, 2015. [Google Scholar]

	4.
Amzallag, C.; Hong, S.L.; Pages, C.; Gelpi, A. Stress Corrosion Life Assessment of Alloy 600 PWR Components. In Ninth International Symposium on Environmental Degradation of Materials in Nuclear Power Systems—Water Reactors; The Minerals Metals and Materials Society: Newport Beach, CA, USA, 1999; pp. 243–250. [Google Scholar]

	5.
Garud, Y.S. Stress Corrosion Cracking Initiation Model for Stainless Steel and Nickel Alloys; Electric Power Research Institute (EPRI): Palo Alto, CA, USA, 2009. [Google Scholar]

	6.
Erickson, M.; Ammirato, F.; Brust, B.; Dedhia, D.; Focht, E.; Kirk, M.; Lange, C.; Olsen, R.; Scott, P.; Shim, D.; et al. Models and Inputs Selected for Use in the xLPR Pilot Study; Electric Power Research Institute (EPRI): Palo Alto, CA, USA, 2011. [Google Scholar]

	7.
Troyer, G.; Fyfitch, S.; Schmitt, K.; White, G.; Harrington, C. Dissimilar Metal Weld PWSCC Initiation Model Refinement for xLPR Part I: A Survey of Alloy 82/182/132 Crack Initiation Literature. In Proceedings of the 17th International Conference on Environmental Degradation of Materials in Nuclear Power Systems—Water Reactors, Ottawa, ON, Canada, 9–13 August 2015.

	8.
Weibull, W. A Statistical Theory of the Strength of Materials; Generalstabens Litografiska Anstalts Förlag: Stockholm, Sweden, 1939. [Google Scholar]

	9.
Eason, E. Materials Reliability Program: Effects of Hydrogen, pH, Lithium and Boron on Primary Water Stress Corrosion Crack Initiation in Alloy 600 for Temperatures in the Range 320–330 °C (MRP-147); Electric Power Research Institute (EPRI): Palo Alto, CA, USA, 2005. [Google Scholar]

	10.
Hwang, I.S.; Kwon, S.U.; Kim, J.H.; Lee, S.G. An Intraspecimen Method for the Statistical Characterization of Stress Corrosion Crack Initiation Behavior. Corrosion 2001, 57, 787–793. [Google Scholar] [CrossRef]

	11.
McCool, J. Using the Weibull Distribution: Reliability, Modeling, and Inference; John Wiley & Sons: Hoboken, NJ, USA, 2012. [Google Scholar]

	12.
Park, J.P.; Bahn, C.B. Uncertainty Evaluation of Weibull Estimators through Monte Carlo Simulation: Applications for Crack Initiation Testing. Materials 2016, 9, 521. [Google Scholar] [CrossRef]

	13.
Ross, S.M. Introduction to Probability and Statistics for Engineers and Scientists, 4th ed.; Elsevier Academic Press: Atlanta, GA, USA, 2009. [Google Scholar]

	14.
Fisher, R.A.; Tippett, L.H.C. Limiting Forms of the Frequency Distribution of the Largest or Smallest Member of a Sample. In Mathematical Proceedings of the Cambridge Philosophical Society; Cambridge University Press: Cambridge, UK, 1928; pp. 180–190. [Google Scholar]

	15.
Gnedenko, B.V. On a Local Limit Theorem of the Theory of Probability. Uspekhi Matematicheskikh Nauk 1948, 3, 187–194. [Google Scholar]

	16.
Wolpert, R.L. Extremes. Available online: https://www2.stat.duke.edu/courses/Fall15/sta711/lec/topics/extremes.pdf (accessed on 2 August 2016).

	17.
McFadden, D. Modeling the Choice of Residential Location. Transp. Res. Rec. 1978, 673, 72–77. Available online: http://onlinepubs.trb.org/Onlinepubs/trr/1978/673/673-012.pdf (accessed on 2 August 2016). [Google Scholar]

	18.
Hampel, F.R.; Ronchetti, E.M.; Rousseeuw, P.J.; Stahel, W.A. Robust Statistics: The Approach Based on Influence Functions; John Wiley & Sons: Hoboken, NJ, USA, 2011; Volume 114. [Google Scholar]

	19.
Genschel, U.; Meeker, W.Q. A Comparison of Maximum Likelihood and Median-Rank Regression for Weibull Estimation. Qual. Eng. 2010, 22, 236–255. [Google Scholar] [CrossRef]

	20.
Hong, J.D.; Jang, C.; Kim, T.S. PFM Application for the PWSCC Integrity of Ni-Base Alloy Welds—Development and Application of PINEP-PWSCC. Nuclear Eng. Technol. 2012, 44, 961–970. [Google Scholar] [CrossRef]

	21.
Dozaki, K.; Akutagawa, D.; Nagata, N.; Takihuchi, H.; Norring, K. Effects of Dissolved Hydrogen Condtent in PWR Primary Water on PWSCC Initiation Property. E-J. Adv. Maint. 2010, 2, 65–76. [Google Scholar]

	22.
Garud, Y.S. SCC Initiation Model and Its Implementation for Probabilistic Assessment. In Proceedings of the ASME 2010 Pressure Vessels & Piping Division, Bellevue, WA, USA, 18–22 July 2010.

© 2016 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file26.jpg
@]k ®)] = (@

media/file8.jpg
s = 9.7
s = 106.3

Bursson =3.351 |

Bunnson =2.916 | i

o] ©

media/file27.png
1.0

SRSISZSILIFI2LS "
© © © © © = = v v+ v+
—~
o
S
<+
L
=
-
<«
|] | I
=] w0 (=] [Fy)
o - - ™
P
=)
p—
oM
V]
=
-
Q
L] I
o 'y] o w
O - - ™
e
©
o
(o' |
v
=
-~
<«
| L A L | 1] |]
(=] "y} (=] (Fy) (=] W =] W o
(V] - - o™ ™ ™~ o~ L -

("ea8) uawnads Jo JaqunN

=0.8

ECF

(f)

40

35

SEsssssSESEENSEEREENEN,y e
"he,

30

25

25
20

O w
sssasdnnninns -
l.llll.l .
.,
- LIPR
o
-
w
o)
(=1
3]
w
(3]
|-
_— e -
o
™~
W
o
—
T T T | T T w0
(=] 'y o 'y o e o un o uw
w0 b2 - ™ ™ ~N o~ - o

("es8) uawnadsg Jo JaquinN

L]
o 888800009
ERSIBESRSEE8 n
0 00 O v v « = «
(=]
D
. — 5
= v
o
-
0
)
o
)
vy
SRR LLLLLEEL T e S e o
o
~
w0
e e e - — -
o
B L L] | ! ! v =
in o O o O o w o w
<t T ™ o N & - -
-
[Ty
—~
i = 5
-t
(=
-
7,
)
o
)
LA AR L I Y S T ' &
LA R R B | N
o
~N
O
-
-
o
-
LI B S R R BN SN LR BN S B | =
v o 2 8 8 & L e w
- < ™) N N i -
(=
D
—~~
(@)} B
S .
o
-
O
™
o
&
LA A A A R R R Y] LA) "sada Ty
~N
o
~N
O
- - — - .
]
v —
- L v T 1 T 1 w
o) =] Py L w & - = -
vy ~r -t ™ ™ N W 1 1

("ea) uawivads Jo JaqunN

Starting LCI (% of n,)

10

Starting LCI (% of n,)

MNC=5

Starting LCI (% of)

MNC =

media/file34.jpg
10

ECF=08
ECF=06

ECF

?
i

MNC=5

media/file13.png
Btrue = 2 Btrue =3 Btrue = 4

0.000
5000
10.00
15.00
20.00
25.00
30.00
35.00
40.00
45.00
50.00

Number of Specimen (ea.)

ECF=1.0

0.000
5000
10.00
15.00
~ 40 40 20.00
[
® | 25.00
= 35 35 35 20,00
L]
g 40.00
o 45.00
25 25 25
- 50.00
o
S 20 20 20
2
€ 15 15 15
Z

10 10 ECF=0.8

5 1 I 9 | 1 1 - | T I 5 T) | T v) | T I 5 L) L] T T L) 1 | 1
5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50
50 50 50 0.000
.
; 2 5000
45 (9) 45 (h) 45 E (|) 10.00
| b 15.00
~ 40 40 | 40 20.00
o | 25.00
g 35 35 [35 : 2,00
E 30 30 | 20 : 3%5.00
S | . 40.00
=9 | b 4500
25 25 25 ;
® [50.00
o L
— 20 20 20 .
£ b
E 5 15 15
Z
10 10 ' 10 ECF = 0 6
.
5 5 5
5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50
Starting LCI (% of n,..) Starting LCI (% of n,) Starting LCI (% of n,)

wnsnnsnnnnnss VJNC =5 —————— NC = 10

media/file31.png
Birue = 4

B true

B true

ECF=1.0

-0.2000
-0.1600
-0.1200
-0.08000
0.04000
0.000
0.04000
0.08000
0.1200
0.1600
0.2000

ECF=0.8

-0.2000
0.1600
0.6

ECF

<

Ssssnnw
lllll--lll.lnnll
---t 1
.
.
.

4

-IllllllIllIlllllllllllllllllll.llll

<

(f)

<

=

R S S S S S S S S e e

T T

T
el
o~

S

.
W) |eesssssssssssEEEREEEREEES L 0
o~ e
=
SEsssEESEEEEEERENS
o | o YW Sesssnnng,
~N ~N
-—— — L
lllllIllllllllllll
- 0 w0
B ™
L N, [
-
= F O | ——————— -
LI | L | T 1 T T w T LI | T 111 LI w0 LA | T 1 T r 1 T I |
- - ™ L o~ ~N o - - ™ ~N o~ bt - - - 3] ~N ~N L -

1
)
-
o
©
S

l'lllllllllllllllllllllllIlllllllll

~

R\ =

Al

lllllllllllllllllll

(‘ea) uawyoads Jo JaquinN

L L A L A)

T =

~N ™~ -

(‘ea) uawyoads Jo JaquinN

w v 9

| i L EEh Diy G e i e M o S mm B S
el (=] w o w

("ea) uawyoads Jo 1aquinN

Starting LCI (% of n,)

10

Starting LCI (% of n,)

MNC=5

Starting LCI (% of n,)

—====== MNC

media/file39.png
Relative Error

Relative Error

Relative Error

Btrue =& ﬂtrue =3 Btrue ==
24 1 T EEE I T T 24 L S F r 4 & & ¥ 1 _* & *™I 24 =T = dT & T = & & a4 =& 0 = = T > 1
21] (a) - -0--TILCI_RE_5% 21] (b) - o -TILCI_RE_5% 21] (C) - 0--TILCI_RE_5%

] —a— TILCI_RE_50%] —a— TILCI_RE_50% 1 —a— TILCI_RE_50%
1.8 4 - -TILCI_RE_95% 1.8 - -TILCI_RE_95% 1.8 1 - o -TILCI_RE_95%
1_5_' - o--TDLCI_RE_5% 1.5_' - o--TDLCI_RE_5% 1A5_' - - - TDLCI_RE_5%

] —e— TDLCI_RE_50%] —e— TDLCI_RE_50% | —e— TDLCI_RE_50%
1.2 4 - o--TDLCI RE 95%f{ 1-2- - o--TDLClI RE 95% 1 1.2+ - o--TDLCI RE 95%
0.9 - - 0.9+ - 0.9 - B
0.6—- B 0,6—. - 0.6—- -

) & d]

0.3 T 4 0.3 5 4 0.3 -

) St T SR | G GO (R 1 S o S RN) o N S
0.0 P — ot - i P il g"g"g"g"z" 0.0 p—r g'"g"—%:"g"g"g“g“g

] e -Q--O--O--O--0--0 ; I - e] o s Bl S S R TR T TR T M
03] go-o-reTTET o8] et Jag] -
0.6 T T T r ¥ | I T T — -0.6 T % & T T T T T T -0.6 L | .+ 1 L% & - T @

0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 5 10 15 20 25 30 35 40 45 50
2.4 e —— T 3 . e ——— 2.4 ——— . . . et et e — 2.4 e —r—r r —— e ——t ——
21 (d) - o -TILCI_RE_5% 21 (e) - o -TILCI_RE_5% 21 4 (f) - o -TILCI_RE_5%

] —a— TILCI_RE_50% ; —a— TILCI_RE_50% 4 —a— TILCI_RE_50%
1.8 - o -TILCI_RE_95% 1.8 4 - o -TILCI_RE_95% 1.8 4 - o -TILCI_RE_95%
1_5_' - -o--TDLCI_RE_5% 15 - -o- - TDLCI_RE_5% 1_5_' - -o- - TDLCI_RE_5%

l —e— TDLCI_RE_50% —e— TDLCI_RE_50% | —e— TDLCI_RE_50%
1.2 4 - o -TDLCI RE 95% f{ 1-2- - o -TDLCI RE 95% {{ 12 - 0--TDLCI RE 95%
0.9 -4 0.94 4 0.9 2
0.6- i 06-‘ . 0_6- .
0.3 &\D‘“r}—so 103l . 103l -

1 i as et 5 PN D - et e el - Y . SO G] %"“0--c--p-.g--g.--g-.g._..g_.g]
0.0 - =1 = = - " {:} g g_ c=3 0.0 —= il 5- {:} g__g__g_'_c___g 0.0 » B (-.}- 5--§__§-_a--5--5——n

4 . I - -- P - - -- - < - -- -- iy e g — - b -

03 gesOmaGEETEETO Jo3] e--% Jos] © i
'06 T T T T T T v T v T v T T '06 T v T T T T T v T T '06 T . T v T T T L) T T T T T

0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 0 5 10 15 20 25 30 35 40 45 50
24 T T T T T T T T T T T T T T T T 24 T T T T T T T M T v T 24 T T T T T T T v T T T M T
21 (g) - o -TILCI_RE_5% 21 (h) - o -TILCI_RE_5% 21 (l) - 0--TILCI_RE_5%

1 —a— TILCI_RE_50% ; —a— TILCI_RE_50% 1 —a— TILCI_RE_50%
1.8 4 -0 -TILCI_RE_95% | 18- - o -TILCI_RE_95% 1.8 4 - o -TILCI_RE_95%
1_5_' - o - TDLCI_RE_5% 1A5_’ - -o- - TDLCI_RE_5% 1_5_' - o~ - TDLCI_RE_5%

] —e— TDLCI_RE_50%] —e— TDLCI_RE_50% | —e— TDLCI_RE_50%
1.2 4 - - -TDLCI RE 95% f{ 1-2- - - -TDLCI RE 95% [1.2 - o--TDLCI RE 95%
0.9 - - 0.9+ - 0.9 1 -
0.6—. — 0,6—. - 0,6—- -
034 Tean 103 03

- ¥teero-io-igeioaio-io] | D-HG"Q‘“'Q'--D---D-—-o---n---a--n K
0.0 - » - - » = 0.0 . - - ™ 0.0
- - - - - - - - a—N - - - - -
] [S C S QY o i R e Ak e e e]
03] me-g--G-OoTOT G OTTE Jo3] ge-o--o7F 1-03-
-0.6 T T T T T T LA | T T T -0.6 T T T T T T T T -0.6 T T T T T T T T T T T
0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 0 5 10 15 20 25 30 35 40 45 50

Number of Specimen (ea.)

Number of Specimen (ea.)

Number of Specimen (ea.)

=1.0

ECF

=0.8

ECF

ECF =0.6

media/file12.jpg

media/file18.jpg
Burue =4

)

@

P

@

e

@

o

10

o

€k

ik

o

media/file9.png
Count

5000

- beta_MLE ‘ ﬁMLE,SO% = 3.351 4500_- -eta_MLE ﬁMLE,SO% =99.77
B beta_ MRR s {| I eta_MRR i
Bmrr,50% = 2.916 4000 o fimMrr50% = 106.3
(@) 2z00] (P)
3000:
*g“ 2500 -
o J
© 20004
1500
1000
500 l
0 = 0- . Y '—_.-l -.
1.0 15 20 25 :30: 35 40 45 50 55 60 65 7.0 50 80 70 -:1oo:-m11o 120 130 140 150
et *as® rue
B true beta estimator eta estimator

media/file14.jpg
=2

Brrue

10

08

ECF

ECF=06

MNC=5

media/file35.png
Btrue = 4

B true

B true

=1.0

ECF

0.000
02000
04000
0.6000
0.8000
1.000
1.200
1.400
1.600
1.800
2000
=0.8

ECF

=0.6

0.000
0.2000
0.4000
0.6000
0.8000
1.000
1.200
1.400
1.600
1.800
2000

ECF

("ea) uawivads Jo JaquinN

("ea) uawyoads Jo JaquinN

("ea) uawiovads Jo 1aquinN

) - —— o
O w0 — &) H E
S—r v S b) o
s —] -l -
- -
- w -
&8 B
3 -
ln-l-lllln-lullnnllo "
.lIIll.. Iw T% -
0._. -
Ty Tyl -
~ S AL AR R ERRERRRERRERDDR) .l...-....l.. o
i i EEEEEEREEEEEEERERREREEN ...I...... ¥
L © (=] el
~ -~
- I I
— e — - w0 -
- — - llllllll-L - - O
l-l-lIIllIlllllllIlllllllllllIllll-lﬁ
| o © | - ——— - - — -
- -
L
T T T T T T T w T ST S PR R [e FREL e | L w T T T T T T T T
- - ™ - - - ™ ~N o~ - - - - ™ ™ o~ o~ - -
~ L P L
0 W0 <)) . -
o — T SN -
. © L O -
- -
L L T
“en vyl Tyl -
l.lllllll.ll ™ o
.... b
...
001:% - & I
) eesssssssssRsRREEEEERNREEE L W0 -
o~ "ernagy v o~
‘.
LY
= | o o ---lnollnllll
~N o~ -
— mm . L
- —— lllllll-llll
- - -n-:u) L
L ad L
L e p——— -
- © - S S S S S S S -
———T—7 77777 w0 L T [S w0 S e e B B o e
- T ™ ™ o~ ~N - - - - ™ ~N o~ o - - - o~ ~N - -
F ¥ —— L o~
LT N N - i
S -ll.- -« N - p
l... A
., 7
l. @ o -
ey - i
‘e, i L
2 L2 .
(]
s (=1 =
=4 - ™
IS EEEENEENE,
L .ll.lullunnlliill.l
el w =
o~ o~
- I I
-l-"' L L L L I
e ..‘ - & - & S,
-~
L
L. O LW
- -—
- ————— -
- 2 O e ———— -
B L LS L L . . i i T w Eh MR C FEm S W Zhon ERE S PR oo Te Do pm ooy PR o b T T 1 rrrrrirrrrrorrt
w o "2 w o ('] o w O o 'y uw o Uyl o w e (=] u 'e] (=] w (=] w

45

30 35 40

20
Starting LCI (% of n,..,)

10

15

40 45

35

15 20

10

20 25 30 35 40 45

Starting LCI (% of n,)

15

25

25

10

Starting LCI (% of n,.)

MNC=5

MNC =

media/file20.jpg

media/file23.png
Number of Specimen (ea.) Number of Specimen (ea.)

Number of Specimen (ea.)

Birue = 2

Btrue = 3

Btrue = 4

S
(4]

&

25 30 35 40

45

0 i , 0 i ; o : :
45 4 I id) 45 : : (€) | 4 i - ()
- - - . :
40 . 40 I . 40 - | .
| 3] I . _ ! .
30 , : 30 g 30 - : :
- r 3 - 2 : : 1 :
25 -) s 25 I . 251 1 :‘
) :] = :] H
20 4 . 20 4 . .
-

e " ."
15 15
10 10
5 B
5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50 30 35 40 45
50 50 50
| : : -
| I . L : ' . '
45 - . (g 45 - i 2 (45 - : (|)
40 : 40 4 b . 40 4 s
i . il] L - .
-)] -
35 4 . 35 ¥ 35 -
I I < I v) .
30 - S : 30 - : : 3 30 4 :
| ¥ i - : |
25 - . 25 - y . 25 - .
E ‘ :: = -
20 20
15 15
10 10
5 5
20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50

Starting LCI (% of)

Starting LCI (% of)

MNC=5

Starting LCI (% of n,,)

~====== MNC= 10

-0.2000
-0.1600
-0.1200

ECF=0.6

media/file5.png
Cracking Probability

0.9

0.8

0.7 |

0.6

0.5

04

03|

0.2

0.1

—— Weibull_True ©

—— Weibull_MLE

Crack_Fraction
Weibull_MRR

(a)

T

T

1

T T T

L

1 1 1

1

1

20

60

80 100 120

Time (% of N¢yrye)

140

160

180

200

80 100 120

Time (% of N¢yrye)

140

160

180

200

media/file40.png

media/file36.jpg
. ECF=10

media/file15.png
0.8
0.6

B I B I ™ G Qs G p—

ECF=1.0
ECF
ECF

o o
bll\\\l\ “ “
e krﬁv ——— - O
~— - [=a <t
] L ©
- -
!
) j’fl\\;rﬁd
U P &~
< | .
/{
__ Lo | o
5] &
L)
I~ NS SN ESEREREEE NSNS - O - O
r LA R RN o~ ~N
- ! !
LA A R B BB R R ERBERESESRESERESS.ESES.SSES.RSE}’RSE}.RSE}’ Y
Q Lo "saad o
~ &
L A
LW \.‘ L W
.- / -—

llllllllllllllIlllllllllllIllIIIIJ& /
\ Lo .lllllllllIlllllllllllIIlllﬂh‘ﬂ"lllLr0
\ll\\|
| —
 —
_ . .
O o e o O o w
™ o™ o~N o~ a e

~ b -
U Lo | = | w0
S -) — > -
| & Ill\\l\\ N
- VAR

\\\

L) [| W
™ - ™

T T T T T

T 1 T T T I I | I T T
o w Q W o byl o w o el o uw o w
\ ul - - - - Lot ™ o~ ™~ - v

50
45
40
35
30
25 -
20
15 -
50

3

I (% [——— -8
o L L
LA AR AR R AR AR R R R R RRRRT] L WO - 0
I~ Cereseaa,, - <
-~ .
-~)
L R R R L LT /
| © " (=]
B o~ I.\LT?._
/
/ 0 \ e
= J -
L lllllllll% \\\
T T T | S S m | - o L T T T T T T w0
) ") o O o e o iy o 0 o O o 0 (= re) = w0 = w0
O ~ - ™ ™ ~ ~ - — D ~ - ™ &« N ~ - -
(=] Q
O &
iy . 7/t

=2

/

| WO
.\ -

IEESSEESEEESEEEENES
u....-..u.ltu -llLﬁm

\\\

B true

.] 1 L | T
= w o v (= v [=] W o Uy =) o oy (=] b (=] oL (=] w (=] u (=] uH (=} e [=) uw (= w
€ - - ™ Lar] o~ o~ v - o -r - w -

(‘ea) uawioads Jo JaquinN (‘ea) uswioads Jo JaqunN (‘e8) uawioads Jo JequnnN

Starting LCI (% of)

=10

-====== MNC

Starting LCI (% ofn,)
SESSEESEEEEEEREES MNC = 5

Starting LCI (% of n,_)

media/file19.png
Mean Test Duration Mean Test Duration

Mean Test Duration

ﬂtrue =2 ﬁtrue =3 Btrue =4
24 T 2 T b T 5 T ¥ T T L, T T L T 24 T i T ¥ T 2 T ¥ T ' T | T T L) T ' T 24 T T) T ¥ T T L T T T T T L T
,,] [—=—TILC . (@x],,] [—=Tic (b) 1,,] [—=—TiLCI (c)]
| | —e—TDLCI " 1°°7 [—e—TDLCI | == | i)]
2.0 - 4 204 4 201 -
] = |) i] i
184 s 4 18- 184 i
1 1 1 - g—a—8 1 4
——
1.6 4 4 1.6 r__,..f' 4 1.6 .
4 ’ 4 ./. g . " .._._r.--—d‘.‘__. 4
1.4 4 1.4 /0’/ 4 144 _,,_du—-f:,d__: g
| {1 {] & -
1.2 4 o {12 4
1.0 4 104 4 104]
08 1 3 1 1 I 1 I v 1 L v 1 L I 08 L] I L] I 1 1 I ' I ’ 1 1 I I 08 v I . I v 1 I L I L 1 1 L 1 I 1
0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50
24 1 L3 T b 1 . 1 ¥ 1 % T b 1 1 % I 24 I > I . 1 T I I | T I . I 24 . I . I 1 T 1 ké 1 1 1 1 ¥ 1
2s] [TILC (d) 155 —u— TILCI (6) J gigi] | TiLCI (f) .
—e—TDLCI 1“7 | —e—TDLCI 1“1 [—e—TDLCI]
2.0 4 4 204 4 204 4
1.8 4 1.8 4 184 i
1.6 - 4 164 1 164 A
1.4 4 1.4 4 1.4 .
— =gy]]] _
_g—— 3 — 1 — 83—

1.2 - = 4 1.2 —a—8—g—8—8—8 | 12 = .
Pt | 7] = . B S S e e b
1.0 - 4 1.0 { 1.0 iy
0.8 T I+ I3 1 &1 - 1 % ¢ T — 0.8 T PR TN GO ER RN I PR ERN PG R ERN CHN GO ER | T T 08 — T T T T T T T 1 T T T T 1 T
0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50
24 T T T T T T T T T T T T T T T T 24 T T T T T T T T T T T T T 24 T T T T T T T T T T T T T T T T T T T
., [—e—TILC (g) 1,,] [—=TIC (h) 1,,] [—=—TiC (|)]
| | —e—TDLCI 1“7 [—e—TDLCI 1 “°7 | —e—TDLCI]
2.0 4 204 4 20- i
1.8 4 18- 4 18-]
1.6 - 4 16 4 164 4
1.4 4 1.4 4 14 4
1.2 4 1.2 4 1.2 4
10 . p—9—8—3 p—g - 10- ——9—9—8—9—0- 10- e —9—0—9—0—8—9—10 |
s 55:-";—'—'_"' - b he e - - i .,_,_.d—-—" - - | g—=9 |

0.8 T 1 * T T T T~ T * T * T 7T — T T 1 0.8 — T T T T T T T T T T T T T 7T 1 T T 0.8 — 71 T T T T * T T T T T T T T+ T * T * 1
0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50

Number of Specimen (ea.)

Number of Specimen (ea.)

Number of Specimen (ea.)

=1.0

ECF

=0.8

ECF

=0.6

ECF

media/file28.jpg
o

——y

—

media/file2.jpg
36

T T
120 140

T
100

60
Time (% of Nerye)

40

© © - o~
P = P s

uonoeld [eAiang aje wixoiddy

media/file32.jpg
Numbor of Specimen 8 Wmber of Spocinen fon)

Wmter ot Spodman o0)

@] ®)] .

B X"

i o @

i . g

| : :

H = :

§ o o
i o .

e e esEas

i

swpiein) w0t ot st
MNC=5 - MNC=10

nav.xhtml

 materials-10-00003

 		
 materials-10-00003

media/file11.png
Number of Specimen (ea.) Number of Specimen (ea.)

Number of Specimen (ea.)

45

40

35

25

20

45

40

35

25

20

Btrue = 2

40

35

25

20

25

20

T A T W W e e e e T

10

15

20 25 30 35 40 45 50
Starting LCI (% of)

sessssnnnnnaas VJNC = 5

Btrue =3

Birue = 4

-
- -
- SRR S N

45

40

35

25

el al ol f g o s s

o

(c)

20 25

S
30 35 40 45

8
(4]
-
o
-
(4]

T T T N SR SR - .

(e)

T T T N TR T

8
o
—
o
—
(4]

il B L ol af ar o ar a ar ar am ap ar o

(i)

15

T

20 25 30 35
Starting LCI (% of n,,,)

40 45

50 5

-
o

15 20 25 30

35

40

Starting LCI (% of n,,.)

MNC =10

45

50

ECF=0.8

ECF=0.6

media/file6.jpg
(teraton) 1

Frrue(®)

Fanea ()

Funa(0)

tor.2
Faiez(t)

Fuunna(®)

Timo (% of 1)

or
Faiea(®)
Furna©® ;
20,000
random
iterations
Time (% o1

e 1
Bues
P B
ey
-

Bue
Bunez

[
Tz

: 1800 experimental cases

Buses
Funns

[
uans

Iter. 20,000

el

20000 ‘
asonon

media/file24.jpg

media/file29.png
Btrue = 2 Btrue =3 Btrue = 4
24 1 1] L) 1 U 1 1 1 Ll 24 1 I 1 L] 1 1 1 I 1 ' 24 T I 1] 1 L 1 I 1 1
21] () -o--TILCIRE 5% [| 4] (D) o -TILCLRE 5% [l 541 () - o - TILCI_RE_5%
—a— TILCI_RE_50% { ¢ —a— TILCI_RE_50% R —u— TILCI_RE_50%
184 o - -TILCI_RE_95% f{ 18 “ - -TILCI_RE_95% [| 18- : - o -TILCI_RE_95%
] N - < -TDLCI_RE_5% [| 5] " - o -TDLCI_RE_5% || 45] \ - o - TDLCI_RE_5%
_ X —e— TDLCI_RE_50%) % —e— TDLCI_RE_50% . y —e— TDLCI_RE_50%
E 1.24 \ - o--TDLCI_ RE_95% {{ 121 - - o--TDLCI_ RE _95% {{ 12 “\\\ - o- - TDLCI_RE_95%
w \\ 1 W \
° 09- B 4 0.9 Bs. 4 094 B, 4
= N] BT] xh
T 06 o 4 0.6 o . 4 064 Bis. 4
® o]] B | ! ‘&::8_]
X 034 .\"'_-; B--0-.0-.g..94 031 .\.*'_-; "O--D--0g-_g-.g- 03+ ‘\.\g "O--0--p--g-.g1
0.0 a8 —a e —s—=8 00 a8 w8 —8a—a 00 s e = = = =
034 B__o,_o--o—-D—'-CI'--D---CI---D--U:'073: o..o-'f’"’G"U--D"D"D“U--G:.0.3. o__-o--‘°‘°‘°"'°"D"D“O"'D"D_'
'06 1] v I v L] v I v I v 1 L < v |]] '06-] Ll 1 .] v] 1 o 1 Ll 1 L] '06 T v T b 1) v] 1 b T v Ll 1 T q
0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50
24'_"_‘1"\ T T L BN A EEN A | T T T T 24 v d"' T T T T T T T L I | 24 v n‘ T T T T LA S | R,
21 (d} - o--TILCI_RE_5% [l 54 (e) -o--TILCI_RE_5% [| 5. (fc) - o - TILCI_RE_5%
N —a— TILCI_RE_50%] W —e— TILCI_RE_50%) —e— TILCI_RE_50%
1.8 A - -TILCI_RE_95% [| 18- - -TILCI_RE_95% [18- Y - o -TILCI_RE_95%
151 § -o--TDLCI_RE_5% || 45 {. - -TDLCI_RE_5% |[| 5. - o - TDLCI_RE_5%
_ ! —e— TDLCI_RE_50%] —e— TDLCI_RE_50% —e— TDLCI_RE_50%
8 1.2 a& - <o -TDLCI_RE_95% [12- H - o -TDLCI_RE_95% 1 12 ‘;D - o--TDLCI_RE_95%
W oo N J 09 R] 094 =9]
Z Q‘x 1 ‘9=- \&s
T 06- SOl 4 064 AT 4 06+ S1g.. .
[} gn.o.‘g - 4 "Q::gt_ - -—Q:=B=- 4
X 03- Srleao..gd 03] & *C==0:20..0 03] 8 Rl * Y- QU
0.0 1 00 1 00- i
03- Q-"G_.o,_-o.--o--o--—o--o---o--c_‘0.3_' pe-Go=GasQ--0o@=0-c0-0"0] 4,1 . _g--0--@--0--0--O--0- 070]
0.6 T rJlTrrrTTUTTTr YT ‘._0_6. T .1 r ¢« fifiyJfrJry—TrrI1 > 1-'0-6A 1 T T T T rJfrir‘qFererEsg T ™
5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50 5 10 15 20 25 30 35 40 45 50
24 Rl e e——r— | S N N 24 NN BN - RN RIS [N GENNL UMY FRNN-CSNS ENNEN N SR S | 24 CHINT | T RN RN NI TR DN SN WS W] R
21 (g) % -o--TILCI_RE_5% || 54 (h) -0 -TILCI_RE_5% | 4] (l) - o - TILCI_RE_5%
‘,-' —s— TILCI_RE_50%] —e—TILCI_RE_50% . —s— TILCI_RE_50%
1.84 ‘ - o -TILCI_RE_95% [| 181 W -o -TILCI_RE_95% [| 8- - o -TILCI_RE_95%
] b - o -TDLCI_RE_5% |[| 45 L - o -TDLCI_RE_5% || 45] - - - TDLCI_RE_5%
. . —e— TDLCI_RE_50% . Q. —e— TDLCI_RE_50% R —e— TDLCI_RE_50%
2 1.2 - \! - 0--TDLCI_RE 95% H 121 \‘\\‘ - o--TDLCI_RE_95% f 1.2 \ - -o- - TDLCI_RE_95%
% 00- Sy { 09 RN 1{ 09 "8:. a
£ 06 PN 06 g 06 B]
$ °° oo, 1% oo, s B Birgaig .,]
& = *&_‘ 0.-0.-0— e \\—.__g Q..o..o- = \\’*A &~‘Q='°=‘Q-‘
0.0 * -8 -9 = o a]go] ——e—a 2o 2o *—=8 —e—=_o—a
0.3 c___o_-o.--o---o--o--0"“’"‘3_'4)3_ 0__,:,..c>--o--&>--0"'<>"‘*""""_--o:*.- O__o.--o-—u--O"U"'D"°"°"°:
O." - K R
-06 T) v) ¥ T L] L T ¥ 1 L 1 '] N L] '06 T L 1 ¥ 1 L]] L L] L I b Ll L] T § T N] -06 1 I L T L] T L]] L T ¢ 1 s T ot I N T
0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50 0 5 10 15 20 25 30 35 40 45 50
Number of Specimen (ea.)

Number of Specimen (ea.)

Number of Specimen (ea.)

=1.0

ECF

=0.8

ECF

=0.6

ECF

media/file1.png
A sample size of “n”

- —

Lower tail

e
”

Distribution of X
(Parent distribution)

Lower tail of parent Dist.

Light (e.g., Normal Dist.)
Heavy

Bounded (e.g., Log-normal Dist.)

4 N
R

X X, X
. J

Sample minimum

I
I
|
I
I
I
I
v

For large “n” ,

Xmin = min(Xl,Xz, ...,Xn)

0 P 17 2
LB UB
Distribution of X,,,;,,

3 4 5

X Approximately, X,,;, ~ EVD,,

Type I : Smallest EVD (no bound)
EVD,, { Type II : Reversed Frechet Dist. (upper bound)

Type III : Weibull Dist. (lower bound)

media/file37.png
B true

B true

B true

1.0

0.8

2000
—
—

0.6

0.000
0.2000
0.4000
0.6000
0.8000
1.000
1.200
1.400
1.600
1.800
2000

(‘ea) uswigads Jo JequnN

(‘ea) uawivads Jo JaqunN

B B - T O - T O
wl L L
v T 3 3 2
\ : , ,
— . —~
O A S hw | Y= Lo | 7= L w
~— -. - ~— - ~— -
\ - L
\ 2 £ &
Il | !
S I8 -8 -8
\ . T I I
¥ "reaay
N\ I8 e, |8 3
\ o L
’ L WO L w0 L WO
' o~ o~ I.....-.-......II- -..-......... rﬂ/u
3 L L]
4|0 | © L ©
~ 3] ~
" gy - L L
-9 .l'._ll-*_._w e
| © L o -
=4 - -
ﬂ L
T S i T T S m e T S T
2 8 8 8 8 8 28 2 ©° 8B $ % 8 8 8 R 8 2 © 8 $ 9 8 8 § {§ 2 2 ©
- 3 3 2
i ' s — L L
okl \)]) A=)
~ 1 - ~ - ~—" <t
T £ e
‘ P L LY .5 '5
; Kl ttesaa., =) 5
‘ c-c. L L
o
oé.m oS -8
= L WO sssssmsn -y
o~ o~ “nale, o~
) : \ -...__ﬁ
| © Lo L ©
~ 3] ~
L ey L L
~
-8 2 -2
. - ~~
| © Lo l.ﬁo
- - -
b r
————e————— L
2 ¢ 8 8 8 8 2 2 * 8 2 9 8 8 8 R 8 2 ° 3 9 88 §/eeeo
3 3 2
—~ e L >
© o G w | O o
~ - rerreaa.., ﬁ4 ~— ~
L] ., }
= oy Lo o
- L - -
L -3 2
| © Lo o
& 5] 5]
L
-” - sEsssssENNsEs s, LL L Lo w0
~N ~ ~N
-~
L9 -~ -Q b
) .w.5 o
- .1 i il SE—— -
ke o \ o
— -— -—
e — b
¢ $ 8 8 8 R 2 2 ° 83 ¢ 9 8 8 8§ 8 2 2 ° 3 ¢ 8 B QK L O

("ea) uawnoads Jo JaquinN

Starting LCI (% of n,)

10

Starting LCI (% of n,)

Starting LCI (% of n,,)

MNC =

=5

media/file10.jpg

media/file7.png
Probability

60 80 100

os| Itér. (iterlatiorn) 1 i au Itér. 3 :
07t FMLE,I(t) FMLE,3(t)
ol FTrue(t) s
Fyrr3(t) -t
20,000
Fpppr1(t) random
% | | iterations

Time (% of n4,-e) Time (% of 7,,-40)

Case 1 Iter. 1 Iter. 20,000
ﬂMLE,l ﬁMLE,z p MLE 3 BMLE,ZOOOO
BTrue D = D D
p MRR 1 p MRR,2 p MRR,3 p MRR,20000
NMLEA NMLE?2 NMLE3 NMLE 20000
ntrue 5 P~ 25 25
NMRRA1 NMRR2 NMRR3 NMRR,20000

1800 experimental cases

media/file33.png
-0.2000
-0.1600
-0.1200
-0.08000

-0.04000
0.000
0.04000
0.08000
0.1200
0.1600
0.2000

ECF=1.0

ECF=0.8

0.6

-0.2000
0.1600
01200

0.1600
0.2000

ECF

Btrue = 4

/\{-""
40

. ll.llll.l.l.l.lllll..&lm

<

Btrue

Btrue

("ea) uawioads Jo 1aqunN

("ea) uawioads Jo JaqunN

("ea) uawyoads Jo JaquinN

’ - 0 - jesswsuns - &
’ o~ o~ .ll.ll-l-o-lnl-l-lll-lln o~
.
4. - .L.
[L O -
& & &
[b L —— [[
——
o S ? -0
[———— e -
. © L O L ©
-— -— A ad
- - *° -e--—-—-—-T—TYTT* }--r-—-—d¥—T—1——T——T——T——"T""tw
"2} (=] w0 w W [=} 7] o o w) o O w Te) o 7} o) m O =] O w W m w0 (=} w0
- - ™ o™~ ~N - - - - ™ ~N o~ - - - - ™ o~ - -
i . . ® ~ 3
—~ \ % — ! —
) \ o | @ 0
V(' - == e
‘ - © L O
\ A = = A
’ SEEsssssNTsE Ny
Y 8 l-l-olnulnn -8
...
‘ L 00 i
.
oo-w o
4 0 WO
& o i.o.-.-l-l.-l---lun-o-l-l-lo
L L e,
K &
ll'l'l'l"ll-'
"' L
) ~©
! - ———————————— -y
. © L O
Lo Lol
- % -7t }--r—r-r-—1Tvrr—rrr—r
- - o™ ™ o~ ~N - - - - ™ ™ ~N o~ - - T - ™ o™~ ~N - -
—~ -\ L i 8 P— L
© V1. |.O o | D o
S—r’ - -i.--.-o-l-. -« g <y
L T
" ... 4 9
.
a-m e [;
‘.
L % | L
L O e Lw LW
™ o m ™
I I SEsssEERENEEEE . [
W L W0 l---unnl-o-n- - O
~N o~ oo ~N
.lll"l'l'll" L 00.‘
-~
R Ssg [® R
- L O LW
-— - L ad
I llllll"ll-""" |
O L O llo
- -— ~
Y777t ® 77—+ 7777777+t %
w0 w0 ["e] ") o [Ty "o [Ty} w O w) w
¢ ¥ 8 8 & R ¢ @2 8 ¢ 8 8 8 & 8 ¢ @2 8 ¢ 8§ 8 8 & 8 ¢ @2

Starting LCI (% of)

10

Starting LCI (% of n,.)

MNC=5

Starting LCI (% of n,)

MNC

media/file16.jpg
Brrwe =3 Brrue =

Mumber of Spacmen

Number of Spacimen 08)

Mamber o Specimen fon).

media/file38.jpg
ECF=10

o

media/file3.png
Approximate Survival Fraction

1.0

o
(ee)
I

o
»
1

©
S
]

o
N
|

o
=

o

B I . I - I
60 80 100 120 140
Time (% of N¢rye)

media/file22.jpg

media/file17.png
Btrue

1.000

1.100

o
e

w
-

-1
wwwmwwm

o ' o W (=3 w
- @ e o~ ~N v

(‘ea) uawivads Jo JaquinN

=1.0

ECF

o
—

wn

I LA |
w w o Ty o Y o e o w
-t -—

0.8

- ™ ™ ~N o~ -

("ea) uawivads Jo JaquinN

o
-3 2882888888888
g 8 I SPRNIBBRII S "
- e i e el T
— 1 L
e L 0 - — Ty
S - [-
-l L O
- ~
Tyl O
o ™
SEssEEEER SRR R RNy, I 1
lll.ll.lo L Q L
...
L WO
~N
-]
3
- [
l.l.l.lﬂn-l. llvﬁ
L O
L
T T 1 T T 1 T 1 T T o T T 1 | B B — T 1 w
Q w0 [=) [T =) el o i o w0 =) o) o Tel o w0 o 0
-t - ™ ™ ~N ~ — - < ~ ™ & o~ ~ - -
w o
D
o L —~~ L
Q WO d e L0
N - S—r -
L O L. O
- -
AL T) w
l-l-lcnll- - &3
Cey L
...
e
L w0
o~
L O
IHIUlllllll.lll.lllllﬂlﬂlllﬁ.. ~
lﬂlﬂ 1
el
&=
1 1 17 T r 1 7 w T T 7T T T T T 7 T T 7T { (*e)
(=] el o n o el o e o el o el o w o w
™ ~N o~ ot - w - - (3] ™ o~ o~ - —
L —~ L
Lo | O
b S
e,
o | <
oy |
L..%
-
(]
I sessnnnn SEssana, |
1% ..Ilnl-...o 1%
p— — | Q.Lf
. S R
.,
N9 v
N L v
llllllllll'l'l'
L "L.
L. © . ©
-— |
T 7+ 1 * 1 11 T o T T T T T T w

T
m b o el (=3 o o
- - L ™ o~ ~N -

(‘ea) uawyoads Jo JaqunN

Starting LCI (% of n,.)

10

Starting LCI (% of n,)

MNC=5

Starting LCI (% of n,)

MNC =

media/file4.jpg
Cracking Probabilty

Crack_Fraction
Weibull_MRR

Time (% of iue)

media/file30.jpg
Mumber of Spociman (s0)

Wmbor ot Spacinan fm).

©

media/file25.png
=4

Btrue

=3

Btrue

=2

Btrue

1.0

0.8

0.6

SRISBIISESI S | SRIZBSKISE S]| |
o o [= I -] S - - - o~ [= N -] o O O - - - - o~
(=] o
vs] D
O —— w0 W0
- " - T
=] =
- -
Ty -0
3])
(=] -
5] &
7o) 7
SR R R R R R R R R R A R R R R L] o~ o~
EEEESEEEEEEESEEEEESES
=] =
o~ ~
— 77) 7,
——— - — - -L4
- —
| O - - - - - - =
- -
g
)
_

T 1 T T BB | w0 1 Tt 1 T ! T T wn
o 7)) o O o O o O o W =]) o O o O = w0 =) w0
v <t =) 5 ~N ~ - - vl <r < 3] & ~ ~ - .

Q o
vs] D

—

() 0 o

S -T T

=] o
- =<
w 'y,
3] 3]
N - o
7 (o] o™
SEsssssssssnnnnlsnnnnnnnnny o b
.*.L. o o~
A
y P SEssEESssEsEEERnnnNEniEy ™
~ ~
W 7))
- -
I g S — —
© - - - —— - - — e
w L | B T 1 T w
[=] [y o O o el o 0 o wn (=] w o el o el o w o w
[re] B = ™ 5] o~ ~ - — vl < <)) ~ ~ -— -
(=] o
vs] D

I, —

© W (@)) 0

o - -

o o
- -
"r) O
o)
o =
3] 5
(A A AR R R RNRRDR]
.....-....... .L.,
W v
o~ ~N
o (SRR Esssssssssssssnnnnnnjunnbnty o
~ ~
- 2 2
- -
- - S — . .
o T ; o

T T T T T T W T pp— v
(=) ") = O = O o O o W =] 0 o w0 o "o o w0 =) w0
O -t - ™ 5 ~N ~ = . O -t -) 5] ~ ~ - b=

("ea) uawioads Jo JaqunnN

("ea) uawioads Jo JaquinN

(‘ea) uswinadsg Jo JequinN

Starting LCI (% of n,.,.)

10

Starting LCI (% of n,.,.)

MNC=5

Starting LCI (% of n,)

MNC

media/file0.jpg
Asample size of |

‘us
Distribution of X,

(Parent distribution)

min(X, Xy X)

Lower tal of parent Dist. * Approodmatel, Xou ~ EVDn
Light (e.g, Normal Dist) Type 1: Smallest EVD (no bound)

Heavy. e, [Type I : Reversed Frechet Dist. (upper bound)
Bounded (e.g. Log-normal Dist) Type Il : Weibull Dist, (lower bound)

media/file21.png
Btrue = 4

ﬁ true

B true

-0.2000
-0.1600

-0.1200
-0.08000

-0.08000
-0.04000
0.000

0.04000
0.08000
0.1200
01600
0.2000

=0.8

(‘ea) uswioads Jo JaquinN

(‘ea) uawioads Jo JaquinN

(‘ea) uawyoads Jo 1aqunN

i G
w
v m o
—~~ —~~
LA S|
Q
&8
b b L L L LT T T .
ll.lcﬂl....l,
. 8
...2... I EEEEsSESEEEEREEEE
&
Ll I —— w
I ——
e
—T w0 T T T T T
2 2 2 9 8 8 8 /& 2 2
3
— —
il o) 0) 0
S— - N - S~—r
o o
- -
L L T
"Tresnns l-t.l.l.l-l.l‘l..o 8 8
I 8
W) |EEEsEssEsEEssEEEEEES w
o~ o~
iessssss EEsssssEEEEEy
& &
Il'll'lll
- a
- -
m .0| - ——
T T T 5._._._. w T T T
2 29 8 8 2 29 8 8 8 |8 2 2 © g 29 8 8 8§ | 2 v
3 3
L o) g o]
ey ﬂ“-
Iw l..--ol.l mw ~—r :40
(=] o
- -
8 3
8 8
IEssEEREERREEN. LTy
v w
o~ o~
'lll'l'
. issssswuw LT Ty
-~ & &
uw w
R P p—— A
=) S -
—T1 r T T T T 11 w TT T 71 ° %1 717 w T T T T
2 2 9 8 8 & 8 ¢ 2 ¢ ¢ 8 8 % S 2 2 9 8 8 &8 | 2 2 ©

20 25 30 35 40 45
Starting LCI (% of n,)

10

15

10

25 30 35 40

20
Starting LCI (% of n,)

asssssansnnnss MINC = 5

25 30 35 40 45 10 15

20
Starting LCI (% of n,)

15

10

======= MNC

