

Less Variation

Higher Quality

What is Variation?

Both are within spec Which is more desirable?

A <u>Stable Process</u> has the same normal distribution at all times.

A stable process is **In Control**

A stable process still has variation

Examining Variation Stable Process

Normal distribution at all times

Common Causes

The cause of variations in a stable process is called a **Common Cause**.

A common cause is a natural cause of variation in the system.

Examining Variation

Common Cause Examples

- Machine vibration
- Temperature fluctuations
- Slight variation in raw materials
- Human variation in setting control dials

Examining Variation Tools for Examining Stability

Trend Chart: A plot showing the behavior of a process over time.

Examining Variation

Tools for Examining Stability

Histogram: A barchart showing the distribution of the process.

Examining Variation Activity: Comparing stable processes

Examining Variation Activity: Comparing stable processes (cont'd)

Which process has better quality?

Examining Variation Unstable Process

Any process that is not stable is called an <u>unstable</u> or <u>out-of-control</u> process.

Examining Variation

Kinds of Instability: Excursions

Examining Variation

Kinds of Instability: Shifts

Kinds of Instability: Drifts

Examining Variation

Kinds of Instability: Cycles

Kinds of Instability: Chaos

Special Causes

Anything that causes variations that are not part of the stable process is called a <u>special cause</u>, <u>assignable cause</u>, or <u>unnatural cause</u>.

Examining Variation

Examples of Special Causes

- Batch of defective raw material
- Faulty set-up
- ✓ Human error
- ✓ Incorrect recipe
- Blown gasket
- Earthquake

Reducing Variation

Improving a Stable Process

Two strategies for improving a stable process

- Centering at Target
- Reducing Common Cause Variation

Reducing Variation

Centering at Target

Time

Statistical Process Control 04/03/96 20

Reducing Variation Reducing Common Cause Variation

Reducing Variation

Reducing Variation in a Stable Process

Make Permanent Changes
Changes are based on the scientific

- ✓ Structured pappeagolving
- Planned experiments

Examples: new equipment, equipment upgrade, new procedure, new machine settings, better raw material

Reducing Variation Reducing Variation in an Unstable Process

- ✓ Do not ignore special causes.
- ✓ **Do** quickly detect special cause variations.
- ✓ **Do** stop production until the process is fixed. (Reactive)
- ✓ Do identify and permanently eliminate special causes. (Preventive)

Reducing Variation Improving an Unstable Process

Four Step Process

- Detect the special cause variation.
- ✓ Identify the special cause.
- ✓ Fix the process
 - Remove the special cause, or
 - Compensate for the special cause.
- Prevent the special cause from occurring again

Reducing Variation Improving an Unstable Process

Detecting Variation

How can we decide if variation is the result of common or special cause?

Detecting Variation Tool: Control Chart

Benefit: Prevents tampering or ignoring

Detecting Variation

Control Chart for Detecting Variation

Common Cause

Don't Tamper

Reduce Overall
Variation

Observe Variation

Control Chart Detect Special Cause

Identify

Fix

Prevent

Detecting Variation Control Chart for Detecting Variation

Trend Chart + Center Line + Control Limits Upper Control Limit Center Line

Control Chart

Lower Control Limit

Detecting VariationControl Limits

Control limits tell us where the measurements in a stable process

Detecting Variation

Creating a Control Chart

```
Upper Control Limit
 Center Line
 Lower Control Limit
Turn the distribution on its side
```

Detecting Variation

Creating a Control Chart

What is the Center Line?

Process mean, based on historical data

or

Process Target

Creating a Control Chart Selecting the Center Line

Measurements:

The center line should be the target, unless we are <u>unable</u> or unwilling to control the process to target.

Defects:

Since the target is zero defects, the center line is the process mean.

Detecting Variation

Control Limits vs. Spec Limits

Control Limits

- ✓ Based on performance of the process.
- Tell us when to take action on the *process*.

Spec Limits

- ✓ Based on performance of the product.
- Tell us when to disposition the product.

Detecting Variation

Control Limits vs. Spec Limits

Focus On

Control Limits

Improve Process Improve Product
Quality Quality

Measurement Capability

Have you ever been bitten by a measurement system?

True _____ Data METROLOGY SYSTEM Observed Data

black box

Measurement Capability

A Measurement Process

- Measurement tools themselves
 - hardware
 - software
- All the procedures for using the tools
 - which operators
 - set-up/handling procedures
 - off-line calculations and data entry
 - calibration frequency and technique

Measurement Capability Why Do Measurements Vary?

Work Methods

ease of data entry

operator training calibration frequency

operator technique maintenance of standards

standard procedure sufficient time for work

line voltage humidity vibration.

mechanical nstability wear electrical algorithm instability

Environment

Tool

NOTE: Not all of these will necessarily be significant sources of variation for every measurement system.

Measurement

Variation

Measurement Capability

Assumptions We Often Make

- Metrology tools are perfectly accurate
- No day-to-day variation in performance
- No operator-to-operator variation

Measurement Capability MCA Tells Us:

- How big is the measurement error?
- What are the sources of measurement error?
- ✓ Is the tool stable over time?
- Is the tool capable of making the measurements for this project?
- Is the tool capable of making the measurements for this process?
- What needs to be done to improve the measurement process?

Measurement Capability Capability vs. Calibration

Calibration

Procedure to compare readings from a tool with a standard and then correct for any deviations.

Statistically: centering the mean of the distribution of readings on the "true value" (obtained from a standard).

Measurement Capability Capability vs. Calibration (cont'd)

Capability

Procedure to identify and quantify sources of variation in readings and then eliminate them.

Statistically: fitting the model to the readings so that the components of variance can be estimated.

<u>Both work together to keep</u> <u>measurement tool performing optimally.</u>

Process Variation

+

Measurement Variation

_

Total Variation

Introduction

Accuracy

The degree to which a process mean is on target

Related Terms
True Value
Bias

Precision

The degree of variability in a process

Related Terms

Repeatability

Reproducibility

Concepts and Vocabulary Bias

Distance between the average value of all the measurements and the **true value**.

Can be positive or negative.

Bias = μ - True Value

- Measures the amount by which a tool is consistently off target from the truth.
- Bias is the numerical value we use to measure accuracy.
- Synonyms: systematic error, offset.

Bias

Statistical Process Control

04/03/96

Concepts and Vocabulary

Precision Says Nothing About How Close The Measurements Are To The Truth.

Accuracy Says Nothing About How Close Measurements Are To Each Other.

Concepts and Vocabulary Precision

Can be separated into repeatability and reproducibility

These characteristics have the relationship:

$$\sigma^2_{\text{ms}} = \sigma^2_{\text{rpt}} + \sigma^2_{\text{rpd}}$$

Concepts and Vocabulary Repeatability

Variation that results when repeated measurements are made of the same parameter under <u>absolutely identical conditions</u>.

- ✓Same operator
- ✓Same set-up procedure
- ✓Same part
- Same environmental conditions

Repeatability (σ^2_{rpt}) is usually much smaller (better) than the precision of the system.

Concepts and Vocabulary Reproducibility

The variation that results when different conditions are used to make the measurement.

- ✓ Different Operators
- ✓ Different Set-Up Procedures
- ✓ Different Measurement Tools
- ✓ Different Environmental Conditions
- ✓ Different Days

Reproducibility (σ_{rpd}) , is approximately the standard deviation of the averages of measurements from different measurement conditions.