Understanding Statistical Process Control

Third Edition

Donald J. Wheeler David S. Chambers


Contents

	Dedic Table Forew Preface Preface	ii–iii vii xi xiii xv	
	Prefac Abou	xvii xviii	
Chapter One	Two	Approaches to Variation	1
F		The Engineering Concept of Variation	2
		The Shewhart Concept of Variation	4
		Two Ways to Improve a Production Process	6
		Dr. W. Edwards Deming	7
	1.5	The Two Alternatives	11
	1.6	The Necessity of Process Behavior Charts	12
	1.7	The Uses of Shewhart's Charts	18
Chapter Two	Summarizing Data		21
		Measures of Location	22
	2.2	Measures of Dispersion	24
	2.3	Histograms	27
	2.4	Stem and Leaf Plots	31
	2.5	Running Records	32
	2.6	Summary	33
Chapter Three	Shewhart's Charts		
	3.1	The Logic of Process Behavior Charts	37
	3.2	Using Subgroups to Monitor the Process	40
	3.3	Average and Range Charts	43
	3.4	Limits for Individual Values	46
	3.5	Other Charts for Subgrouped Data	47
	3.6	Process Behavior Charts with Subgroup Size One	48
	3.7	Choice of Scale for Process Behavior Charts	50
		When Is a Process Reasonably Predictable?	51
	3.9	Summary	52

Chapter Four	The Whys and Wherefores of Process Behavior Charts		
	4.1 Charts Done Right	56	
	4.2 Why Three Sigma Limits?	60	
	4.3 What if the Data Are Not Normally Distributed?	65	
	4.4 Myths about Shewhart's Charts	76	
	4.5 Four Foundations for Shewhart's Charts	82	
Chapter Five	Using Process Behavior Charts Effectively	89	
	5.1 What Can Be Considered a Signal?	90	
	5.2 The Western Electric Zone Tests	92	
	5.3 Rational Subgrouping	100	
	5.4 Questions regarding Data	112	
Chapter Six	Capability, Predictability, and World Class Quality	117	
	6.1 The Voice(s) of the Process	118	
	6.2 Within-Subgroup versus Global Measures of Dispersion	124	
	6.3 The Voice of the Customer	125	
	6.4 The Capability Indexes	126	
	6.5 The Performance Indexes	130	
	6.6 Estimating the Fraction Nonconforming	136	
	6.7 Converting Capabilities into Fractions Nonconforming	138	
	6.8 The Myth of "Long-Term Capability"	139	
	6.9 World Class Quality	144	
Chapter Seven	Using Process Behavior Charts for Continual Improvement	151	
	7.1 A Flowchart for Using Process Behavior Charts	151	
	7.2 Continual Improvement	154	
	7.3 But Will This Work in North America?	183	
	7.4 Summary	187	
Chapter Eight	Setting the Process Aim	191	
	8.1 The Difference between Aim and Consistency	191	
	8.2 The Necessity of Process Predictability	194	
	8.3 Setting the Process Aim Using a Sequence of Values	194	
	8.4 Setting the Process Aim Using Multiple Measurements	200	
	8.5 Summary	204	
Chapter Nine	Miscellaneous Topics		
	9.1 Chunky Data	208	
	9.2 Individual and Moving Range Charts Done Right	212	
	9.3 When Should We Use an <i>XmR</i> Chart?	215	
	9.4 Three-Way Charts	217	
	9.5 Revising the Limits	221	
	9.5 Revising the Limits9.6 The Recalculation of Existing Limits	221 224	
	9.5 Revising the Limits	221	

Chapter Ten	Charts for Count-Based Data		
-	10.1 A	Simple Approach for All Count-Based Data	257
	10.2 C	harts for Data Based on Binomial Counts	260
	10.3 C	harts for Proportions Based on Binomial Counts	263
	10.4 Pı	roblems with Binomial Charts	268
	10.5 C	harts for Data Based on Poisson Counts	271
	10.6 C	harts for Nonconformities per Unit Area of Opportunity	275
		ummary	279
Chapter Eleven	Using (Count Data Effectively	285
	11.1 Tl	hree Characteristics of Count Data	285
	11.2 U	sing Count Data Effectively	290
	11.3 Su	ammary	305
	11.4 A	fterword	306
Chapter Twelve	Getting	Started	309
	12.1 Fl	lowcharts	310
	12.2 C	ause-and-Effect Diagrams	311
	12.3 Pa	areto Charts	316
	12.4 Su	ummary	320
Chapter Thirteen	n Further Topics		
	13.1 In	terpreting Skewness and Kurtosis	322
	13.2 E ₁	numerative Studies versus Analytic Studies	329
	13.3 Tl	he Characterization of Product	331
	13.4 Tl	he Fallacy of Acceptance Sampling	340
	13.5 In	terpreting the Results of Acceptance Sampling	342
	13.6 Tl	he Problem of Modified Control Limits	343
	13.7 TI	he Transformation of Data	345
	13.8 Tl	he Effect of Variation on Balanced Systems	349
Appendices			353
	G	lossary of Terms	353
	G	lossary of Symbols	354
	Bi	ibliography	357
	A	nswers to Exercises	359
	Ta	ables	384
		ndex	401

Preface to the Third Edition

In teaching out of the Second Edition, I became aware of certain sections that could be improved upon and other sections that were no longer of much use due to the increasing automation of the job of analyzing our data. The purpose of this edition is to amend these shortcomings. First of all, throughout the book I have updated the terminology. Rather than the emotionally charged terms "out-of-control" and "in-control" you will now find the more appropriate and descriptive terminology of "unpredictable" and "predictable." Rather than the obscure "controlled variation" you will find the more descriptive "routine variation," while in place of "uncontrolled variation" you will find "exceptional variation." As you will find on page 6 these changes respect the idea behind Shewhart's work without getting lost in his early Twentieth Century semantics.

In Chapter Five I have revised the explanation and illustrations of the Western Electric Zone Tests. Hopefully this treatment will be clearer and more informative than before.

Chapter Six has been completely rewritten. When the Second Edition was prepared the topic of process capability was surrounded by confusion due to a multiplicity of formulations. Since that time a certain amount of standardization has occurred for the formulas, although there still appears to be plenty of confusion regarding the interpretations of those formulas. Here I have tried to clarify both the interpretations and the relationships between the various Capability and Performance Indexes. Finally I have outlined and illustrated how these Capability and Performance Indexes can be converted directly into Effective Costs of Production and Use.

In Chapter Nine the sections on Moving Average Charts and Median Charts were dropped since virtually no one uses these techniques today. In their place I included a new section which examines the nature of data for clues to the roles played by Control Factors, Assignable Causes, and Common Causes.

Chapter Ten was slightly streamlined, with greater emphasis on the role of the XmR Chart with count data. One example in Chapter Eleven was expanded. And the section on the Transformation of Data in Chapter Thirteen was completely rewritten with a specific example and new graphs to illustrate the pointlessness of this common exercise.

Finally, along with a revised Bibliography, the tables were expanded to provide more explanatory material. In addition, test data sets are included, along with answers, for use in verification of the computations in software packages.

Hopefully these changes will be useful to all who seek to understand SPC.

Donald J. Wheeler May 25, 2010