

Statistical QA Approaches

- Statistical process control (SPC)
- Monitors production process to prevent poor quality
- Acceptance sampling
- -Inspects random sample of product to determine if a lot is acceptable
- Design of Experiments

Statistical Quality Assurance

- Purpose: Assure that processes are performing in an acceptable manner
- Methodology: Monitor process output using statistical techniques
- If results are acceptable, no further action is required
- Unacceptable results call for corrective action

Acceptance Sampling:

Quality assurance that relies primarily on inspection before and after production

Statistical Process Control (SPC):

Quality control efforts that occur during production

What is SPC?

- A simple, yet powerful, collection of tools for graphically analyzing process data
- Has one primary purpose: to tell you when you have a problem.
- Invented by Walter Shewhart at AT&T to minimize process tampering
- Important because unnecessary process changes increase instability and increase the error rate
- SPC will identify when a problem (or special cause variation) occurs

OPRF 6364

To control, you have to measure!

Production Data always has some Variability

Chance and Assignable Causes of Quality Variation

Accuracy and Precision

fading or chipping, viscosity, sweetness, electrical surface, thickness, hardness, and resistance to Examples of quality characteristics: Painted resistance, frequency, ... ➤ We can control only those characteristics that can be counted, evaluated or measured

Engineering characteristics may show problems with accuracy or with precision

Normal Distribution—Shaft Diameter (What is this plot of data telling us?)

9

Causes of Variation

Common Causes

- -Variation inherent in a process
- -Can be eliminated only through improvements in the system

Assignable Causes

- Variation due to identifiable factors
- —Can be modified through operator or management action

Assignable Causes are controlled by SPC

- Take periodic samples from process
- Plot sample points on a *control chart*
- Determine if process is within limits
- Prevent quality problems

OPRF 6364

Plot of Sample Averages

Plot of Sample Standard Deviation

Control Charts

- A key tool in SPC
- Graph establishing process control limits
- Charts for variables
- -Mean (X-bar), Range (R), EWMA, CUSUM
- · Charts for attributes
- -b, np and c

15

The Shewhart Control Chart

- A time-ordered plot of sample statistics
- When chart is within control limits
- Only random or common causes present
- We leave the process alone
- Plot of each point is the test of hypothesis:

H₀: Process is "in control" vs.

Process is out of control and requires investigation

Relationship between the process and the control chart

16

How Does the Chart Work?

A Process Is "In Control" If

- No sample points outside limits
- Most points near process average
- About equal number of points above & below centerline
- Points appear randomly distributed
- under the influence of random causes only A process "in control" is supposed to be

The Signal from a Control Chart

Potential Reasons for Variation

The Operator:

Fraining, Supervision, Technique.

Variation Quality Sheet Metal Vendor Material Specs Faulty Equipment Lack of Maintenance Temperature, Cutting Speeds. Procedures, Set-up, The Method:

Personnel Incentives Moisture content, Blending, Procedure **Documentation** Contamination. The Material:

Training

Lack of

The Machine:

Set-up, Machine condition, Inherent Precision

Poor process management; poor systems **OPRE 6364 Management:**

2

Charts may signal incorrectly!

Charts repeatedly apply hypothesis testing!

Type I error with charts:

Concluding that a process is not in control when it actually is

Type II error with charts:

Concluding that a process is in control when it is not

Two Types of Process Data

Variables

"Things we measure"

- Blood pressure
 Diameter
- Volume

Weight

Length

- Tensile Strength
 - Temperature

• Time

Strength of Solution

Attributes

"Things we count"

- Number or percent of defective items in a lot.
- Number of defects per item.
- Types of defects.
- (minor = 1, major = 5, critical = 10)Value assigned to defects

Types of Control Charts

- Basic Types
- Most typical three
- X-Bar and R
- p chart
- c chart
- Depend Upon Data Type
- Variables
- Attribute
- Advances Types: CUSUM, EWMA, Multivariate
- Recall that plotting points on a control chart is the repeated application of Hypothesis Testing

Types of Shewhart Control Charts

Control Charts for Variables Data

```
X and R charts: for sample averages and ranges.
```

X and s charts: for sample means and standard deviations.

Md and R charts: for sample medians and ranges.

X charts: for individual measures; uses moving ranges.

Control Charts for Attributes Data

p charts: proportion of units nonconforming.

np charts: number of units nonconforming.

c charts: number of nonconformities.

u charts: number of nonconformities per unit.

OPRE 6364

7

Control Charts For Variables

Mean chart (X-Bar Chart) ← for accuracy Uses average of a sample:

$$X-Bar = (x_1+x_2+x_3+x_4+x_5)/5$$

Uses amount of dispersion in a sample $R = max(x_i) - min(x_i)$

Xbar Chart helps control Accuracy

- Average Xbar = 82.5 kg
- Standard Deviation of X bar = σ_{xbar} = 1.6 kg
- $= 82.5 \pm 3 \times 1.6 = [77.7, 87.3]$ Control Limits = Average Xbar $\pm 3 \sigma_{xbar}$

Here, the process is "in control" (i.e., the mean is stable)

Central Limit Theorem

Distribution of Xbar--a Process Statistic

SPC Control Limits

Process Control by Control Limits

- Data/Information: Monitor process variability over time
- Control Limits Avera

Decision Rule:

- Ignore variability when points are within limits Average $\pm z \times Normal Variability$
- Investigate variation when outside as "abnormal"
- Errors: Type I False alarm (unnecessary investigation)
- Type II Missed signal (deddentify and correct)

SPC Applied To Services

Nature of defect is different in services

Service defect is a failure to meet customer requirements Monitor times, customer satisfaction

Service SPC Examples

- Hospitals
- Timeliness, responsiveness, accuracy
- **Grocery Stores**
- Check-out time, stocking, cleanliness
- Airlines
- Luggage handling, waiting times, courtesy
- Fast food restaurants
- Waiting times, food quality, cleanliness
- Banks
- Daily balance errors, # of customer served, transactions completed, courtesy

Control Charts

- Basic Types
- Most typical three
- X-Bar and R
- p chart
- c chart
- Depend Upon Data Type
- Variables
- Attribute
- All are Applications of Hypothesis Testing

Variations and Control

Random or Common Variation:

Natural or inherent variations in the output of process are created by countless minor factors, too many to investigate economically

Assignable or Special Variation:

A variation whose cause can be identified

- ⇒ Assignable variations push the charts beyond control limits
- ⇒ Their causes must be investigated, detected and removed

to follow correct procedures), failure of pumps, heaters, etc. (carelessness, fatigue, noise and other distractions, failure Assignable cause examples: Tool wear, equipment that needs adjustment, defective materials, human factors

OPRE 6364 35

Special Causes of Variation

- Also called assignable cause of variation
- When an assignable cause is active, the chart goes beyond control limits
- In SPC, when some unusual or external cause occurs, the cause is identified and data point removed to calculate true control limits
- cause variation) without removing the special cause only Attempting to improve a process (containing special increases the instability and variation of the process

Common Causes of Variation

- Also called random causes of variation
- When only common causes are active, the chart remains stable and within control limits
- In SPC, when only random causes are active, no single cause is at fault. Any process improvement effort now must consider all sources of variation, generally the factors inherent in the technology of the process
- A process with only common cause of variation is stable and predictable and it forms the basis for measuring process capability

OPRE 6364 37

We can use Range in place of

Control Charts for Variables

Mean chart (X-Bar Chart)

–Uses average of a sample

Range chart (R-Chart)

-Uses amount of dispersion in a sample

Construction of Control Chart

- Control limits must be based only on historic process data that are "in-control"
- We draw tentative limit lines and check if any points fall outside the limits
- If some points fall outside, non-random causes are present; discard those data points and re-calculate control limits
- Repeat calculation of limits if necessary

Three Sigma Control Limits

- The use of 3-sigma limits generally gives good results in practice (ARL = $1/(\alpha/2)$.
- If the distribution of the quality characteristic normal distribution, then the use of 3-sigma is reasonably well approximated by the limits is applicable.
- These limits are often referred to as action imits

Warning Limits on Control Charts

- Warning limits (if used) are typically set at 2 standard deviations from the mean.
- If one or more points fall between the warning limits and the control limits, or close to the warning limits the process may not be operating properly.
- Good thing: Warning limits often increase the sensitivity of the control chart.
- Bad thing: Warning limits could result in an increased risk of false alarms.

Calculation of Xbar Chart Control Limits

Def: Xbar =
$$\bar{x} = (x_1 + x_2 + x_3 + x_4 + x_5)/5$$

Range
$$R = Max x_i - Min x_i$$

A quick method for finding control limits is to use

averagesample range R as a measure of process variability.

Upper control limit,
$$UCL = x + z\sigma_{xbar} = x + A_2\overline{R}$$

Lower control limit,
$$LCL = x - z\sigma_{xbar} = x - A_2\overline{R}$$

where R = Averageof sample ranges and A_2 is found from a table.

Process Control Chart Factors

Factor for Estimating Sigma $(\emptyset = \mathbb{R}/d_2)$	1.128	1.693	2.059	2.326	2.534	2.704	2.847	2.970	3.078
LCL Factor for Ranges (Range Charts) (D ₃)	0	0	0	0	0	9200	0.136	0.184	0.223
UCL Factor for Ranges (Range Charts) (D ₄)	3.267	2.575	2.282	2.115	2.004	1.924	1.864	1.816	1.777
Control Limit Factor for Averages (Mean Charts) (A ₂)	1.880	1.023	0.729	0.577	0.483	0.419	0.373	0.337	0.308
Sample (Subgroup) Size (n)	2	က	4	2	9	7	œ	6	10

Process Data Example:

Select 25 small samples (in this case, n = 4)

Find X and R of each sample.

control the process mean. The X chart is used to

control process variation. The R chart is used to

S	•	Values
Factors	d_2	1.128 1.693 2.059
arts	D_4	000
Cha	D_3	3.267 2.575 2.282
and R	A_2	1.880 1.023 0.729
	⊂	0 m 4

,						Total	150	75
oer	>25	\ \	ا ا			28	7	(3
Number	^	^				\		
	4	_	ဖ	ဖ	5	24	9	2
Jple	က	ၑ	တ	œ	တ	32	∞	3
Sample	7	_	က	∞	ဖ	24	9	5
	_	4	ဖ	5	5	20	5	2
<u> </u>		S	ən	БV	\	Sum	×	~

~	ري -	D_3	D_4	d_2
∞ O N	80 3 23 2 29 2	.267 .575 .282	000	1.128 1.693 2.059

						Total	150	75
ber	>25	<u></u>	ارا			28	77	(3
Number	^	1				\ 1		
	4	_	ဖ	ဖ	5	24	9	2
Sample	က	9	တ	∞	တ	32	00	K
San	7	_	က	∞	9	24	9	5
	_	4	ဖ	5	5	20	5	2
		S	ən	lεV		Sum	×	~

$$\overline{\overline{X}} = 150 / 25 = 6$$

 $\overline{R} = 75 / 25 = 3$

$$A_2\overline{R} = 0.729(3) = 2.2$$

 $UCL_{\overline{X}} = \overline{\overline{X}} + A_2\overline{R} = 6 + 2.2 = 8.2$
 $LCL_{\overline{X}} = \overline{\overline{X}} - A_2\overline{R} = 6 - 2.2 = 3.8$
 $UCL_R = D_4\overline{R} = 2.282(3) = 6.8$

OPRE 6364

 $LCL_{R} = D_{3}\overline{R} = 0(3) = 0$

X and R Chart Plots

 $\overline{\overline{X}} = 150 / 25 = 6$ $\overline{R} = 75 / 25 = 3$ $A_2\overline{R} = 0.729(3) = 2.2$ $UCL_{\overline{X}} = \overline{\overline{X}} + A_2\overline{R} = 6 + 2.2 = 8.2$ $LCL_{\overline{X}} = \overline{\overline{X}} - A_2\overline{R} = 6 - 2.2 = 3.8$

 $UCL_{\bar{x}} = 8.2$ = $\bar{X} = 6.0$ $LCL_{\bar{X}} = 3.8$ $UCL_{R} = 6.8$

R = 3.0

 $LCL_R = 0_{48}$

OPRE 6364

Kgnge

 $JCL_{R} = D_{4}\overline{R} = 2.282(3) = 6.8$

 $LCL_{R} = D_{3}\overline{R} = 0(3) = 0$

Example: Xbar chart Control Limits by Gxbar

manager computed the mean of each sample and then computed times. It is known from previous experience that the **standard** the grand mean. All values are in cm. Use this information to obtain 3-sigma (i.e., z=3) control limits for means of future diameter of shafts manufactured on a lathe machine. The (S1, S2, S3, S4, S5), each with four observations, of the A quality control manager took five samples **deviation** σ_{x} of the process is 0.02 cm.

Observation	S1	S2	83	84	S5
_	12.11	12.15	12.09	12.12	12.09
0	12.10	12.12	12.09	12.10	12.14
က	12.11	12.10	12.11	12.08	12.13
4	12.08	12.11	12.15	12.10	12.12
Xbar	12.10	12.12	12.11	12.10	12.12

Example of Control Limits Calculations using $\sigma_{\mathbf{xbar}}$

 $\sigma = 0.02$ (given). Note that sample size n = 4. and

Hence
$$\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}} = \frac{0.02}{\sqrt{4}} = 0.01$$

Upper control limit:

UCL =
$$\frac{=}{x + z\sigma_{\frac{-}{x}}} = 12.11 + 3 \times 0.01 = 12.14$$

Lower control limit:

LCL =
$$x - z\sigma_x = 12.11 - 3 \times 0.01 = 12.08$$

where
$$\sigma_{\overline{x}} = \frac{\sigma}{\sqrt{n}}$$

= Standard deviation of distributi on of sample means

 $\sigma = \text{Process}$ standard deviation and n = Sample size.

Control Limit Factors

Sales Size	Factor for Xbar	Factor for R LCL	Factor for R UCL
n	A_2	D ₃	D_4
2	1.88	0	3.27
က	1.02	0	2.57
4	0.73	0	2.28
2	0.58	0	2.11
9	0.48	0	2.00
7	0.42	0.08	1.92
8	0.37	0.14	1.86
6	0.43	0.18	1.82
10	0.31	0.22	1.78
11	0.29	0.26	1.74
12	0.27	0.28	1.72
13	0.25	0.31	1.69
14	0.24	0.33	1.67
15	0.22	0.35	1.65
16	0.21	0.36	1.64
17	0.20	0.38	1.62
18	0.19	0.36	1.61
19	0.19	0.40	1.60
20	0.18	0.41	1.59

OPRE 6364

Xbar Control Limits by Rbar

Observation	S1	S2	£S	84	S S
_	12.11	12.15	12.09	12.12	12.09
7	12.10	12.12	12.09	12.10	12.14
က	12.11	12.10	12.11	12.08	12.13
4	12.08	12.11	12.15	12.10	12.12
Range R	0.03	0.05	90'0	0.04	0.05

R = Average of sample ranges

$$\overline{R} = \frac{0.03 + 0.05 + 0.06 + 0.04 + 0.05}{5} = 0.046$$

Sample size n = 4, therefore $A_2 = 0.73$ from table

Hence, Upper/Lower Control Limits are

UCL =
$$x + A_2 \overline{R} = 12.11 + 0.73 \times 0.046 = 12.14$$

$$LCL = \overline{x} - A_2 \overline{R} = 12.11 - 0.73 \times 0.046 = 12.08$$

OPRE 6364

Range (R) Chart helps control Precision

- Average Range R = 10.1 kg
- Standard Deviation of Range = 3.5 kg
- Control Limits: $10.1 \pm 3 \times 3.5 = [20.6, 0]$
- ➤ Process here is "in control" (i.e., precision is stable)

Range Control Chart Control Limits

The control chart used to monitor process

dispersion or precision is the R - chart.

Upper control limit, UCL $_{R} = D_{4}R$

Lower control limit, LCL_R = $D_3\overline{R}$

where D₃ and D₄ are obtained from the

Control Limit Factors table.

Example: R chart Limits

Observatio	S1	25	ES	84	9 S
<u></u>	12.11	12.15	12.09	12.12	12.09
7	12.10	12.12	12.09	12.10	12.14
က	12.11	12.10	12.11	12.08	12.13
4	12.08	12.11	12.15	12.10	12.12
Xbar	12.10	12.12	12.11	12.10	12.12
Range R	0.03	90.0	90.0	0.04	90.0

$$\overline{R}$$
 = Average of sample ranges

$$= \frac{0.03 + 0.05 + 0.06 + 0.04 + 0.05}{5} = 0.046$$

$$n = 4$$
. Therefore $D_3 = 0.00$ and $D_4 = 2.28$ from table.

Hence, Upper / Lower Control Limits are

UCL
$$_R = D_4 \overline{R} = 2.280 \times .046 = 0.105$$

$$LCL_R = D_3 \overline{R} = 0.000 \times .046 = 0.000$$

Performance Variation Patterns

Sample observations consistently above the center line

consistently below the

center line

OPRE 6364

28

Zones For Non-Random Pattern Tests

- 1. 8 consecutive points on one side of the center line.
- 2. 8 consecutive points up or down across zones.
- 3. 14 points alternating up or down.
- 4. 2 out of 3 consecutive points in zone A but still inside the control limits.
- 5. 4 out of 5 consecutive points in zone A or B.

61

From Control to Improvement

Defect Control For Attributes

• p Charts

-Calculate percent defectives in sample

-Count number of defects in item c Charts

OPRF 6364

Use of p-Charts

- When observations can be placed into two categories.
- Good or bad
- Pass or fail
- Operate or don't operate
- samples of several observations each When the data consists of multiple

Control Limits for *p***-Chart**

Controlchart for attributes, used to monitor the proportion of defectives in a process.

Upper control limit, $UCL_p = p + z \sigma_p$

Lower control limit, $LCL_p = p - z \sigma_p$

where from Binomial distribution,

$$\sigma_{\rm p} = \sqrt{\frac{p(1-p)}{n}}$$

and p is the nominal fraction of defectives in the process.

If p is unknown, it can be estimated as \overline{p} from history. The estimate, \overline{p} , replaces p.

Sometimes LCL is negative due to approximate formula. Use LCL = 0.

65

The Normal Distribution still applies

7E 0504

g

29

p Chart Calculations

$$\bar{p} = \frac{\sum \#def}{\sum n} = \bar{p}$$

$$3\sigma_{\rm p} = 3 \sqrt{\frac{\bar{\rm p}(1-\bar{\rm p})}{\rm n}}$$

= $3\sqrt{.04(.96)}$

$$= 0.083$$

UCL
$$_{P} = \overline{p} + 3 \sigma_{P}$$

$$= .04 + .083 = .123$$

9

Example: *p* chart data:

A QC manager counted the **number of defective nuts produced** by an automatic machine in 12 samples. Using the data shown, construct a control chart that will describe 99.74 % of the chance variation in the process when the process in control. Each sample contained 200 nuts.

Number of Defectives	10	6	∞	11	12	∞	13	11	6	10	∞	11	120
Sample #	1	2	c	4	2	9	7	8	6	10	11	12	Total

p Chart Solution

$$\frac{-}{p} = \frac{120}{12 \times 200} = 0.05$$

$$\sigma_{\rm p} = \sqrt{\frac{\overline{p(1-\overline{p})}}{n}} = \sqrt{\frac{0.05(1-0.05)}{200}} = 0.015$$

z = 3

Upper control limit,

UCL
$$_{\rm p} = \overline{p} + z \ \sigma_{\overline{p}} = 0.05 + 3 \times 0.15 = 0.095$$

Lower control limit,

LCL
$$_{\rm p} = \overline{p} - z \ \sigma_{\overline{p}} = 0.05 - 3 \times 0.15 = 0.005$$

OPRE 6364

Example of p-Chart

Number of Defects/Unit: c-Charts

be counted; non-occurrences cannot occurrences per unit of measure can Use only when the number of be counted.

- Scratches, chips, dents, or errors per item
- Cracks or faults per unit of distance
- Breaks or Tears per unit of area
- Bacteria or pollutants per unit of volume
- Calls, complaints, failures per unit of time

c-Chart Controls Defects/Unit

Discrete Quality Measurement:

D = Number of "defects" (errors) per unit of work

Examples of Defects:

equipment breakdowns/shift, bags lost/thousand flown, power outages/year, customer complaints/month, defects/car... Number of typos/page, errors/thousand transactions,

D ~ Binomial (n, p) with mean np, variance np(1-p) p = Probability of a defect/error occurrence in each n = No. of opportunities for defects to occur, and \cong Poisson (np) with mean = variance = np , if n is large (≥ 20) and p is small (≤ 0.05) then

With c = np = average number of defects per unit,

Control limits =
$$c \pm 3 \sqrt{c}$$

c-Chart Control Limits

Upper control limit, $UCL_c = c + z\sqrt{c}$

Lower control limit, $LCL_c = c - z\sqrt{c}$

where c is the mean and number of defects per unit, and

 \sqrt{c} is the standard deviation.

c actually has a Poisson distribution. But for practical reasons

the normal distribution approximation to Poisson is used.

c-Chart Example: Hotel Suite Inspection--Defects Discovered/room

(n)										75
Defects	<u></u>	_	8	_	0	က	0	_	- 1	39
Day	0	20	21	22	23	24	25	5 6		Total
Defects	4	7	_	7	က	_	က	7	0	OPRE 6364
Day	10	7	12	1 3	14	15	16	17		OPI
Defects	2	0	က	_	2	က	_	0	0	
Day	-	8	က	4	2	9	_	∞	0	

Recall c-Chart Limits

Total # defects Process average = $\overline{c} = \frac{1}{12}$ # samples

Sample standard deviation = $\sigma_{c} = \sqrt{c}$

 $UCL = \overline{c} + z_{\sigma_C}$

 $LCL = \overline{c} - Z_{\sigma_C}$

c Chart for Hotel Suite Inspection

Example of **c Chart**

A bank manager receives a certain number of complaints each day about the bank's service. Complaints for 14 days are given in the table shown. Construct a control chart using three-sigma limits.

Number of complaints	8	9	4	2	4	0	2	2	9	0	ĸ	1	0	m	42
Day	1	2	m	4	5	9	7	∞	6	10	11	12	13	14	Total

c Chart Solution

$$c = \frac{42}{14} = 3$$

$$\sqrt{c} = 1.73$$

Upper control limit, UCL_c = $c + z\sqrt{c} = 3 + 3 \times 1.73 = 8.2$

Lower control limit, LCL_c = $c - z\sqrt{c} = 3 - 3 \times 1.73 = 0.0$

where c is the mean and number of defects per unit.

 \sqrt{c} is the standard deviation.

For practical reasons, normal distribution approximation to

Poisson is used.

Control Charts Summary

- X-bar and R charts
- Variables data
- Application of normal distribution (by **Central Limit Theorem)**
- p charts
- Attributes data (defects per n observations)
- Application of binomial distribution
- c charts
- Attributes data (defects per inspection)
- Application of Poisson distribution

Which Chart to Use?

Summary of SPC

- powerful, for managing process while avoiding Statistical process control provides simple, yet process tampering
- A process 'in control' (i.e.; exhibiting no specia cause variation) is ripe for the next stage-breakthrough process improvement
- variation is still in the problem-solving stage A process still burdened with special cause

Process Improvement

- External and Internal
- Analysis
- Analyze Variation
- Control
- Adjust Process
- Improvement
- Reduce Variation
- Innovation
- RedesignProduct/Process

E 6364

OPRE 6364

Process capability:

The inherent variability of process output relative to the variation allowed by the design or customer specification

Process Capability Analysis

- Differs Fundamentally from Control Charting
- \checkmark Focuses on improvement, not control
- Variables, not attributes, data involved
- Capability studies address range of individual outputs
- \checkmark Control charting addresses range of sample measures
- Assumes Normal Distribution
- Remember the Empirical Rule?
- \checkmark Inherent capability (6 $\mathbf{s_x}$) is compared to specifications
- Requires process first to be *in Control*

Why measure Process Capability?

Process variability can greatly impact customer satisfaction

Three common terms for variability:

- Tolerances: Specifications for range of acceptable values established by engineering design or customer requirements
- Process variability: Natural or inherent variability in a process
- **Control limits:** Statistical limits that reflect the inherent variation of sample statistics

Process Capability is based on Normal Curve

The Range of Process Output

The range in which "all" output can be produced.

Two Process Capabilities

对 INSPECT - Sort out NOT CAPABLE 9 This process is the defectives **OPRE 6364**

Capability Analysis

Capability analysis determines whether the inherent variability of variability allowed by the design specifications for the process the process output falls within the acceptable range of the

The range of possible solutions:

- 1. Redesign the process so that it can achieve the desired output
- 2. Use an alternate process that can achieve the desired output
- 3. Retain the current process but attempt to eliminate unacceptable output using 100 percent inspection
- 4. Examine the specification to see whether they are necessary or could be **relaxed** without adversely affecting customer satisfaction.

Process Capability Ratio C_p

Process capability ratio = C_p

$$C_p = \frac{\text{Specification width}}{\text{Process width}}$$

$$C_{\rm p} = \frac{USL - LSL}{6\sigma}$$

Motorola Corporation uses Six Sigma management

For Motorola, $C_p = 2$

Process Capability Index Cpk

of the process, relative to the specifications. Index C_{pk} compares the spread and location

$$C_{pk}$$
 = the smaller of: $\begin{cases} OR = X - Lowe \end{cases}$

Alternate Form

$$C_{pk} = \frac{Z_{min}}{3}$$

Where Z_{min} is the smaller of:

Upper Spec Limit -
$$\bar{X}$$
or \bar{X} - Lower Spec Limit

OPRE 6364

94

Process Capability Ratio C_{pk}

Normal distribution => 99.73% of output falls in ($\mu \pm 3\sigma$) when the process is centered. If the process is not centered, we use

$$C_{pk} = Min [(US - \mu)/3\sigma, (\mu - LS)/3\sigma]$$

 $\overline{\text{Example}}$. MBPF: $C_{pk} = \text{Min}[0.1894, 0.5952] = 0.1984$

With centered process $(US - \mu) = (\mu - LS)$. Then

$$C_{pk} = C_p = (US - LS)/6\sigma = Voice of the Customer$$

Voice of the Process

$$= 0.3968$$

$$C_p = 0.86 \qquad 1 \qquad 1.1 \qquad 1.3 \qquad 1.47 \quad 1.63 \qquad 2.0$$
 Defects/m = 10K 3K 1K 100 10 1ppm 2 ppm

Process Capability: Cpk examples

<u>(a)</u>

$$C_{pk} = 1.0$$

$$C_{pk} = 1.33$$

NSL

NSL

NSL

(e)

$$C_{pk} = 0.60$$

C_{pk} = 1.0

$$C_{pk} = 0.80$$

NSL

Capability Improvement by Mean Shift

Capability Improvement by Variance Reduction

OPRE 6364

86

Process Control and Capability: Review

- Every process displays some variability—normal or abnormal
- Control charts can identify abnormal variability
- Control charts may give false (or missed) alarms by mistaking normal (abnormal) for abnormal (normal) variability
- On-line control leads to early detection and correction
- A process "in control" indicates only its internal stability
- mean and/or reducing normal variability requiring a long Improving process capability involves changing the term investment

ე ე

Design for Capable Processing

- Simplify
- -Fewer parts, steps
- -Modular design
- Standardize
- —Less variety
- -Standard, proven parts, and procedures
- Mistake-proof
- -Clear specs
- Ease of assembly, disassembly, servicing

Taguchi Quality Philosophy

 $Loss = K(P - T)^2$

not 0 if within specs and 1 if outside

On Target is more important than Within Specs

Robust Design

- Identify Product/Process Design Parameters that
- Have significant / little influence on Performance
- Minimize performance variation due to Noise factors Minimize the processing cost
 - Methodology: Design of Experiments (DOE)
- Examples Chocolate mix, Ina Tile Co., Sony TV

03

The Design Process

- Goal
- Develop high quality, low cost products, fast
- Importance
- -80% product cost, 70% quality, 65% success
- Conventional
- -Technology-driven, Isolated, Sequential, Iterative
- Difficulties
- -Revisions, cost overruns, delays, returns, recalls
- Solution
- -Customer-driven (QFD), jointly planned, producible

Concurrent Design

- Objective
- —Interfunctional coordination to satisfy customer
- —Involve manufacturing, suppliers, R&D
- Prerequisites
- -Break down barriers
- -Cross functional training
- —Communication, teamwork, group decisions
- Result
- —Fewer revisions, miscommunication, delays
- Difficulties
- Time consuming, complex, organizational

RE 6364

105

References

http://www.qualityamerica.com/knowledgecente/knowctrSPC Articles.htm http://deming.eng.clemson.edu/pub/tutorials/qctools/cso.htm Control chart case study SPC articles