

CONTENTS

PREFACE	xix
PART I PHILOSOPHY AND FUNDAMENTALS	1
1 Introduction to Quality Control and the Total Quality System	3
1-1 Introduction and Chapter Objectives, 3	
1-2 Evolution of Quality Control, 4	
1-3 Quality, 7	
Quality Characteristics, 8	
Variables and Attributes, 8	
Defects, 9	
Standard or Specification, 9	
Quality of Design, 9	
Quality of Conformance, 10	
Quality of Performance, 11	
1-4 Quality Control, 11	
Off-Line Quality Control, 12	
Statistical Process Control, 12	
Acceptance Sampling Plans, 12	
1-5 Quality Assurance, 13	
1-6 Quality Circles and Quality Improvement Teams, 14	
1-7 Customer Needs and Market Share, 15	
Kano Model, 15	
1-8 Benefits of Quality Control and the Total Quality System, 16	
Total Quality System, 17	
1-9 Quality and Reliability, 17	
1-10 Quality Improvement, 18	
1-11 Product and Service Costing, 19	
Activity-Based Costing, 19	
1-12 Quality Costs, 22	
Prevention Costs, 23	
Appraisal Costs, 23	

- Internal Failure Costs, 23
- External Failure Costs, 24
- Hidden Failure Costs, 24
- Quality Costs Data Requirements, 24
- Process Cost Approach, 25
- 1-13 Measuring Quality Costs, 26
 - Impact of Quality Improvement on Quality Costs, 28
- 1-14 Management of Quality, 30
- 1-15 Quality and Productivity, 33
 - Effect on Cost, 33
 - Effect on Market, 33
- 1-16 Total Quality Environmental Management, 36
- 1-17 Profile of a Company: The Bama Companies, Inc., 37
 - Company History and Vision, 37
 - Eyes on Quality, 38
 - The Future Looks Bright, 38
 - Innovation and Quality Improvement, 38
 - People Make the Company, 39
- Summary, 39
- Key Terms, 40
- Exercises, 40
- References, 44

2 Some Philosophies and Their Impact on Quality

47

- 2-1 Introduction and Chapter Objectives, 47
- 2-2 Service Industries and Their Characteristics, 48
 - Differences in the Manufacturing and Service Sectors, 48
 - Service Quality Characteristics, 50
 - Measuring Service Quality, 52
 - Techniques for Evaluating Service Quality, 52
- 2-3 Model for Service Quality, 53
- 2-4 W. Edwards Deming's Philosophy, 56
 - Extended Process, 57
 - Deming's 14 Points for Management, 58
 - Deming's Deadly Diseases, 72
- 2-5 Philip B. Crosby's Philosophy, 75
 - Four Absolutes of Quality Management, 76
 - 14-Step Plan for Quality Improvement, 76
- 2-6 Joseph M. Juran's Philosophy, 78
 - Quality Trilogy Process, 79
 - Quality Planning, 79
 - Quality Control, 80
 - Quality Improvement, 81
- 2-7 The Three Philosophies Compared, 82
 - Definition of Quality, 82
 - Management Commitment, 82

Strategic Approach to a Quality System, 83
Measurement of Quality, 83
Never-Ending Process of Improvement, 83
Education and Training, 83
Eliminating the Causes of Problems, 84
Goal Setting, 84
Structural Plan, 84
Summary, 85
Case Study: Clarke American Checks, Inc., 85
Key Terms, 88
Exercises, 89
References, 90

3 Quality Management: Practices, Tools, and Standards 93

3-1 Introduction and Chapter Objectives, 93
3-2 Management Practices, 94
Total Quality Management, 94
Vision and Quality Policy, 96
Balanced Scorecard, 98
Performance Standards, 100
3-3 Quality Function Deployment, 103
QFD Process, 104
3-4 Benchmarking and Performance Evaluation, 110
Benchmarking, 111
Quality Auditing, 114
Vendor Selection and Certification Programs, 116
Vendor Rating and Selection, 117
3-5 Tools for Continuous Quality Improvement, 120
Pareto Diagrams, 120
Flowcharts, 121
Cause-and-Effect Diagrams, 122
Scatterplots, 123
Multivariable Charts, 123
Matrix and Three-Dimensional Plots, 125
Failure Mode and Effects Criticality Analysis, 127
3-6 International Standards ISO 9000 and
Other Derivatives, 133
Features of ISO 9000 and ANSI/ISO/ASQ Q9000, 134
Other Industry Standards, 134
3-7 Malcolm Baldrige National Quality Award, 135
Award Eligibility Criteria and Categories, 135
Criteria for Evaluation, 136
Summary, 138
Case Study: Robert Wood Johnson University Hospital Hamilton, 139
Key Terms, 142
Exercises, 142
References, 146

**PART II STATISTICAL FOUNDATIONS AND METHODS
OF QUALITY IMPROVEMENT**

147

**4 Fundamentals of Statistical Concepts and Techniques in
Quality Control and Improvement**

149

- 4-1 Introduction and Chapter Objectives, 149
- 4-2 Population and Sample, 150
- 4-3 Parameter and Statistic, 150
- 4-4 Probability, 150
 - Relative Frequency Definition of Probability, 150
 - Simple and Compound Events, 151
 - Complementary Events, 152
 - Additive Law, 153
 - Multiplicative Law, 153
 - Independence and Mutually Exclusive Events, 154
- 4-5 Descriptive Statistics: Describing Product or Process Characteristics, 156
 - Data Collection, 156
 - Measurement Scales, 158
 - Measures of Central Tendency, 159
 - Measures of Dispersion, 161
 - Measures of Skewness and Kurtosis, 166
 - Measures of Association, 169
- 4-6 Probability Distributions, 173
 - Cumulative Distribution Function, 175
 - Expected Value, 175
 - Discrete Distributions, 176
 - Continuous Distributions, 180
- 4-7 Inferential Statistics: Drawing Conclusions on
Product and Process Quality, 188
 - Sampling Distributions, 189
 - Estimation of Product and Process Parameters, 190
 - Hypothesis Testing, 199
 - Summary, 210
 - Appendix: Approximations to Some Probability
Distributions, 211
 - Binomial Approximation of the Hypergeometric, 211
 - Poisson Approximation to the Binomial, 211
 - Normal Approximation to the Binomial, 212
 - Normal Approximation to the Poisson, 212
 - Key Terms, 213
 - Exercises, 214
 - References, 227

5 Data Analyses and Sampling

229

- 5-1 Introduction and Chapter Objectives, 229
- 5-2 Empirical Distribution Plots, 229

	Histograms, 229	
	Stem-and-Leaf Plots, 231	
	Box Plots, 232	
	Variations of the Basic Box Plot, 234	
5-3	Randomness of a Sequence, 234	
	Run Chart, 235	
5-4	Validating Distributional Assumptions, 236	
	Probability Plotting, 237	
5-5	Transformations to Achieve Normality, 239	
	Some Common Transformations, 240	
	Power Transformations, 240	
	Johnson Transformation, 240	
5-6	Analysis of Count Data, 244	
	Hypothesis Test on Cell Probabilities, 244	
	Contingency Tables, 245	
	Measures of Association, 246	
5-7	Concepts in Sampling, 247	
	Sampling Designs and Schemes, 248	
	Sample Size Determination, 250	
	Bound on the Error of Estimation and Associated Confidence Level, 250	
	Estimating the Difference of Two Population Means, 252	
	Estimating the Difference of Two Population Proportions, 252	
	Controlling the Type I Error, Type II Error, and Associated Parameter Shift, 253	
	Summary, 254	
	Key Terms, 255	
	Exercises, 256	
	References, 260	

PART III STATISTICAL PROCESS CONTROL 263

6 Statistical Process Control Using Control Charts 265

6-1	Introduction and Chapter Objectives, 265
6-2	Causes of Variation, 267
	Special Causes, 267
	Common Causes, 267
6-3	Statistical Basis for Control Charts, 267
	Basic Principles, 267
	Selection of Control Limits, 269
	Errors in Making Inferences from Control Charts, 271
	Effect of Control Limits on Errors in Inference Making, 275
	Warning Limits, 276
	Effect of Sample Size on Control Limits, 276
	Average Run Length, 277

- 6-4 Selection of Rational Samples, 279
 - Sample Size, 279
 - Frequency of Sampling, 279
- 6-5 Analysis of Patterns in Control Charts, 280
 - Some Rules for Identifying an Out-of-Control Process, 280
 - Interpretation of Plots, 282
 - Determination of Causes of Out-of-Control Points, 284
- 6-6 Maintenance of Control Charts, 284
 - Summary, 285
 - Key Terms, 285
 - Exercises, 285
 - References, 288

7 Control Charts for Variables

289

- 7-1 Introduction and Chapter Objectives, 289
- 7-2 Selection of Characteristics for Investigation, 290
- 7-3 Preliminary Decisions, 292
 - Selection of Rational Samples, 292
 - Sample Size, 292
 - Frequency of Sampling, 292
 - Choice of Measuring Instruments, 292
 - Design of Data Recording Forms, 293
- 7-4 Control Charts for the Mean and Range, 293
 - Development of the Charts, 293
 - Variable Sample Size, 298
 - Standardized Control Charts, 298
 - Control Limits for a Given Target or Standard, 299
 - Interpretation and Inferences from the Charts, 302
 - Control Chart Patterns and Corrective Actions, 304
- 7-5 Control Charts for the Mean and Standard Deviation, 310
 - No Given Standards, 311
 - Given Standard, 312
- 7-6 Control Charts for Individual Units, 315
 - No Given Standards, 316
 - Given Standard, 316
- 7-7 Control Charts for Short Production Runs, 318
 - \bar{X} - and R -Charts for Short Production Runs, 319
 - Z -MR Chart, 319
- 7-8 Other Control Charts, 321
 - Cumulative Sum Control Chart for the Process Mean, 321
 - Tabular Method, 322
 - V-Mask Method, 324
 - Cumulative Sum for Monitoring Process Variability, 329
 - Moving-Average Control Chart, 329
 - Exponentially Weighted Moving-Average or Geometric Moving-Average Control Chart, 332

- Trend Chart (Regression Control Chart), 335
- Modified Control Chart, 338
- Acceptance Control Chart, 341
- 7-9 Multivariate Control Charts, 343
 - Controlling Several Related Quality Characteristics, 343
 - Hotelling's T^2 Control Chart and Its Variations, 345
 - Usage and Interpretations, 348
 - Individual Observations with Unknown Process Parameters, 348
 - Generalized Variance Chart, 349
- Summary, 354
- Key Terms, 355
- Exercises, 356
- References, 367

8 Control Charts for Attributes

369

- 8-1 Introduction and Chapter Objectives, 369
- 8-2 Advantages and Disadvantages of Attribute Charts, 370
 - Advantages, 370
 - Disadvantages, 370
- 8-3 Preliminary Decisions, 371
- 8-4 Chart for Proportion Nonconforming: p -Chart, 372
 - Construction and Interpretation, 373
 - Variable Sample Size, 380
 - Special Considerations for p -Charts, 384
- 8-5 Chart for Number of Nonconforming Items: np -Chart, 384
 - No Standard Given, 385
 - Standard Given, 385
- 8-6 Chart for the Number of Nonconformities: c -Chart, 387
 - No Standard Given, 388
 - Standard Given, 388
 - Probability Limits, 390
- 8-7 Chart for Number of Nonconformities Per Unit: u -Chart, 390
 - Variable Sample Size and No Specified Standard, 391
- 8-8 Chart for Demerits Per Unit: U -Chart, 393
 - Classification of Nonconformities, 394
 - Construction of a U -Chart, 394
- 8-9 Charts for Highly Conforming Processes, 396
 - Transformation to Normality, 397
 - Use of Exponential Distribution for Continuous Variables, 397
 - Use of Geometric Distribution for Discrete Variables, 398
 - Probability Limits, 398
- 8-10 Operating Characteristic Curves for Attribute Control Charts, 400
 - Summary, 403
 - Key Terms, 403

Exercises, 404
References, 414

9 Process Capability Analysis

415

- 9-1 Introduction and Chapter Objectives, 415
- 9-2 Specification Limits and Control Limits, 416
- 9-3 Process Capability Analysis, 417
 - Process Capability, 417
- 9-4 Natural Tolerance Limits, 419
 - Statistical Tolerance Limits, 420
- 9-5 Specifications and Process Capability, 420
- 9-6 Process Capability Indices, 423
 - C_p Index, 423
 - Upper and Lower Capability Indices, 424
 - C_{pk} Index, 425
 - Capability Ratio, 427
 - Taguchi Capability Index, C_{pm} , 428
 - Confidence Intervals and Hypothesis Testing on Capability Indices, 429
 - Comparison of Capability Indices, 430
 - Effect of Measurement Error on Capability Indices, 434
 - Gage Repeatability and Reproducibility, 435
 - Evaluation of Measurement Systems, 436
 - Metrics for Evaluation of Measurement Systems, 437
 - Preparation for a Gage Repeatability and Reproducibility Study, 438
 - C_p Index and the Nonconformance Rate, 441
- 9-7 Process Capability Analysis Procedures, 441
 - Estimating Process Mean and Standard Deviation, 441
- 9-8 Capability Analysis for Nonnormal Distributions, 443
 - Identification of Appropriate Distribution, 443
 - Box-Cox Transformation, 444
 - Using Attribute Charts, 444
 - Using a Nonparametric Approach, 444
- 9-9 Setting Tolerances on Assemblies and Components, 445
 - Tolerances on Assemblies and Subassemblies, 446
 - Tolerance Limits on Individual Components, 448
 - Tolerance on Mating Parts, 449
 - Nonlinear Combinations of Random Variables, 452
- 9-10 Estimating Statistical Tolerance Limits of a Process, 453
 - Statistical Tolerance Limits Based on Normal Distribution, 453
 - Nonparametric Statistical Tolerance Limits, 454
 - Summary, 455
 - Key Terms, 456
 - Exercises, 456
 - References, 464

PART IV ACCEPTANCE SAMPLING **465**

10 Acceptance Sampling Plans for Attributes and Variables **467**

- 10-1 Introduction and Chapter Objectives, 467
- 10-2 Advantages and Disadvantages of Sampling, 468
- 10-3 Producer and Consumer Risks, 468
- 10-4 Operating Characteristic Curve, 469
 - Effect of the Sample Size and the Acceptance Number, 472
- 10-5 Types of Sampling Plans, 473
 - Advantages and Disadvantages, 474
- 10-6 Evaluating Sampling Plans, 475
 - Average Outgoing Quality, 475
 - Average Total Inspection, 477
 - Average Sample Number, 478
- 10-7 Bayes' Rule and Decision Making Based on Samples, 480
- 10-8 Lot-by-Lot Attribute Sampling Plans, 483
 - Single Sampling Plans, 483
 - Double Sampling Plans, 490
 - Multiple Sampling Plans, 496
 - Standard Sampling Plans, 497
- 10-9 Other Attribute Sampling Plans, 501
 - Chain Sampling Plan, 501
 - Sequential Sampling Plan, 503
- 10-10 Deming's *kp* Rule, 504
 - Critique of the *kp* Rule, 506
- 10-11 Sampling Plans for Variables, 507
 - Advantages and Disadvantages of Variable Plans, 507
- 10-12 Variable Sampling Plans for a Process Parameter, 508
 - Estimating Process Average: Single Specification Limit and Known Process Standard Deviation, 508
 - Estimating Process Average: Double Specification Limits and Known Process Standard Deviation, 510
 - Estimating Process Average: Single Specification Limit and Unknown Process Standard Deviation, 513
- 10-13 Variable Sampling Plans for Estimating the Lot Proportion Nonconforming, 514
 - Derivation of a Variable Sampling Plan with a Single Specification Limit and Known Process Standard Deviation, 515
 - Standardized Plans: ANSI/ISO/ASQ Z1.9 and MIL-STD-414, 518
 - Summary, 519
 - Key Terms, 520
 - Exercises, 520
 - References, 526

PART V PRODUCT AND PROCESS DESIGN	527
11 Reliability	529
11-1 Introduction and Chapter Objectives, 529	
11-2 Reliability, 529	
11-3 Life-Cycle Curve and Probability Distributions in Modeling Reliability, 530	
Probability Distributions to Model Failure Rate, 530	
Availability, 534	
11-4 System Reliability, 534	
Systems with Components in Series, 534	
Systems with Components in Parallel, 536	
Systems with Components in Series and in Parallel, 539	
Systems with Standby Components, 540	
11-5 Operating Characteristic Curves, 542	
11-6 Reliability and Life Testing Plans, 544	
Types of Tests, 544	
Life Testing Plans Using the Exponential Distribution, 545	
Standard Life Testing Plans Using Handbook H-108, 548	
Summary, 554	
Key Terms, 554	
Exercises, 555	
References, 558	
12 Experimental Design and the Taguchi Method	559
12-1 Introduction and Chapter Objectives, 559	
12-2 Experimental Design Fundamentals, 560	
Features of Experimentation, 564	
12-3 Some Experimental Designs, 565	
Completely Randomized Design, 566	
Randomized Block Design, 572	
Latin Square Design, 577	
12-4 Factorial Experiments, 585	
Two-Factor Factorial Experiment Using a Completely Randomized Design, 586	
Two-Factor Factorial Experiment Using a Randomized Block Design, 590	
Role of Contrasts, 596	
The 2^k Factorial Experiment, 602	
Confounding in 2^k Factorial Experiments, 606	
Fractional Replication in 2^k Experiments, 607	
12-5 The Taguchi Method, 613	
12-6 The Taguchi Philosophy, 614	
12-7 Loss Functions, 617	
Target Is Best, 618	
Smaller Is Better, 621	
Larger Is Better, 622	

12-8	Signal-to-Noise Ratio and Performance Measures, 624
	Target Is Best, 624
	Smaller Is Better, 627
	Larger Is Better, 627
12-9	Critique of S/N Ratios, 627
12-10	Experimental Design in the Taguchi Method, 628
	Orthogonal Arrays and Linear Graphs, 629
	Estimation of Effects, 639
12-11	Parameter Design in the Taguchi Method, 644
	Application to Attribute Data, 646
12-12	Critique of Experimental Design and the Taguchi Method, 648
	Summary, 650
	Key Terms, 651
	Exercises, 652
	References, 662

Appendixes	665
-------------------	------------

A-1	Cumulative Binomial Distribution, 665
A-2	Cumulative Poisson Distribution, 670
A-3	Cumulative Standard Normal Distribution, 672
A-4	Values of t for a Specified Right-Tail Area, 675
A-5	Chi-Squared Values for a Specified Right-Tail Area, 677
A-6	Values of F for a Specified Right-Tail Area, 679
A-7	Factors for Computing Center line and Three-Sigma Control Limits, 685
A-8	Uniform Random Numbers, 686

Index	687
--------------	------------