

Contents

PART 1

INTRODUCTION

1

1

QUALITY IMPROVEMENT IN THE MODERN BUSINESS ENVIRONMENT

3

Chapter Overview and Learning Objectives

3

1.1 The Meaning of Quality and Quality Improvement

4

1.1.1 Dimensions of Quality

4

1.1.2 Quality Engineering Terminology

8

1.2 A Brief History of Quality Control and Improvement

9

1.3 Statistical Methods for Quality Control and Improvement

13

1.4 Management Aspects of Quality Improvement

16

1.4.1 Quality Philosophy and Management Strategies

17

1.4.2 The Link Between Quality and Productivity

35

1.4.3 Quality Costs

36

1.4.4 Legal Aspects of Quality

41

1.4.5 Implementing Quality Improvement

42

2

THE DMAIC PROCESS

45

Chapter Overview and Learning Objectives

45

2.1 Overview of DMAIC

45

2.2 The Define Step

49

2.3 The Measure Step

50

2.4 The Analyze Step

52

2.5 The Improve Step

53

2.6 The Control Step

54

2.7 Examples of DMAIC

54

2.7.1 Litigation Documents

54

2.7.2 Improving On-Time Delivery

56

2.7.3 Improving Service Quality in a Bank

59

PART 2

STATISTICAL METHODS USEFUL IN QUALITY CONTROL AND IMPROVEMENT

61

3

MODELING PROCESS QUALITY

63

Chapter Overview and Learning Objectives

63

3.1 Describing Variation

64

3.1.1 The Stem-and-Leaf Plot

64

3.1.2 The Histogram

66

3.1.3 Numerical Summary of Data

69

3.1.4 The Box Plot

71

3.1.5 Probability Distributions

72

3.2 Important Discrete Distributions

76

3.2.1 The Hypergeometric Distribution

76

3.2.2 The Binomial Distribution

77

3.2.3 The Poisson Distribution

79

3.2.4 The Pascal and Related Distributions

80

3.3 Important Continuous Distributions

81

3.3.1 The Normal Distribution

81

3.3.2 The Lognormal Distribution

86

3.3.3 The Exponential Distribution

88

3.3.4 The Gamma Distribution

89

3.3.5 The Weibull Distribution

91

3.4 Probability Plots

93

3.4.1 Normal Probability Plots

93

3.4.2 Other Probability Plots

95

3.5 Some Useful Approximations

96

3.5.1 The Binomial Approximation to the Hypergeometric

96

3.5.2	The Poisson Approximation to the Binomial	96
3.5.3	The Normal Approximation to the Binomial	97
3.5.4	Comments on Approximations	98

4

INFERENCES ABOUT PROCESS QUALITY

103

Chapter Overview and Learning Objectives	104
4.1 Statistics and Sampling Distributions	104
4.1.1 Sampling from a Normal Distribution	105
4.1.2 Sampling from a Bernoulli Distribution	108
4.1.3 Sampling from a Poisson Distribution	109
4.2 Point Estimation of Process Parameters	110
4.3 Statistical Inference for a Single Sample	112
4.3.1 Inference on the Mean of a Population, Variance Known	113
4.3.2 The Use of <i>P</i> -Values for Hypothesis Testing	116
4.3.3 Inference on the Mean of a Normal Distribution, Variance Unknown	117
4.3.4 Inference on the Variance of a Normal Distribution	120
4.3.5 Inference on a Population Proportion	122
4.3.6 The Probability of Type II Error and Sample Size Decisions	124
4.4 Statistical Inference for Two Samples	127
4.4.1 Inference for a Difference in Means, Variances Known	128
4.4.2 Inference for a Difference in Means of Two Normal Distributions, Variances Unknown	130
4.4.3 Inference on the Variances of Two Normal Distributions	137
4.4.4 Inference on Two Population Proportions	139
4.5 What If There Are More Than Two Populations? The Analysis of Variance	140
4.5.1 An Example	140
4.5.2 The Analysis of Variance	142
4.5.3 Checking Assumptions: Residual Analysis	148
4.6 Linear Regression Models	150
4.6.1 Estimation of the Parameters in Linear Regression Models	151

4.6.2	Hypothesis Testing in Multiple Regression	157
4.6.3	Confidence Intervals in Multiple Regression	163
4.6.4	Prediction of New Observations	164
4.6.5	Regression Model Diagnostics	165

PART 3

BASIC METHODS OF STATISTICAL PROCESS CONTROL AND CAPABILITY ANALYSIS

177

5

METHODS AND PHILOSOPHY OF STATISTICAL PROCESS CONTROL

179

Chapter Overview and Learning Objectives	179
5.1 Introduction	180
5.2 Chance and Assignable Causes of Quality Variation	181
5.3 Statistical Basis of the Control Chart	182
5.3.1 Basic Principles	182
5.3.2 Choice of Control Limits	189
5.3.3 Sample Size and Sampling Frequency	191
5.3.4 Rational Subgroups	193
5.3.5 Analysis of Patterns on Control Charts	195
5.3.6 Discussion of Sensitizing Rules for Control Charts	197
5.3.7 Phase I and Phase II of Control Chart Application	198
5.4 The Rest of the Magnificent Seven	199
5.5 Implementing SPC in a Quality Improvement Program	205
5.6 An Application of SPC	206
5.7 Applications of Statistical Process Control and Quality Improvement Tools in Transactional and Service Businesses	213

6

CONTROL CHARTS FOR VARIABLES

226

Chapter Overview and Learning Objectives	226
6.1 Introduction	227

6.2	Control Charts for \bar{x} and R	228
6.2.1	Statistical Basis of the Charts	228
6.2.2	Development and Use of \bar{x} and R Charts	231
6.2.3	Charts Based on Standard Values	242
6.2.4	Interpretation of \bar{x} and R Charts	243
6.2.5	The Effect of Nonnormality on \bar{x} and R Charts	246
6.2.6	The Operating-Characteristic Function	246
6.2.7	The Average Run Length for the \bar{x} Chart	249
6.3	Control Charts for \bar{x} and s	251
6.3.1	Construction and Operation of \bar{x} and s Charts	251
6.3.2	The \bar{x} and s Control Charts with Variable Sample Size	255
6.3.3	The s^2 Control Chart	259
6.4	The Shewhart Control Chart for Individual Measurements	259
6.5	Summary of Procedures for \bar{x} , R , and s Charts	268
6.6	Applications of Variables Control Charts	268

7

CONTROL CHARTS FOR ATTRIBUTES

288

Chapter Overview and Learning Objectives		288
7.1	Introduction	289
7.2	The Control Chart for Fraction Nonconforming	289
7.2.1	Development and Operation of the Control Chart	290
7.2.2	Variable Sample Size	301
7.2.3	Applications in Transactional and Service Businesses	304
7.2.4	The Operating-Characteristic Function and Average Run Length Calculations	306
7.3	Control Charts for Nonconformities (Defects)	308
7.3.1	Procedures with Constant Sample Size	309
7.3.2	Procedures with Variable Sample Size	319
7.3.3	Demerit Systems	321

7.3.4	The Operating-Characteristic Function	322
7.3.5	Dealing with Low Defect Levels	323
7.3.6	Nonmanufacturing Applications	326
7.4	Choice Between Attributes and Variables Control Charts	326
7.5	Guidelines for Implementing Control Charts	330

8

PROCESS AND MEASUREMENT SYSTEM CAPABILITY ANALYSIS

344

Chapter Overview and Learning Objectives		345
8.1	Introduction	345
8.2	Process Capability Analysis Using a Histogram or a Probability Plot	347
8.2.1	Using the Histogram	347
8.2.2	Probability Plotting	349
8.3	Process Capability Ratios	351
8.3.1	Use and Interpretation of C_p	351
8.3.2	Process Capability Ratio for an Off-Center Process	354
8.3.3	Normality and the Process Capability Ratio	356
8.3.4	More about Process Centering	357
8.3.5	Confidence Intervals and Tests on Process Capability Ratios	359
8.4	Process Capability Analysis Using a Control Chart	364
8.5	Process Capability Analysis Using Designed Experiments	366
8.6	Process Capability Analysis with Attribute Data	367
8.7	Gauge and Measurement System Capability Studies	368
8.7.1	Basic Concepts of Gauge Capability	368
8.7.2	The Analysis of Variance Method	373
8.7.3	Confidence Intervals in Gauge R & R Studies	376
8.7.4	False Defectives and Passed Defectives	377
8.7.5	Attribute Gauge Capability	381
8.8	Setting Specification Limits on Discrete Components	383
8.8.1	Linear Combinations	384
8.8.2	Nonlinear Combinations	387

8.9	Estimating the Natural Tolerance Limits of a Process	388
8.9.1	Tolerance Limits Based on the Normal Distribution	389
8.9.2	Nonparametric Tolerance Limits	390

9.2.2	Design of an EWMA Control Chart	422
9.2.3	Robustness of the EWMA to Non-normality	424
9.2.4	Rational Subgroups	425
9.2.5	Extensions of the EWMA	425
9.3	The Moving Average Control Chart	428

PART 4

OTHER STATISTICAL PROCESS-MONITORING AND CONTROL TECHNIQUES **397**

9

CUMULATIVE SUM AND EXPONENTIALLY WEIGHTED MOVING AVERAGE CONTROL CHARTS **399**

Chapter Overview and Learning Objectives	400
9.1 The Cumulative Sum Control Chart	400
9.1.1 Basic Principles: The Cusum Control Chart for Monitoring the Process Mean	400
9.1.2 The Tabular or Algorithmic Cusum for Monitoring the Process Mean	403
9.1.3 Recommendations for Cusum Design	408
9.1.4 The Standardized Cusum	410
9.1.5 Improving Cusum Responsiveness for Large Shifts	410
9.1.6 The Fast Initial Response or Headstart Feature	410
9.1.7 One-Sided Cusums	413
9.1.8 A Cusums for Monitoring Process Variability	413
9.1.9 Rational Subgroups	414
9.1.10 Cusums for Other Sample Statistics	414
9.1.11 The V-Mask Procedure	415
9.1.12 The Self-Starting Cusum	417
9.2 The Exponentially Weighted Moving Average Control Chart	419
9.2.1 The Exponentially Weighted Moving Average Control Chart for Monitoring the Process Mean	419

10

OTHER UNIVARIATE STATISTICAL PROCESS MONITORING AND CONTROL TECHNIQUES **433**

Chapter Overview and Learning Objectives	434
10.1 Statistical Process Control for Short Production Runs	435
10.1.1 \bar{x} and R Charts for Short Production Runs	435
10.1.2 Attributes Control Charts for Short Production Runs	437
10.1.3 Other Methods	437
10.2 Modified and Acceptance Control Charts	439
10.2.1 Modified Control Limits for the \bar{x} Chart	439
10.2.2 Acceptance Control Charts	442
10.3 Control Charts for Multiple-Stream Processes	443
10.3.1 Multiple-Stream Processes	443
10.3.2 Group Control Charts	443
10.3.3 Other Approaches	445
10.4 SPC With Autocorrelated Process Data	446
10.4.1 Sources and Effects of Autocorrelation in Process Data	446
10.4.2 Model-Based Approaches	450
10.4.3 A Model-Free Approach	458
10.5 Adaptive Sampling Procedures	462
10.6 Economic Design of Control Charts	463
10.6.1 Designing a Control Chart	463
10.6.2 Process Characteristics	464
10.6.3 Cost Parameters	464
10.6.4 Early Work and Semieconomic Designs	466
10.6.5 An Economic Model of the \bar{x} Control Chart	467
10.6.6 Other Work	472
10.7 Cuscore Charts	473
10.8 The Changepoint Model for Process Monitoring	475
10.9 Profile Monitoring	476

10.10 Control Charts in Health Care Monitoring and Public Health Surveillance	481
10.11 Overview of Other Procedures	482
10.11.1 Tool Wear	482
10.11.2 Control Charts Based on Other Sample Statistics	482
10.11.3 Fill Control Problems	484
10.11.4 Precontrol	484
10.11.5 Tolerance Interval Control Charts	485
10.11.6 Monitoring Processes with Censored Data	486
10.11.7 Nonparametric Control Charts	487

11

MULTIVARIATE PROCESS MONITORING AND CONTROL 494

Chapter Overview and Learning Objectives	494
11.1 The Multivariate Quality-Control Problem	495
11.2 Description of Multivariate Data	497
11.2.1 The Multivariate Normal Distribution	497
11.2.2 The Sample Mean Vector and Covariance Matrix	498
11.3 The Hotelling T^2 Control Chart	499
11.3.1 Subgrouped Data	499
11.3.2 Individual Observations	506
11.4 The Multivariate EWMA Control Chart	509
11.5 Regression Adjustment	513
11.6 Control Charts for Monitoring Variability	516
11.7 Latent Structure Methods	518
11.7.1 Principal Components	518
11.7.2 Partial Least Squares	523

12

ENGINEERING PROCESS CONTROL AND SPC 527

Chapter Overview and Learning Objectives	527
12.1 Process Monitoring and Process Regulation	528
12.2 Process Control by Feedback Adjustment	529
12.2.1 A Simple Adjustment Scheme: Integral Control	529
12.2.2 The Adjustment Chart	534
12.2.3 Variations of the Adjustment Chart	536

12.2.4 Other Types of Feedback Controllers	539
12.3 Combining SPC and EPC	540

PART 5

PROCESS DESIGN AND IMPROVEMENT WITH DESIGNED EXPERIMENTS 547

13

FACTORIAL AND FRACTIONAL FACTORIAL EXPERIMENTS FOR PROCESS DESIGN AND IMPROVEMENT 549

Chapter Overview and Learning Objectives	550
13.1 What is Experimental Design?	550
13.2 Examples of Designed Experiments In Process and Product Improvement	552
13.3 Guidelines for Designing Experiments	554
13.4 Factorial Experiments	556
13.4.1 An Example	558
13.4.2 Statistical Analysis	558
13.4.3 Residual Analysis	563
13.5 The 2^k Factorial Design	564
13.5.1 The 2^2 Design	564
13.5.2 The 2^k Design for $k \geq 3$ Factors	569
13.5.3 A Single Replicate of the 2^k Design	579
13.5.4 Addition of Center Points to the 2^k Design	582
13.5.5 Blocking and Confounding in the 2^k Design	585
13.6 Fractional Replication of the 2^k Design	587
13.6.1 The One-Half Fraction of the 2^k Design	587
13.6.2 Smaller Fractions: The 2^{k-p} Fractional Factorial Design	592

14

PROCESS OPTIMIZATION WITH DESIGNED EXPERIMENTS 602

Chapter Overview and Learning Objectives	602
14.1 Response Surface Methods and Designs	603
14.1.1 The Method of Steepest Ascent	605

14.1.2	Analysis of a Second-Order Response Surface	607
14.2	Process Robustness Studies	611
14.2.1	Background	611
14.2.2	The Response Surface Approach to Process Robustness Studies	613
14.3	Evolutionary Operation	619

PART 6

ACCEPTANCE SAMPLING 629

15

LOT-BY-LOT ACCEPTANCE SAMPLING FOR ATTRIBUTES 631

Chapter Overview and Learning Objectives	631
15.1 The Acceptance-Sampling Problem	632
15.1.1 Advantages and Disadvantages of Sampling	633
15.1.2 Types of Sampling Plans	634
15.1.3 Lot Formation	635
15.1.4 Random Sampling	635
15.1.5 Guidelines for Using Acceptance Sampling	636
15.2 Single-Sampling Plans for Attributes	637
15.2.1 Definition of a Single-Sampling Plan	637
15.2.2 The OC Curve	637
15.2.3 Designing a Single-Sampling Plan with a Specified OC Curve	642
15.2.4 Rectifying Inspection	643
15.3 Double, Multiple, and Sequential Sampling	646
15.3.1 Double-Sampling Plans	647
15.3.2 Multiple-Sampling Plans	651
15.3.3 Sequential-Sampling Plans	652
15.4 Military Standard 105E (ANSI/ASQC Z1.4, ISO 2859)	655
15.4.1 Description of the Standard	655
15.4.2 Procedure	657
15.4.3 Discussion	661
15.5 The Dodge–Romig Sampling Plans	663
15.5.1 AOQL Plans	664
15.5.2 LTPD Plans	667
15.5.3 Estimation of Process Average	667

16

OTHER ACCEPTANCE-SAMPLING TECHNIQUES 670

Chapter Overview and Learning Objectives	670
16.1 Acceptance Sampling by Variables	671
16.1.1 Advantages and Disadvantages of Variables Sampling	671
16.1.2 Types of Sampling Plans Available	672
16.1.3 Caution in the Use of Variables Sampling	673
16.2 Designing a Variables Sampling Plan with a Specified OC Curve	673
16.3 MIL STD 414 (ANSI/ASQC Z1.9)	676
16.3.1 General Description of the Standard	676
16.3.2 Use of the Tables	677
16.3.3 Discussion of MIL STD 414 and ANSI/ASQC Z1.9	679
16.4 Other Variables Sampling Procedures	680
16.4.1 Sampling by Variables to Give Assurance Regarding the Lot or Process Mean	680
16.4.2 Sequential Sampling by Variables	681
16.5 Chain Sampling	681
16.6 Continuous Sampling	683
16.6.1 CSP-1	683
16.6.2 Other Continuous-Sampling Plans	686
16.7 Skip-Lot Sampling Plans	686

APPENDIX 691

I. Summary of Common Probability Distributions Often Used in Statistical Quality Control	692
II. Cumulative Standard Normal Distribution	693
III. Percentage Points of the χ^2 Distribution	695
IV. Percentage Points of the t Distribution	696
V. Percentage Points of the F Distribution	697
VI. Factors for Constructing Variables Control Charts	702
VII. Factors for Two-Sided Normal Tolerance Limits	703
VIII. Factors for One-Sided Normal Tolerance Limits	704

BIBLIOGRAPHY 705

ANSWERS TO SELECTED EXERCISES 721

INDEX 729