
Contents

List of Acronyms.....	xxi
-----------------------	-----

1	Introduction	1
1.1	Purpose of this Book	1
1.2	Systems and Key Input Variables.....	2
1.3	Problem-solving Methods	6
1.3.1	What Is “Six Sigma”?	7
1.4	History of “Quality” and Six Sigma.....	10
1.4.1	History of Management and Quality.....	10
1.4.2	History of Documentation and Quality	14
1.4.3	History of Statistics and Quality	14
1.4.4	The Six Sigma Movement	17
1.5	The Culture of Discipline	18
1.6	Real Success Stories	20
1.7	Overview of this Book	21
1.8	References	22
1.9	Problems.....	22

Part I Statistical Quality Control

2	Statistical Quality Control and Six Sigma	29
2.1	Introduction	29
2.2	Method Names as Buzzwords	30
2.3	Where Methods Fit into Projects	31
2.4	Organizational Roles and Methods	33
2.5	Specifications: Nonconforming vs Defective.....	34
2.6	Standard Operating Procedures (SOPs).....	36
2.6.1	Proposed SOP Process	37
2.6.2	Measurement SOPs.....	40
2.7	References	40
2.8	Problems.....	41
3	Define Phase and Strategy	45
3.1	Introduction	45

3.2	Systems and Subsystems	46
3.3	Project Charters	47
3.3.1	Predicting Expected Profits.....	50
3.4	Strategies for Project Definition.....	51
3.4.1	Bottleneck Subsystems	51
3.4.2	Go-no-go Decisions	52
3.5	Methods for Define Phases.....	53
3.5.1	Pareto Charting	53
3.5.2	Benchmarking.....	56
3.6	Formal Meetings	58
3.7	Significant Figures	60
3.8	Chapter Summary.....	63
3.9	References	65
3.10	Problems.....	65
4	Measure Phase and Statistical Charting.....	75
4.1	Introduction	75
4.2	Evaluating Measurement Systems.....	76
4.2.1	Types of Gauge R&R Methods.....	77
4.2.2	Gauge R&R: Comparison with Standards	78
4.2.3	Gauge R&R (Crossed) with Xbar & R Analysis.....	81
4.3	Measuring Quality Using SPC Charting	85
4.3.1	Concepts: Common Causes and Assignable Causes.....	86
4.4	Commonality: Rational Subgroups, Control Limits, and Startup. 87	
4.5	Attribute Data: p -Charting.....	89
4.6	Attribute Data: Demerit Charting and u -Charting	94
4.7	Continuous Data: Xbar & R Charting	98
4.7.1	Alternative Continuous Data Charting Methods.....	104
4.8	Chapter Summary and Conclusions	105
4.9	References	107
4.10	Problems.....	107
5	Analyze Phase	117
5.1	Introduction	117
5.2	Process Mapping and Value Stream Mapping	117
5.2.1	The Toyota Production System.....	120
5.3	Cause and Effect Matrices.....	121
5.4	Design of Experiments and Regression (Preview)	123
5.5	Failure Mode and Effects Analysis	125
5.6	Chapter Summary.....	128
5.7	References	129
5.8	Problems.....	129
6	Improve or Design Phase	135
6.1	Introduction	135
6.2	Informal Optimization.....	136
6.3	Quality Function Deployment (QFD)	137

6.4	Formal Optimization	140
6.5	Chapter Summary.....	143
6.6	References	143
6.7	Problems.....	143
7	Control or Verify Phase	147
7.1	Introduction	147
7.2	Control Planning	148
7.3	Acceptance Sampling	151
	7.3.1 Single Sampling	152
	7.3.2 Double Sampling	153
7.4	Documenting Results	155
7.5	Chapter Summary.....	156
7.6	References	157
7.7	Problems.....	157
8	Advanced SQC Methods	161
8.1	Introduction	161
8.2	EWMA Charting for Continuous Data.....	162
8.3	Multivariate Charting Concepts	165
8.4	Multivariate Charting (Hotelling's T^2 Charts).....	168
8.5	Summary	172
8.6	References	172
8.7	Problems.....	172
9	SQC Case Studies	175
9.1	Introduction	175
9.2	Case Study: Printed Circuit Boards.....	175
	9.2.1 Experience of the First Team.....	177
	9.2.2 Second Team Actions and Results.....	179
9.3	Printed Circuitboard: Analyze, Improve, and Control Phases....	181
9.4	Wire Harness Voids Study	184
	9.4.1 Define Phase	185
	9.4.2 Measure Phase	185
	9.4.3 Analyze Phase.....	187
	9.4.4 Improve Phase.....	188
	9.4.5 Control Phase.....	188
9.5	Case Study Exercise	189
	9.5.1 Project to Improve a Paper Air Wings System	190
9.6	Chapter Summary.....	194
9.7	References	195
9.8	Problems.....	195
10	SQC Theory	199
10.1	Introduction	199
10.2	Probability Theory.....	200
10.3	Continuous Random Variables.....	203

10.3.1	The Normal Probability Density Function	207
10.3.2	Defects Per Million Opportunities	212
10.3.3	Independent, Identically Distributed and Charting	213
10.3.4	The Central Limit Theorem	216
10.3.5	Advanced Topic: Deriving d_2 and c_4	219
10.4	Discrete Random Variables	220
10.4.1	The Geometric and Hypergeometric Distributions	222
10.5	Xbar Charts and Average Run Length	225
10.5.1	The Chance of a Signal	225
10.5.2	Average Run Length	227
10.6	OC Curves and Average Sample Number	229
10.6.1	Single Sampling OC Curves	230
10.6.2	Double Sampling	231
10.6.3	Double Sampling Average Sample Number	232
10.7	Chapter Summary.....	233
10.8	References	234
10.9	Problems.....	234

Part II Design of Experiments (DOE) and Regression

11	DOE: The Jewel of Quality Engineering	241
11.1	Introduction	241
11.2	Design of Experiments Methods Overview.....	242
11.2.1	Method Choices	242
11.3	The Two-sample T-test Methodology and the Word “Proven”..	243
11.4	T-test Examples	246
11.4.1	Second T-test Application.....	247
11.5	Randomization and Evidence	249
11.5.1	Poor Randomization and Waste.....	249
11.6	Errors from DOE Procedures	250
11.6.1	Testing a New Drug	252
11.7	Chapter Summary.....	252
11.7.1	Student Retention Study	253
11.8	Problems.....	254
12	DOE: Screening Using Fractional Factorials.....	259
12.1	Introduction	259
12.2	Standard Screening Using Fractional Factorials.....	260
12.3	Screening Examples	266
12.3.1	More Detailed Application	269
12.4	Method Origins and Alternatives	271
12.4.1	Origins of the Arrays	271
12.4.2	Experimental Design Generation	273
12.4.3	Alternatives to the Methods in this Chapter.....	273
12.5	Standard vs One-factor-at-a-time Experimentation.....	275
12.5.1	Printed Circuit Board Related Method Choices.....	277

12.6	Chapter Summary.....	277
12.7	References.....	277
12.8	Problems.....	278
13	DOE: Response Surface Methods	285
13.1	Introduction.....	285
13.2	Design Matrices for Fitting RSM Models	286
	13.2.1 Three Factor Full Quadratic.....	286
	13.2.2 Multiple Functional Forms	287
13.3	One-shot Response Surface Methods.....	288
13.4	One-shot RSM Examples.....	291
	13.4.1 Food Science Application.....	298
13.5	Creating 3D Surface Plots in Excel.....	298
13.6	Sequential Response Surface Methods.....	299
	13.6.1 Lack of Fit.....	303
13.7	Origin of RSM Designs and Decision-making.....	304
	13.7.1 Origins of the RSM Experimental Arrays.....	304
	13.7.2 Decision Support Information (Optional).....	307
13.8	Appendix: Additional Response Surface Designs.....	310
13.9	Chapter Summary.....	315
13.10	References.....	315
13.11	Problems.....	316
14	DOE: Robust Design	321
14.1	Introduction.....	321
14.2	Expected Profits and Control-by-noise Interactions.....	323
	14.2.1 Polynomials in Standard Format.....	324
14.3	Robust Design Based on Profit Maximization	325
	14.3.1 Example of RDPM and Central Composite Designs	326
	14.3.2 RDPM and Six Sigma.....	332
14.4	Extended Taguchi Methods.....	332
	14.4.1 Welding Process Design Example Revisited.....	334
14.5	Literature Review and Methods Comparison.....	336
14.6	Chapter Summary.....	338
14.7	References.....	338
14.8	Problems.....	339
15	Regression	343
15.1	Introduction.....	343
15.2	Single Variable Example.....	344
	15.2.1 Demand Trend Analysis	345
	15.2.2 The Least Squares Formula	345
15.3	Preparing “Flat Files” and Missing Data.....	346
	15.3.1 Handling Missing Data	347
15.4	Evaluating Models and DOE Theory	348
	15.4.1 Variance Inflation Factors and Correlation Matrices....	349
	15.4.2 Evaluating Data Quality.....	350

15.4.3	Normal Probability Plots and Other “Residual Plots” ..	351
15.4.4	Normal Probability Plotting Residuals.....	353
15.4.5	Summary Statistics	356
15.4.6	R ² Adjusted Calculations	356
15.4.7	Calculating R ² Prediction.....	357
15.4.8	Estimating Sigma Using Regression.....	358
15.5	Analysis of Variance Followed by Multiple T-tests.....	359
15.5.1	Single Factor ANOVA Application.....	361
15.6	Regression Modeling Flowchart.....	362
15.6.1	Method Choices	363
15.6.2	Body Fat Prediction	364
15.7	Categorical and Mixture Factors (Optional).....	367
15.7.1	Regression with Categorical Factors.....	368
15.7.2	DOE with Categorical Inputs and Outputs.....	369
15.7.3	Recipe Factors or “Mixture Components”	370
15.7.4	Method Choices	371
15.8	Chapter Summary.....	371
15.9	References	372
15.10	Problems.....	372
16	Advanced Regression and Alternatives	379
16.1	Introduction	379
16.2	Generic Curve Fitting	379
16.2.1	Curve Fitting Example.....	380
16.3	Kriging Model and Computer Experiments	381
16.3.1	Design of Experiments for Kriging Models.....	382
16.3.2	Fitting Kriging Models	382
16.3.3	Kriging Single Variable Example.....	385
16.4	Neural Nets for Regression Type Problems	385
16.5	Logistics Regression and Discrete Choice Models	391
16.5.1	Design of Experiments for Logistic Regression	393
16.5.2	Fitting Logit Models	394
16.5.3	Paper Helicopter Logistic Regression Example.....	395
16.6	Chapter Summary.....	397
16.7	References	397
16.8	Problems.....	398
17	DOE and Regression Case Studies	401
17.1	Introduction	401
17.2	Case Study: the Rubber Machine	401
17.2.1	The Situation.....	401
17.2.2	Background Information.....	402
17.2.3	The Problem Statement.....	402
17.3	The Application of Formal Improvement Systems Technology	403
17.4	Case Study: Snap Tab Design Improvement.....	407
17.5	The Selection of the Factors	410
17.6	General Procedure for Low Cost Response Surface Methods....	411

17.7	The Engineering Design of Snap Fits.....	411
17.8	Concept Review	415
17.9	Additional Discussion of Randomization.....	416
17.10	Chapter Summary.....	418
17.11	References	419
17.12	Problems.....	419
18	DOE and Regression Theory	423
18.1	Introduction	423
18.2	Design of Experiments Criteria.....	424
18.3	Generating “Pseudo-Random” Numbers.....	425
18.3.1	Other Distributions	427
18.3.2	Correlated Random Variables	429
18.3.3	Monte Carlo Simulation (Review).....	430
18.3.4	The Law of the Unconscious Statistician.....	431
18.4	Simulating T-testing	432
18.4.1	Sample Size Determination for T-testing.....	435
18.5	Simulating Standard Screening Methods	437
18.6	Evaluating Response Surface Methods	439
18.6.1	Taylor Series and Reasonable Assumptions	440
18.6.2	Regression and Expected Prediction Errors	441
18.6.3	The EIMSE Formula.....	444
18.7	Chapter Summary.....	450
18.8	References	451
18.9	Problems.....	451

Part III Optimization and Strategy

19	Optimization And Strategy	457
19.1	Introduction	457
19.2	Formal Optimization	458
19.2.1	Heuristics and Rigorous Methods	461
19.3	Stochastic Optimization	463
19.4	Genetic Algorithms	466
19.4.1	Genetic Algorithms for Stochastic Optimization	465
19.4.2	Populations, Cross-over, and Mutation.....	466
19.4.3	An Elitist Genetic Algorithm with Immigration	467
19.4.4	Test Stochastic Optimization Problems	468
19.5	Variants on the Proposed Methods.....	469
19.6	Appendix: C Code for “Toycoolga”.....	470
19.7	Chapter Summary.....	474
19.8	References	474
19.9	Problems.....	475
20	Tolerance Design	479
20.1	Introduction	479

20.2	Chapter Summary.....	481
20.3	References.....	481
20.4	Problems.....	481
21	Six Sigma Project Design	483
21.1	Introduction.....	483
21.2	Literature Review.....	484
21.3	Reverse Engineering Six Sigma.....	485
21.4	Uncovering and Solving Optimization Problems.....	487
21.5	Future Research Opportunities.....	490
	21.5.1 New Methods from Stochastic Optimization.....	491
	21.5.2 Meso-Analyses of Project Databases.....	492
	21.5.3 Test Beds and Optimal Strategies.....	494
21.6	References.....	495
21.7	Problems.....	496
	Glossary.....	499
	Problem Solutions.....	505
	Index.....	523