

Upravljanje kvalitetom proizvoda I – četvrta nastavna jedinica – statistički metodi upravljanja kvalitetom / Kontrolne karte

**Prof. dr Vidosav D. Majstorović,
dipl.maš.inž.**

Mašinski fakultet u Beogradu

METOD KONTROLNIH KARATA

💡 Definicija, oblik i zadatak kontrolne karte

- Savremeni metod regulisanja i upravljanja kvalitetom konformnosti proizvoda i procesa u proizvodnim linijama industrije prerade metala
- Kontrolne karte su specijalne dijagramske forme u obliku mreže, gde se na apcisi nanosi vreme odvijanja obradnog procesa ili redni broj uzorka, a na ordinati, karakteristika kvaliteta ili statističke karakteristike uzoraka
- U mrežu kontrolne karte se unose tačke rezultata merenja ili nivoa kvaliteta u vremenskoj dimenziji procesa
- Kada se u ovako formirane dijagrame unesu i *kontrolne granice* ili *granice regulisanja*, dobija se kompletna kontrolna karta
- Primer xR kontrolne karte, slika 7.22

Slika 7.22 $\bar{x}R$ kontrolna karta

SL. 7.22. $\bar{x}R$ – kontrolna karta iz primera

Definicija granice regulisanja

- 💡 Granica regulisanja predstavlja najvažniji element svake kontrolne karte
- 💡 Posmatraju se parametri osnovnog skupa i uzorka, slika 7.14
- 💡 Definišu se granice intervala poverenja – kontrolne granice

$$GKG_{\bar{x}} = \bar{X} + 3\sigma_{\bar{x}} = \bar{X} + \frac{3\sigma_o}{\sqrt{n}} = \bar{x} + A_2 \bar{R}$$

Slika 7.14 Veličina intervala poverenja ...

Sl. 7.14. Veličina intervala poverenja ($6\sigma_{\bar{x}} = 6\frac{\sigma_0}{\sqrt{n}}$) u kojem se nalazi aritmetička sredina \bar{X} osnovnog skupa

Definicija granice regulisanja

$$DKG_{\bar{x}} = \bar{X} - 3\sigma_{\bar{x}} = \bar{X} - \frac{3\sigma_o}{\sqrt{n}} = \bar{x} - A_2 \bar{R}$$

$$\sigma_o = \frac{1}{d_2} \bar{R}$$

$$3\sigma_{\bar{x}} = \frac{3\sigma_o}{\sqrt{n}} = \frac{3}{\sqrt{n}} \frac{\bar{R}}{d_2} = A_2 \bar{R}$$

$$\bar{X} = E(\bar{x}) = \bar{x}$$

$$\bar{R} = \frac{1}{k} \sum_{i=1}^k R_i$$

Definicija granice regulisanja

💡 Ove granice se u teoriji kontrolnih karata nazivaju:

- Kontrolne granice, ili
- Granice regulisanja

💡 One dele kontrolnu kartu na dve zone:

- Zonu neizbežne disperzije (proces je stabilan i statistički ovlađan i pod dejstvom sistema dozvoljenih faktora)
- Zonu nedozvoljenih disperzija, posmatrane karakteristike kvaliteta (pod dejstvom nedozvoljenih faktora, proces je nestabilan)

Definicija granice regulisanja

- 💡 Pokatkad se u kontrolnu kartu unose i *granice upozorenja*, koje glase:

$$GGU = \bar{x} + \frac{2\sigma_o}{\sqrt{n}}$$

$$DGU = \bar{x} - \frac{2\sigma_o}{\sqrt{n}}$$

Primena metoda kontrolnih karata

- ❖ Upravljanje kvalitetom obradnih i tehnoloških procesa na bazi prostorne slike stanja, promena i tendencija kvaliteta
- ❖ Kontrola kvaliteta proizvoda u pojedinim fazama pripreme, proizvodnje i završetka proizvodnje
- ❖ Stabilizacija procesa kroz otkrivanje i isključivanje sistema nedopuštenih faktora
- ❖ Identifikacija stanja (nivoa) kvaliteta konformnosti proizvoda
- ❖ Analiza tačnosti i stabilnosti obradnih i tehnoloških procesa
- ❖ Inoviranje i usavršavanje obradnih i tehnoloških procesa
- ❖ Analiza sistema grešaka obrade
- ❖ Primena u svim fazama nekog procesa za upravljanje kvalitetom proizvoda

Podela kontrolnih karata

💡 Koriste se više kriterijuma za podelu kontrolnih karata, a ovde se navode četiri najvažnija:

- Vrsta karakteristike kvaliteta
- Karakter objekta kontrole
- Statistički tretman ili vreme odvijanja proizvodnog procesa
- Složenost kontrolne karte

Podela kontrolnih karata – vrsta karakteristike kvaliteta

- ✿ Karakteristika kvaliteta se utvrđuje merenjem – *numerička karakteristika*
- ✿ Ocenjivanje karakteristike kvaliteta se vrši *atributivno*, dihotomnom podelom: dobro-loše, valja-ne valja, ide-ne ide, tačno-ne tačno, bez defekata-sa defektima, kvalitetno-nekvalitetno, ... i ovo su *atributivne* karakteristike kvaliteta.
Informacija kvaliteta o njima su jako oskudne

Podela kontrolnih karata – vrsta karakteristike kvaliteta

💡 U kontrolne karte za *numeričke* karakteristike kvaliteta spadaju:

- \bar{x} karte
- \bar{x} karte
- R karte
- σ karte

💡 Sve karakteristike se odnose na uzorak

Podela kontrolnih karata – vrsta karakteristike kvaliteta

✿ U kontrolne karte za *atributivne karakteristike kvaliteta* spadaju:

- m – karte
- p – karte
- c – karte
- u – karte, gde su:
 - *m*-broj defektnih primeraka u uzorku, *p*-procenat defektnih primeraka u uzorku, *c*-ukupan broj defekata u uzorku, i *u*-količnik između ukupnog broja defekata u uzorku i ukupnog broja primeraka u uzorku

Podela kontrolnih karata – karakter objekta kontrole

- 💡 Ovaj kriterijum razmatra prilaz da li se u kontrolnu kartu unose podaci o:
 - Karakteristikama kvaliteta svakog primerka
 - Statističkim karakteristikama kvaliteta uzoraka
- 💡 Prema ovom kriterijumu kontrolne karte se dele na:
 - KK za karakteristike kvaliteta primeraka (x -karte)
 - KK za statističke mere uzorka (\bar{x} -karte)

Podela kontrolnih karata – karakter objekta kontrole

- 💡 **x-karte su jednostavne za konstruisanje i primenu, ali daju dosta grubu predstavu o tačnosti datog procesa, slika 7.16**
- 💡 **\bar{x} -karte su redovni model statističke kontrole kvaliteta, gde se aritmetička sredina uzorka raspoređuje u uskom području oko aritmetičke sredine osnovnog skupa, slika 7.15. Ova karta je osetljiva na promene u toku procesa i na njoj se lako otkriva mesto i trenutak ovih promena**

Slika 7.16 x - karta

Sl. 7.16. Izgled x – karte sa krivom rasporeda frekvencija

Slika 7.15 \bar{x} - karta

SL 7.15. Izgled kontrolne karte za aritmetičku sredinu (\bar{x} – karte)

Podela kontrolnih karata – statistički tretman ili vreme odvijanja tehnološkog procesa

- ❖ Tehnološki proces na osnovu ovog kriterijuma može se tretirati na dva načina:
 - sukcesivno uzimanje uzoraka, snimanje njegovih karakteristika i izračunavanje statističkih parametara kontrolne karte, za *kontrolu stabilnosti i tačnosti protekle proizvodnje*
 - iz analize podataka ranijeg procesa izračunaju se kontrolne granice, pa se zatim vrši snimanje procesa preko uzastopnih uzoraka, čime se dobijaju kontrolne karte za *kontrolu stabilnosti i tačnosti tekuće proizvodnje*

Podela kontrolnih karata – složenost kontrolne karte

- 💡 Prema ovom kriterijumu dele se na:
 - Proste kontrolne karte
 - Dvojne kontrolne karte (**par prostih karata**)

x - karte

- ✿ Iz tehnološkog procesa se uzima u određenim vremenskim razmacima po *jedan primerak* koji se po redu uzimanja numeriše
- ✿ Izmerena karakteristika kvaliteta x_i se unosi u x-kartu , slika 7.16
- ✿ U kontrolnu kartu se unoše granične linije u okviru kojih se sa verovatnoćom od 99.73% nalaze vrednosti karakteristika kvaliteta:

x - karte

$$IP = \bar{X} \pm 3\sigma_o$$

- 💡 Ovo znači da će se izvan granica naći manje od 3 od 1000 primeraka, što u praksi predstavlja metod za upravljanje kvalitetom – šest sigma - 6σ
- 💡 Kada su vrednosti parametra osnovnog skupa najčešće nepoznate, to se njihove vrednosti prema ranijem, procenjuju parametrima ... dovoljno velikog uzorka, sa

$$s = \sigma \sqrt{\frac{n}{n-1}}$$

x - karte

- 💡 Uslov tačnosti kod ove karte mora biti zadovoljen kroz jednačinu

$$T \geq 6\sigma_o$$

U slučaju $T = 6\sigma_o$, oscilovaće unete tačke u x-karti oko centralne linije, pri čemu će biti svega 0.27% tačaka izvan toleransijskih kontrolnih granica

- 💡 U slučaju kada je $T \leq 6\sigma_o$, obrada radnih predmeta je netačna, pa se preuzimaju intervencije u dva pravca:

x - karte

- 💡 1. Koriguje se ili menja postojeći proces kako bi se karakteristike kvaliteta dovele u granice tolerancija
- 💡 2. Ispitati mogućnost povećanja tolerancije sa projektantom proizvoda, ako nije moguće primeniti korak 1

Kontrolne karte za analizu stabilnosti proteklog procesa

Definicija stabilnosti procesa

- Stabilnost i tačnost procesa izrade proizvoda (sposobnost procesa) predstavlja ključne pojmove u metodu kontrolnih karata
- Opšti sistem faktora, koji uslovljavaju varijabilnost neke karakteristike kvaliteta, mogu se prikazati šemom na slici 7.20

Slika 7.20 Klasifikacija uticajnih faktora na kvalitet

SL. 7.20. Klasifikacija uticajnih faktora na kvalitet (karakteristike kvaliteta)

Kontrolne karte za analizu stabilnosti proteklog procesa

- 💡 Neki proces može biti:
 - Stabilan i tačan
 - Stabilan i netačan
 - Nestabilan i tačan
 - Nestabilan i netačan

Kontrolni karton

- 💡 **Karton za kontrolu (merenje i analizu) kvaliteta konformnosti proizvoda ima dvojak zadatak:**
 - kontrola određene karakteristike kvaliteta na radnom mestu putem uzoraka
 - kontrolni karton se koristi kao osnovni statistički dokument, za konstruisanje kontrolnih karata

Kontrolni karton

- ❖ Kontrolni karton ima oblik formulara, slika 7.21
- ❖ Za prvi zadatak – kontrolni karton služi za praćenje kvaliteta pri maloserijskoj i srednjoserijskoj proizvodnji (radnik, regler i poslovodja se upozoravaju da preuzmu aktivnosti za vraćanje procesa u normalni tok)
- ❖ Za drugi zadatak – kontrolni karton služi za prikupljanje podataka za dalje analize i konstruisanje kontrolnih karata

Slika 7.21 Primer kontrolnog kartona

Radna organizacija	Deo: Donja ploča	Nalog:				
	Br. crt: 43 052					
	Mašina: B - 214					
Radnik:	Operacija: Bušenje					
Kontrolor:	Karakt. kval.: ø 8H8 (+0,020) 0,000	Komada: 1500				
Red. br. uzorka	1	2	3	4	5	Napomena
Datum i čas uzimanja						
Odstupanja karakteristike od nominalnih vrednosti [μm]	14	12	13	6	14	
	(23)	4	16	12	6	
	10	14	10	9	(-2)	
	15	5	(21)	13	12	
	3	8	15	10	8	
Zbir	65	43	75	50	40	
Pros.vrednost (\bar{x})	13	8,6	15	10	5	
Najveća vred. (x_{max})	23	14	21	13	14	
Najmanja vred. (x_{min})	3	4	10	6	-2	
Raspont (R)	20	10	11	7	16	

SL 7.21. Primer oblika i strukture kontrolnog kartona

Procedura formiranja kontrolnih karata

- 💡 Tok kontrole stabilnosti protekle proizvodnje definiše se procedurom koja ima sledeće etape:
 - postavljanje plana karakteristika kvaliteta koje treba da se kontrolišu
 - definisanje načina biranja, veličine, vremena, mesta i učestalosti uzimanja uzorka
 - formiranje kontrolnog kartona
 - izbor tipa kontrolne karte

Procedura formiranja kontrolnih karata - nastavak

- snimanje numeričkih, odnosno atributivnih karakteristika kvaliteta pojedinih primeraka u uzorcima i izračunavanje statističkih mera uzorka (rezultati se upisuju u kontrolni karton)
- postepeno unošenje izračunatih podataka u izabrani tip kontrolne karte
- izračunavanje položaja centralnih linija i kontrolnih granica i njihovo ucrtavanje na kartu
- analiza i ocena stabilnosti protekle proizvodnje na osnovu kontrolne karte

Procedura formiranja kontrolnih karata - nastavak

Pored ovoga, kada je reč o metodologiji uzimanja uzorka, treba voditi računa i o:

- Primerci jednog uzorka ne izvlače se na slučajan već na sistematski način (primerci obrađeni pod istim uslovima)
- Uzorci sadrže isti broj primeraka (ne manje od 4 i ne više od 25)
- Za R kontrolne karte broj elemenata u uzorku je do 10
- Za \bar{x} σ kontrolne karte broj elemenata je veći od 10
- \bar{x} Vreme uzimanja uzorka se definiše vremenskom šemom, za koju ne treba da zna radnik za mašinom
- Za ocenu stabilnosti procesa treba izvući najmanje 25 uzorka

Izračunavanje centralnih linija i kontrolnih granica

- ✿ Centralne linije (CL) i kontrolne granice (GKG, DKG) izračunavaju se i ucrtavaju tek po definitivnoj obradi snimljenih podataka
- ✿ U slučaju da se menja veličina uzorka, menja se stalno i položaj kontrolnih granica
- ✿ Kada se ne menja broj primeraka u uzorku, kontrolne granice zadržavaju nepromenjen položaj, pa se preporučuje da uzorci budu sa istim brojem primeraka
- ✿ Neka je izvučeno po planu kontrole k (više od 25 uzoraka), onda je položaj centralnih linija i kontrolnih granica za protekli proces, definisan j-nama:

Izračunavanje centralnih linija i kontrolnih granica

$$\bar{x}R \quad \begin{cases} CL_{\bar{x}} = \bar{\bar{x}} = \frac{1}{k} \sum_{i=1}^k \bar{x}_i \\ CL_R = \bar{R} = \frac{1}{k} \sum_{i=1}^k R_i \end{cases} \quad DKG_{\bar{x}} = \bar{\bar{x}} - A_2 \bar{R}, \quad GKG_{\bar{x}} = \bar{\bar{x}} + A_2 \bar{R} \\ DKG_R = D_3 \bar{R}, \quad GKG_R = D_4 \bar{R}$$

$$\bar{x}\sigma \quad \begin{cases} CL_{\bar{x}} = \bar{x} = \frac{1}{k} \sum_{i=1}^k \bar{x}_i \\ CL_{\sigma} = \bar{\sigma} = \frac{1}{k} \sum_{i=1}^k \sigma_i \end{cases} \quad DKG_{\bar{x}} = \bar{x} - A_1 \bar{\sigma}, \quad GKG_{\bar{x}} = \bar{x} + A_1 \bar{\sigma} \\ DKG_{\sigma} = B_3 \bar{\sigma}, \quad GKG_{\sigma} = B_4 \bar{\sigma}$$

$$m \quad \begin{cases} CL_m = \bar{m} = \frac{1}{k} \sum_{i=1}^k m_i \end{cases} \quad DKG_m = \bar{m} - 3 \sqrt{\bar{m} \left(1 - \frac{\bar{m}}{n} \right)}, \quad GKG_m = \bar{m} + 3 \sqrt{\bar{m} \left(1 - \frac{\bar{m}}{n} \right)}$$

$$c \quad \begin{cases} CL_c = \bar{c} = \frac{1}{k} \sum_{i=1}^k c_i \end{cases} \quad DKG_c = \bar{c} - 3\sqrt{c}, \quad GKG_c = c + 3\sqrt{c}$$

Izračunavanje centralnih linija i kontrolnih granica

- 💡 Jednačine 7.42 – 7.47 odnose se za kontrolne karte za protekli proces, za koji nisu poznati statistički parametri osnovnog skupa, već se njihove vrednosti procenjuju na osnovu uzorka
- 💡 Kada su ove karakteristike (osnovnog skupa) poznate, tada se CL, DKG i GKG izračunavaju primenom J-ja 7.48 do 7.51 :

Izračunavanje centralnih linija i kontrolnih granica

$$\bar{x}R \quad \begin{cases} CL_{\bar{x}} = \bar{X}_o, & DKG_{\bar{x}} = \bar{X}_o - A\sigma_o, & GKG_{\bar{x}} = \bar{X}_o + A\sigma_o \\ CL_R = \bar{R} = d_2\sigma_o, & DKG_R = D_1\sigma_o, & GKG_R = D_2\sigma_o \end{cases}$$

$$\bar{x}\sigma \quad \begin{cases} CL_{\bar{x}} = \bar{X}_o, & DKG_{\bar{x}} = \bar{X}_o - A\sigma_o, & GKG_{\bar{x}} = \bar{X}_o + A\sigma_o \\ CL_{\sigma} = \bar{\sigma} = c_2\sigma_o, & DKG_{\sigma} = B_1\sigma_o, & GKG_{\sigma} = B_2\sigma_o \end{cases}$$

Izračunavanje centralnih linija i kontrolnih granica

- 💡 Kontrolne karte ovog tipa pripadaju sistemu kontrolnih karata za tekuće procese, jer se centralne linije i kontrolne granice ucrtavaju u kontrolne karte pre nego što se pristupi kontroli stabilnosti i tačnosti (sposobnosti) nekog procesa na osnovu uzoraka

Izračunavanje centralnih linija i kontrolnih granica

- 💡 Moguć je i treći slučaj – karakteristika kvaliteta se pokorava zakonu normalnog rasporeda a poklapaju se i tolerancije $T = T_p = 6 \sigma_0$

$$\bar{x}R \begin{cases} CL_x = \bar{X}_o = x_{sr} = \frac{x_g + x_d}{2} & DKG_x = \bar{X}_0 - A^T, \quad GKG_x = \bar{X}_o + A^T \\ CL_R = \bar{R} = d_2 T & DKG_R = D_1 T, \quad GKG_R = D_2 T \end{cases}$$

$$\bar{x}\sigma \begin{cases} CL_x = \bar{X}_o = x_{sr} = \frac{x_d + x_g}{2} & DKG_x = \bar{X}_o - A^T, \quad GKG_x = \bar{X}_o + A^T \\ CL_\sigma = \bar{\sigma} = c_2 T & DKG_\sigma = B_1 T, \quad GKG_\sigma = B_2 T \end{cases}$$

Izračunavanje centralnih linija i kontrolnih granica

- 💡 U ovom slučaju, kontrolne granice se izrčunavaju i ucrtavaju na osnovu date tolerancije
- 💡 Ovaj tip kontrolnih karata pripada sistemu kontrolnih karata za tekući proces

Ocena stabilnosti proteklog procesa

- ✿ Kada se izračunaju položaji CL, DGK i GKG, tada se na osnovu odnosa granica i unetih tačaka, može oceniti stabilnost *protekle proizvodnje*
- ✿ Ova ocena proizilazi iz broja tačaka koje se nalaze van kontrolnih granica
- ✿ Protekli proces je **stabilan**, ako je:
 - Od poslednjih 25 tačaka, svaka je u kontrolnim granicama
 - Od poslednjih 35 tačaka, samo 1 je van kontrolnih granica
 - Od poslednjih 100 (više od 50), 2 se nalaze van kontrolnih granica

Izračunavanje centralnih linija i kontrolnih granica

- ❖ Ovi uslovi stabilnosti važe za bilo koji tip pojedinačne kontrolne karte
- ❖ Kada je reč o dvojnim kartama, kao što je na primer \bar{x} R karta, tada je protekli proces nestabilan ukoliko jedan od navedenih uslova nije zadovoljen na bilo kojoj od dotičnih pojedinih karata
- ❖ Kod nestabilnih procesa tačke izvan kontrolnih granica ukazuju na delovanje nedozvoljenih faktora u toku obrade

Analiza tačnosti proteklog procesa

- 💡 Nakon kontrole stabilnosti procesa, pristupa se kontroli njegove tačnosti
- 💡 Suština kontrole tačnosti sastoji se u upoređivanju (po veličini i položaju) propisanog tolerancijskog polja i područja prirodne disperzije (rasipanja) vrednosti date karakteristike kvaliteta
- 💡 Kod kontrole tačnosti procesa treba razlikovati proces bez i sa trendom

Analiza tačnosti proteklog procesa

- ✖ Kod procesa bez trenda, linija centralne tendencije, odnosno statsitičke mere, paralelna je sa apcismom kontrolne karte (osa x)
- ✖ Kada je proces stabilan, njegova prirodna tolerancija je

$$Tp = 6 \sigma_0$$

Analiza tačnosti proteklog procesa

- ✿ Teorija uzoraka kaže: ako osnovni skup ima normalni raspored, tada će se i rasponi (R_i) uzoraka, uzeti iz osnovnog skupa, takođe normalno raspoređeni oko centralne linije R
- ✿ Isto važi i za statističku meru x
- ✿ Tada se parametri rasporeda OS i uzorka određuju:

Analiza tačnosti proteklog procesa

$$\sigma_o = \frac{1}{d_2} \bar{R}$$

$$\sigma_o = \frac{1}{c_2} \bar{\sigma}$$

$$\bar{\sigma} = \frac{1}{k} \sum_{i=1}^k \sigma_i$$

$$\bar{R} = \frac{1}{k} \sum_{i=1}^k R_i$$

Analiza tačnosti proteklog procesa

- 💡 Tačnost posmatranog metoda obrade izražava se *koeficijentima tačnosti*

$$\mu_1 = \frac{T_p}{T} = \frac{6\sigma_o}{T} \leq 1$$

$$\mu_2 = \frac{E}{T} = \frac{\overline{|x - x_s|}}{T}$$

Analiza tačnosti proteklog procesa

- 💡 U zavisnosti od odnosa T_p i T , moguće su tri vrednosti koeficijenta μ_1 :
 - 💡 . $\mu_1 > 1$
 - 💡 . $\mu_1 = 1$
 - 💡 . $\mu_1 < 1$, slika 7.23

Slika 7.23 Karakteristični slučajevi ...

Sl. 7.23. Karakteristični slučajevi pri kontroli tačnosti procesa kada je $\bar{x} = x_s$

Analiza tačnosti proteklog procesa

- 💡 Za netačne procese pojavljuje se škart, koji se izračunava:

$$q = \left[1 - 2\phi\left(\frac{T}{2\sigma_o}\right) \right] 100\%$$

$$t = \frac{\bar{x} - \underline{x}}{\sigma} = \frac{\bar{x} - \underline{x}}{\sigma_o} = \frac{\bar{x} - \underline{x}}{\sigma_o} = \frac{\bar{x} - \frac{T}{2} - \underline{x}}{\sigma_o} = \frac{T}{2\sigma_o}$$

$$q = [1 - 2\phi(3)] 100\% = 0.27\%$$

Analiza tačnosti proteklog procesa

- 💡 Međutim, uslov $\mu_1 < 1$ nije dovoljan da bi u svim prilikama bila obezbeđena tačna obrada
- 💡 Potrebno je da bude ispunjen i dopunski uslov, odnosno ...

$$x_s = \frac{x_g + x_d}{2}$$

$$E = \bar{x} - x_s \quad \mu_2 = \frac{E}{T} = \frac{\left| \bar{x} - x_s \right|}{T} \quad \mu_{2d} = \frac{E_d}{T} = \frac{T - 6\sigma_o}{2T} = \frac{1 - \mu_1}{2}$$

Analiza tačnosti proteklog procesa

💡 Ako je $\mu_2 > \mu_{2d}$

$$q = \left[0.5 - \phi\left(\frac{0.5T + x_s - \bar{\bar{x}}}{\sigma_o} \right) \right] 100$$

$$q = \left[0.5 - \phi\left(\frac{0.5T + \bar{\bar{x}} - x_s}{\sigma_o} \right) \right] 100$$

Analiza tačnosti proteklog procesa

💡 Zaključak – proces bez trenda, čija je stabilnost prethodno proverena i dokazana, biće tačan samo tada ako ispunjava uslove:

$$\dots \mu_1 < 1$$

$$\dots \mu_2 < \mu_{2d}$$

Analiza tačnosti proteklog procesa

- 💡 Dopusena vrednost greške regulisanja ili tolerancije jednaka je:

$$\Delta_r = 2E_\alpha = T - 6\sigma_o$$

Kontrolne karte za analizu stabilnosti i tačnosti tekućih procesa

- 💡 Model statističke kontrole tekuće kontrole se bitno razlikuje od metoda protekle proizvodnje
- 💡 Suštinu metoda kontrole tekućeg procesa čine kontrolne karte koje se unapred utvrđuju, odnosno pre neposredne kontrole procesa
- 💡 Položaj kontrolnih granica zavisi od reprezentativnih i standardnih vrednosti posmatrane karakteristike kvaliteta

Kontrolne karte za analizu stabilnosti i tačnosti tekućih procesa – utvrđivanje reprezentativnih vrednosti

- 💡 Pre početka kontrole tekućeg procesa potrebno je da se ispita najmanje 25 uzoraka, prema pravilima kako je to ranije objašnjeno
- 💡 Ukoliko se zadovolje napred definisana pravila, a proces je stabilan, reprezentativne vrednosti se određuju iz jednačina:

$$\bar{x}_r = \bar{x} \quad \sigma_r = \frac{1}{d_2} \bar{R} \quad \sigma_r = \frac{1}{c_2} \bar{\sigma} \quad p_r = \bar{p}$$

Kontrolne karte za analizu stabilnosti i tačnosti tekućih procesa – utvrđivanje reprezentativnih vrednosti

💡 Posle izračunavanja reprezentativnih vrednosti upoređuje se širina granica specifikacije (tolerancije) sa intervalom

$$(\bar{x}_r - 3\sigma_r, \bar{x}_r + 3\sigma_r)$$

💡 U slučaju kada je asimetričan raspored frekvencija karakteristika kvaliteta, onda je

$$(\bar{x}_r - 3\sigma_r, \bar{x}_r + 4\sigma_r) \quad (\bar{x}_r - 4\sigma_r, \bar{x}_r + 3\sigma_r)$$

Kontrolne karte za analizu stabilnosti i tačnosti tekućih procesa – utvrđivanje reprezentativnih vrednosti

- 💡 Kada su zadovoljeni uslovi 7.72 do 7.74 onda je tačnost tehnološkog procesa zadovoljavajuća, što znači da su reprezentativne vrednosti dobre
- 💡 U obrnutom slučaju, mora se procedura ponoviti
- 💡 Proces u napred posmatranim slučajevima može biti statistički ovlađan ili neovlađan

Kontrolne karte za analizu stabilnosti i tačnosti tekućih procesa – određivanje standardnih vrednosti

- 💡 Standardne vrednosti se utvrđuju na osnovu reprezentativnih vrednosti
- 💡 Kada su zadovoljeni uslovi iz j-na 7.72 – 7.74, onda su *standardne vrednosti jednake reprezentativnim, tj.*

$$\bar{x} = \bar{x}_r = \bar{x} \quad \sigma' = \sigma_r = \frac{1}{d_2} \bar{R} \quad p' = p_r = \bar{p}$$

Kontrolne karte za analizu stabilnosti i tačnosti tekućih procesa – utvrđivanje reprezentativnih vrednosti

- 💡 Kada to nije slučaj, onda se procedura ponavlja, kako je to već napred objašnjeno

Centralne vrednosti i kontrolne granice tekućeg procesa

- 💡 Kada se usvoje standardne vrednosti prema prethodnoj proceduri, onda se centralne vrednosti i kontrolne granice za KK za tekući proces izračunavaju:

$$\begin{array}{llll}\bar{x} & R = d_2 \sigma & c_2 \sigma & m \\ \bar{x} - A \sigma & D_1 \sigma & B_1 \sigma & m - 3\sqrt{m(1-m/n)} \\ \bar{x} + A \sigma & D_2 \sigma & B_2 \sigma & m + 3\sqrt{m(1-m/n)}\end{array}$$

Centralne vrednosti i kontrolne granice tekućeg procesa

- 💡 Kada se CL i D/G KG izračunaju, onda se one unose u KK za tekući proces
- 💡 Na ovaj način je završena KK za tekući proces
- 💡 Svrha i metodologija primene KK je *projektovanje KK za tekući proces*

Hvala Vam na pažnji !

**Vaš
Prof. dr Vidosav D. Majstorović
Mašinski fakultet u Beogradu
P I T A N J A !**