


17

La Maîtrise Statistique des Procédés (MSP)

Principes : La MSP consiste à mettre "sous contrôle" les procédés de fabrication en utilisant les outils statistiques

Indicateur : Cm CmK Cp CPk Pp Ppk R&R

Moyen : Carte de contrôle sur les côtes critiques d'un procédé

Quand et Pourquoi mettre en place MSP ?

- Pour maîtriser les coûts de non qualité
- Garantir la qualité et l'intégrité des produits
- Améliorer la performance des procédés
- En équipe pluridisciplinaire

Trucs & astuces

On ne pilote plus le processus par les tolérances, mais par le centrage sur la cible et la réduction de la dispersion.

Le plus sûr moyen pour maîtriser la qualité des produits.

Objectif : réaliser 0 défauts

MSP = SPC Statistical Process Control


Limites, dispersion et capacité :


Causes communes = causes aléatoires :

- Grand nombre de petites sources, Relativement stable
- Prévision possible, Permanence, à moins d'intervention

Causes spéciales = Causes assignables

- Petit nombre de sources importantes, Souvent irrégulières
- Difficiles à prévoir, Réapparitions possibles, sauf si prévention

Centrage :

- Chaque caractéristique surveillée doit avoir une cible parfaitement définie.
- La cible représente le niveau idéal de la caractéristique. Tous les opérateurs doivent centrer le procédé sur cette cible, qui doit être définie consensuellement entre tous les services concernés.
- La cible doit apparaître clairement sur les plans de fabrication .Les services de production doivent utiliser les outils de la Maîtrise Statistique des Procédés pour satisfaire le centrage du procédé sur cette cible.

Définitions

Cible : valeur idéale de la caractéristique. La production doit être centrée sur la cible.

Limites de tolérances : limites de fluctuation de la caractéristique "tolérées" par le Bureau d'Etude. La dispersion de la production doit être inférieure aux tolérances.

Limites naturelles : limites de fluctuation déterminées par le procédé de fabrication. On utilise les limites naturelles pour piloter le procédé.

Limites de contrôle = limites naturelles

Dispersion : c'est la base de la courbe en cloche. Dans le cas d'une loi normale, la dispersion, large de 6 sigmas, contient 99,73% de la population.

Capabilité instantanée	$C_m = \frac{\text{Intervalle de tolérance}}{\text{Dispersion}}$	Capabilité Machine instantanée Sur 30 à 50 pièces fabriquées consécutivement
	$C_{mk} = \frac{\text{Distance (Moyenne à la tolérance la plus proche)}}{1/2 \text{ Dispersion}}$	Indicateur de centrage et dispersion
Capabilité processus	$C_p = \frac{\text{Intervalle de tolérance}}{\text{Dispersion court terme}}$	Capabilité Processus sur l'ensemble des pièces de la série
	$C_{pk} = \frac{\text{Distance (Moyenne à la tolérance la plus proche)}}{1/2 \text{ Dispersion court terme}}$	Indicateur de centrage et dispersion
Capabilité long terme	$P_p = \frac{\text{Intervalle de tolérance}}{\text{Dispersion LT}}$	Capabilités calculées à la fin d'une carte de contrôle d'un processus sous contrôle sur toutes les valeurs individuelles de la carte
	$P_{pk} = \frac{\text{Distance (Moyenne à la tolérance la plus proche)}}{\text{Dispersion LT}}$	

Stabilité : Uniformité de la mesure dans le temps.

Discrimination/Résolution : Capacité à déceler les différences entre les valeurs de mesure.

Exactitude/ justesse : Ecart entre la valeur moyenne observée et une valeur étalon.

Linéarité : Degré d'exactitude des mesures sur l'étendue de ces mesures.

Répétabilité : Variation des mesures effectuées dans les mêmes conditions.

Reproductibilité : Variation des mesures d'une même caractéristique due à l'opérateur.

Précision = Répétabilité + Reproductibilité

Capabilité du moyen de mesure : La capabilité de la mesure dépend de la spécification et de la précision du matériel de mesure

- Évaluer l'erreur de répétabilité
- Évaluer l'erreur de précision
- Évaluer l'erreur de reproductibilité (robustesse)


$$\% R \& R = \frac{\hat{\sigma}_{SM}}{\hat{\sigma}_{Total}} \times 100$$

Les capabilités

Capabilité : La façon dont le procédé de fabrication est capable de satisfaire les spécifications, ou la façon dont le moyen de mesure est capable de rendre compte de la vraie dispersion du procédé.

Aptitude = Capabilité

R & R : Capabilité du moyen de contrôle (doit être inférieur à 10 %)

Cm : Capabilité instantanée du moyen de fabrication

Cp : Capabilité potentielle (sans tenir compte du centrage) du moyen de fabrication.

Cpk : Capabilité réelle du moyen de production. L'objectif du Cpk est "la pièce est dans la tolérance" (doit être supérieur à 1,33).

Les cartes de contrôles

Limite supérieure =
Limite naturelle

Variations
aléatoires normales
autour de la cible


Principes :

On pilote par rapport aux limites naturelles du procédé en visant la Cible.

Les tolérances permettent de détecter des produits non-conformes.

Les cartes de contrôles


La carte de contrôle des moyennes détecte les dérives du procédé


La carte de contrôle des étendues surveille la stabilité de la capacité

Carte des moyennes ou des médianes


Carte des Etendues


Etude moyen de contrôle R et R


La variation de l'étude R&R, c'est le pourcentage que représente la variation du système de mesure étudié (Répétabilité et Reproductibilité) par rapport à la variation totale du processus analysé.

Règles d'acceptation :

- Moins de 10 % : système de mesure acceptable
- Entre 10 % à 30 % : Peut être acceptable
- Supérieur à 30 % : Système inacceptable, doit être corrigé ou remplacé

$$\% R \& R = \frac{\hat{\sigma}_{SM}}{\hat{\sigma}_{Total}} \times 100$$

La démarche de mise en œuvre


