

MSA - mérőrendszer elemzés (MSA - measurement systems analysis)

Mi értünk mérőrendszer alatt?

Ahhoz, hogy valamilyen termék, folyamatparamétert

- ✓ értékelni,
- ✓ összehasonlítani

tudjunk pl.: elvárt értékkel, referenciával vagy múltbeli értékkel szükséges annak megmérése.

Méréshez mérőeszközöket használunk, amelyeket általában

- ✓ ellenőrzöttégi állapot (hitelesített, kalibrált)
- ✓ méréstartomány,
- ✓ a mérendő paraméter specifikációja,
- ✓ felbontás

alapján választunk ki, figyelembe véve például azt az „ököl” szabályt, hogy a felbontás legalább tizede legyen a tűrésmezőnek. Legtöbbször ezzel el is intézzük a mérés megfelelőségének ellenőrzését.

Hajlamosak vagyunk megfeledkezni arról, hogy maga a mérés is egy folyamat, annak kimenete számos bemenet (mérőeszköz, ember, alkatrész, módszer, stb.) függvénye, vagyis ezek mind befolyásolják a mérési eredményt.

Ezért nem elégséges csak magával a mérőeszköz megfelelőségével foglalkozni, hanem a mérési eredményt befolyásoló egyéb tényezőkkel is, mint mérőrendszert szükséges vizsgálnunk.

Alkatrész + Mérőeszköz + Mérőszemély

MÉRŐRENDSZER

A vizsgált alkatrész, mérőeszköz és mérőszemély együtt alkotja a mérőrendszert.

Miért fontos a mérőrendszer elemzése?

Mivel a mérés is egy folyamat, annak kimenete számos bemenet (mérőeszköz, ember, alkatrész, környezet, módszer stb.) függvénye, és mint ilyen jelentős ingadozással rendelkezhet. Legtöbbször nem veszünk tudomást ezekről az ingadozásokról és a leolvasott értékeket készpénznek vesszük. A mérési adatainkat elemezve minősítjük a termékeinket, a gyártási folyamatunkat és döntünk arról

pl.:

- ✓ megfelelő, vagy nem megfelelő a termék?
- ✓ elértük-e a kívánt folyamatképességet, vagy javítanunk kell a folyamatunkon?

Egy mérőrendszer a termékparaméter függvényében négyféle döntést hozhat:

		Tényleges termék paraméter	
		Jó	Rossz
Mérés eredménye	Elfogad	A jót elfogadja (AG)	A rosszat elfogadja (AB) β
	Elutasít	A jót elutasítja (RG) α	A rosszat elutasítja (RB)

A mérőrendszer ingadozásának (szórásának) növekedésével a jó termék elutasítás és rossz termék elfogadás valószínűsége növekszik !

A fentiekkel összhangban a mérőrendszer elemzés célja:

- ✓ számszerűsíteni mekkora a mérőrendszer által okozott ingadozás a termelési folyamat ingadozásához képest és az elfogadható-e számunkra?
- ✓ mennyire támaszkodhatunk a mérési folyamatból származó adatainkra, amikor egy gyártási folyamatot jellemzünk, azaz mennyire „jó” az adataink olyan értelemben, hogy jellemzően a folyamat ingadozását tükrözik nem pedig a mérés bizonytalanságát, amely a leolvasott értékekben megjelenik.

Milyen ingadozás forrásokat számszerűsítünk egy mérőrendszer elemzés során?

Azaz melyek a mérőrendszer jellemző ingadozásának okai.

Ha egy mérőeszközzel többször megismételünk egy adott termékjellemző mérését, azt tapasztaljuk, hogy az adataink eltérést mutatnak, szórnak egy adott érték körül.

Ez a szóródás jellemző magára a mérőeszközre és ezt nevezzük úgy, mint a mérőrendszer **Ismételhetősége**.

Ha több mérőszemélyt vonunk be a mérésekbe, akkor azt tapasztaljuk, hogy a mérőszemélyek újabb bizonytalanság forrást jelentenek. A mérőszemélyekre jellemző mérési átlagok szórása a mérőrendszer **Reprodukálhatósága**.

A Mérőrendszerre jellemző ingadozás a kettő együtt a **Gage R&R**.

A mérőrendszer ingadozás mérőszáma (σ_{GRR}) az ismételhetőség és reprodukálhatóság négyzetösszegének négyzetgyöke.

Értékét a teljes ingadozáshoz viszonyított %-os értékkel jellemezzük:

$$Gage\ R\&R\% = \frac{Gage\ R\&R}{TV}$$

Hogyan határozzuk meg a teljes ingadozást?

Képzeljünk el egy derékszögű háromszöget, amelynek a két szára az alkatrész (σ_P), illetve a mérőrendszer ingadozása (σ_{GRR}). Ebben az esetben az

átfogó a teljes ingadozás (σ_{TV}), szórás.
$$\sigma_{TV} = \sqrt{\sigma_P^2 + \sigma_{GRR}^2}$$

Például:

- ✓ ha az alkatrész szórás = 3, a mérőrendszer szórás = 4, a teljes ingadozás = 5.

de ugyanezt az eredményt kapjuk a teljes ingadozásra

- ✓ ha az alkatrész szórás = 4 és a mérőrendszer szórás = 3.

Vagyis, ha csak a teljes ingadozást ismerjük, ami a mérőrendszer ingadozását is magában foglalja, nem tudjuk eldönteni, hogy a folyamatunkkal, vagy a mérőrendszerünkkel foglalkozzunk.

Mikor elfogadható egy Gage R&R % értéke?

Minél kisebb mértékben felelős egy mérőrendszer az adatokban megjelenő ingadozásért, annál inkább azt látjuk a mért adatokban, amit igazából látni szeretnénk, azaz a gyártó folyamatunk tényleges ingadozását. Az ideális mérőrendszer tehát nem visz be nem kívánt ingadozást a mért értékekbe.

A gyakorlatban ennek megvalósítása korlátokba ütközik:

Minősítés	Kiváló	Jó	Elfogadható	Nem elfogadható
% Gage R&R	0–9%	10–20%	21–30%	>30%

Egy mérőrendszer elemzés eredményének kiértékelése:

A tanulmány során 10 reprezentatív alkatrész mérését végezte el 3 operátor úgy, hogy minden alkatrészt háromszor mértek véletlenszerűen ügyelve arra, hogy ne tudják éppen melyik alkatrészt mérik.

Mérési utasítás nem készült, minden operátor azt az utasítást kapta, hogy az *üzemszerű mérésnek megfelelően* végezze a mérést.

Az alkatrész névleges értéke $15 \pm 0,15$ mm.
A méréshez 0,01 felbontású digitális tolómérőt választottak.

Az eredményül kapott 90 mérési adat szisztematikus keresztábrázata a MINITAB programmal került kiértékelésre. A programmal az elemzés hatékonyan és gyorsan végezhető el.

1. Mérőrendszer elemzés kimenete:

Gage R&R Study - XBar/R Method

Source	VarComp	%Contribution (of VarComp)
Total Gage R&R	0,0005008	27,10
Repeatability	0,0001305	7,06
Reproducibility	0,0003703	20,04
Part-To-Part	0,0013468	72,90
Total Variation	0,0018476	100,00

Source	StdDev (SD)	Study Var (6 * SD)	%Study Var (%SV)
Total Gage R&R	0,0223781	0,134269	52,06
Repeatability	0,0114225	0,068535	26,57
Reproducibility	0,0192433	0,115460	44,77
Part-To-Part	0,0366986	0,220192	85,38
Total Variation	0,0429833	0,257900	100,00

Number of Distinct Categories = 2

Mit mondanak ezek a számok?

1. A Gage R&R értéke 52,06 %, ($=100 \cdot 0,0223781 / 0,0429833$) amely nem elfogadható, mivel a mérőrendszer ingadozása jelentős az összes ingadozáshoz képest.
2. A Gage R&R az ismételhetőséget és reprodukálhatóságot foglalja magába. A táblázat alapján a kettő közül a reprodukálhatóság a nagyobb probléma, amely önmagában 44,7 %-ot képvisel a teljes ingadozásban.

- Tegyük fel, hogy a mérőrendszer vizsgálat céljára kivett 10 alkatrész reprezentatív, azaz jellemző a gyártó folyamat ingadozására. Ha kiszámolnánk a folyamat képességét, akkor $C_p = 0,3/(6 \cdot 0,0429833) = 1,16$ adódna, hiszen a teljes ingadozást kell figyelembe vennünk. Ezt kapnánk, ha a mérés során leolvasott értékekből indulnánk ki. Ez alapján úgy döntenénk a folyamatról, hogy az jelentős fejlesztésre szorul. (Cél: $C_p = 1,33$)
- Az alkatrészek tényleges ingadozása $C_p = 0,3/(6 \cdot 0,0366986) = 1,36$ -ot eredményezne. Ez lényegesen jobb, mint amit a 3. pontban kalkuláltunk. A gond az, hogy ezt nem látjuk, mert a mérőrendszer bizonytalansága elhitette velünk, hogy a gyártási folyamat szórása nagy, hiszen a teljes ingadozásban a mérőrendszer is benne van és mivel az számottevő a teljes ingadozás is jelentős.
- A megkülönböztethető kategóriák száma. Elvárt érték ≥ 5 . Itt a kategóriák száma = 2, ami azt jelenti, hogy a mérőrendszer 2 csoportot tud hatásosan megkülönböztetni az alkatrészek között, ami nem több mint a megy nem-megy kategória, tehát nem megfelelő.

Grafikus értékelés eredménye:

További információ olvasható le a grafikus értékelésből:

- A baloldalon látható terjedelem kártya operátoronként és alkatrészenként mutatja a 3 mérés terjedelmét. A szabályzóhatár az átlagos terjedelem alapján került meghatározásra. A kártya akkor jellemez elfogadható mérőrendszert, ha szabályozott, vagyis nincs mérési eredmény a szabályzóhatáron kívül. Ez itt teljesül.
- Az átlag kártya operátoronként és alkatrészenként mutatja a 3 mért érték átlagát. A mérőrendszer akkor megfelelő, ha legalább a mérési pontok 50 % szabályzó határon kívül helyezkedik el. Ez itt szintén teljesül.
- Az operátorok és alkatrészek között viszont valószínű kölcsönhatás áll fenn. Vagyis általában igaz ugyan, hogy a 3-as számú operátor méri a legkevesebb, a 2-es operátor pedig a legnagyobb értéket, de az egymást keresztező vonalak arra utalnak, hogy nem mindig van ez így.
- Míg az előbbit egy operátorra jellemző mérési technika okozza addig a kereszthatás megléte azt is mutatja, hogy az operátorok technikája darabról-darabra is változik. A grafikus értékelés mellett erre az ANOVA módszer adhat választ, ahol az operátor- alkatrész kölcsönhatás jelentősége is meghatározható, mint a reprodukálhatóság egyik összetevője. A MINITAB-ban az ANOVA módszer, választható kiértékelési opció.

A mérőrendszer tehát nem elfogadható.

Hogyan javíthatjuk akkor a mérőrendszert? Mi legyen a javítás lényege?

Az elemzés alapján láttuk, hogy a mérőrendszer bizonytalanság fő oka a reprodukálhatóság rovására írható, tehát ha csökkenteni kívánjuk a mérőrendszer bizonytalanságát az emberi tényező okozta ingadozás-forrásokat kell azonosítanunk, majd csökkentenünk.

A megismételt mérőrendszer tanulmány során ugyanazt a 10 alkatrészt mérték, ugyanazok az operátorok 3-szor.

Javító intézkedés: az előző alkalom során felvett video felvétel elemzése alapján készített, **mérési utasítás** szerint végezték az operátorok a méréseket.

Gage R&R Study - XBar/R Method

Source	VarComp	%Contribution (of VarComp)
Total Gage R&R	0,0000938	6,63
Repeatability	0,0000857	6,05
Reproducibility	0,0000081	0,57
Part-To-Part	0,0013213	93,37
Total Variation	0,0014151	100,00

Source	StdDev (SD)	Study Var (6 * SD)	%Study Var (%SV)
Total Gage R&R	0,0096849	0,058109	25,75
Repeatability	0,0092561	0,055537	24,61
Reproducibility	0,0028498	0,017099	7,58
Part-To-Part	0,0363491	0,218095	96,63
Total Variation	0,0376172	0,225703	100,00

Number of Distinct Categories = 5

Az ANOVA (variancia) – elemzés eredménye:

Source	DF	SS	MS	F	P
Alkatrész_II	9	0,108240	0,0120267	98,6991	0,000
Operátor_II.	2	0,000607	0,0003033	2,4894	0,111
Alkatrész_II * Operátor_II.	18	0,002193	0,0001219	1,5231	0,114
Repeatability	60	0,004800	0,0000800		
Total	89	0,115840			

Alpha to remove interaction term = 0,25

Gage R&R

Mit mondanak az ismételt mérőrendszer elemzés adatai?

1. A Gage R&R értéke 25,75% amely már elfogadhatónak tekinthető, a fő ingadozás oka most már az ismételhetség. Ha további javítást céloznánk meg akkor az ismételhetőséggel kellene foglalkozni.
2. Az ismételhetség értéke 24,61%. A reprodukálhatóság elhanyagolható mellette. Az ANOVA táblázat p értékei 0,111 és 0,114 azt mutatják, hogy sem az operátor sem az operátor-alkatrész kölcsönhatás nem szignifikáns ($\alpha=5\%$ mellet).

- Ha kiszámolnánk a Cp értékét a teljes ingadozás alapján: $Cp = 0,3 / (6 * 0,037612) = 1,33$ adódna. Az alkatrész ingadozás alapján a $Cp = 0,3 / (6 * 0,036491) = 1,37$. A kettő közel azonos, tehát a „javított” mérőrendszer adatai jellemzően a gyártó folyamatot tükrözik.
- A megkülönböztethető kategóriák száma. Elvárt érték ≥ 5 . Itt a kategóriák száma = 5, ami azt jelenti, hogy a mérőrendszer megfelelő.

A megfelelő mérőrendszer kialakítása tehát a sikeres folyamat javítás alapvető lépése. **Nem tettünk mást, csak biztosítottuk, hogy a mérési eljárás egyforma legyen mind a 3 operátor esetében.**

A megfelelő mérőrendszer előnye:

1. Reális képet kapunk a folyamatról,
2. Csökkentjük az elsőfajú hiba valószínűségét, tehát kevesebb megfelelő darabot minősítünk nem megfelelőnek.
3. Csökkentjük a hibás darabok elfogadásának valószínűségét, tehát a vevő reklamáció valószínűségét.

Az adatok helyes elemzése tehát nyilvánvaló előnyöket jelent: könnyen megvalósítható, beruházást nem igénylő intézkedésekkel is számos veszteség forrást tudunk kiküszöbölni.

Összeállította: Csatos György, vezető tanácsadó

Ha bármi felmerül, jelezd bátran a poligont@poligont.hu címre, vagy gyere el az <https://www.poligont.hu/kepzes/msa-merorendszer-elemzes/> vagy <https://www.poligont.hu/kepzes/msa-es-vda5-merorendszer-elemzes/>

linkeken elérhető képzésünkre.

Eredményes tudásbővítést, Balázs Árpád ügyvezető