

Control Charts

Description

This template illustrates a Statistical Process Control (SPC) chart. A detailed discussion of SPC charts can be found at www.ASQ.org

[Learn About Statistical Process Control](#)

Instructions

- Select the correct subgroup size. When in doubt, select a subgroup size of one. Partial subgroups are not displayed.
 - One Two Three
 - Four Five Six
- Enter up to 200 data points in the cells provided. Do not enter values in the subgroup column. These cells update automatically to show the subgroup in which the data point is included
- Identify any out of control conditions. Four tests are performed. Use the legend to identify the points corresponding to a particular test.
- If a test looks for a proportion of points, only the offending point will be identified. For example, if eight points in a row are on one side of the centerline only the eighth point will be identified.

Learn More

To learn more about other quality tools, visit the [ASQ Learn About Quality](#) web site.

[Learn About Quality](#)

Individuals Chart

Moving Range Chart

- | | | | |
|---|-------------------|---|---|
| | Three Sigma Limit | | A single point outside the control limits |
| | Two Sigma Limit | | Two of three pts outside the two sigma limit |
| | One Sigma Limit | | Four of Five pts outside the one sigma limit |
| | Average | | Eight in a row on the same side of centerline |

Control Charts

Control Chart Data

<u>1.424</u>	Xbar/IMR Chart Avg	<u>10.08</u>	Xbar one sigma Upper Limit	<u>17.14</u>	Rbar one sigma Upper Limit
<u>9.7581</u>	Range Chart Avg	<u>18.73</u>	Xbar two sigma Upper Limit	<u>24.53</u>	Rbar two sigma Upper Limit
<u>8.6507664</u>	Rbar/d ₂	<u>27.38</u>	Xbar three sigma Upper Limit	<u>31.91</u>	Rbar three sigma Upper Limit
<u>125</u>	Number of samples	<u>-7.23</u>	Xbar one sigma Lower Limit	<u>2.375</u>	Rbar one sigma Lower Limit
<u>1</u>	Subgroup size	<u>-15.9</u>	Xbar two sigma Lower Limit	<u>n/a</u>	Rbar two sigma Lower Limit
<u>125</u>	Number of subgroups	<u>-24.5</u>	Xbar three sigma Lower Limit	<u>n/a</u>	Rbar three sigma Lower Limit

Sub Group	Data	Sub Group	Data	Sub Group	Data	Sub Group	Data	Sub Group	Data	Sub Group	Data	Sub Group	Data	Sub Group	Data
1	15	26	-5	51	24	76	32	101	18	126		151		176	
2	7	27	12	52	14	77	22	102	8	127		152		177	
3	-2	28	-6	53	10	78	18	103	4	128		153		178	
4	-5	29	-9	54	-4	79	16	104	-2	129		154		179	
5	-10	30	-8	55	-4	80	-4	105	-8	130		155		180	
6	7	31	19	56	12	81	16	106	6	131		156		181	
7	2	32	11	57	4	82	10	107	0	132		157		182	
8	-8	33	6	58	6	83	4	108	-6	133		158		183	
9	-7	34	0	59	0	84	-2	109	-12	134		159		184	
10	-10	35	4	60	-12	85	-8	110	-18	135		160		185	
11	-2	36	24	61	9	86	16	111	12	136		161		186	
12	-7	37	6	62	-7	87	9	112	6	137		162		187	
13	-11	38	6	63	-11	88	1	113	2	138		163		188	
14	-15	39	1	64	-17	89	-6	114	-2	139		164		189	
15	-20	40	-6	65	-22	90	-12	115	-8	140		165		190	
16	-3	41	6	66	15	91	24	116	18	141		166		191	
17	-8	42	-4	67	9	92	18	117	8	142		167		192	
18	-12	43	-5	68	3	93	14	118	4	143		168		193	
19	-18	44	-10	69	-3	94	9	119	-2	144		169		194	
20	-19	45	-12	70	-9	95	-5	120	-8	145		170		195	
21	4	46	23	71	25	96	19	121	10	146		171		196	
22	-3	47	17	72	14	97	13	122	-6	147		172		197	
23	-8	48	11	73	5	98	7	123	-5	148		173		198	
24	-14	49	9	74	2	99	1	124	-7	149		174		199	
25	-19	50	-5	75	-6	100	-5	125	-17	150		175		200	

This template was written for the American Society for Quality by

[Stat Aids](#)

Your feedback is welcome and encouraged. Please e-mail to:

Stat_Aids@yahoo.com