
HAL Id: hal-00976928
https://hal.science/hal-00976928

Submitted on 10 Apr 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

L’OBJECTIF CIBLE ET LA DETERMINATION
STATISTIQUE DES TOLERANCES

Maurice Pillet, Daniel Duret, Alain Sergent

To cite this version:
Maurice Pillet, Daniel Duret, Alain Sergent. L’OBJECTIF CIBLE ET LA DETERMINATION
STATISTIQUE DES TOLERANCES. Qualita 2001, Mar 2001, Annecy, France. pp.8 Pages. �hal-
00976928�

https://hal.science/hal-00976928
https://hal.archives-ouvertes.fr

L'OBJECTIF CIBLE ET LA DETERMINATION STATISTIQUE DES

TOLERANCES

Maurice Pillet, Daniel Duret, Alain Sergent

LLP, LMECA CESALP - Université de Savoie

BP 240 - 74 942 Annecy le Vieux Cedex - France

maurice.pillet@univ-savoie.fr

daniel.duret@univ-savoie.fr

alain.sergent@univ-savoie.fr

Résumé : L'objectif de cette communication est de montrer l'importance de la

détermination statistique des tolérances dans le processus de conception des produits et

dans les choix sur les actions à apporter aux processus de fabrication dans une démarche

"Objectif cible". Après avoir discuté des apports du tolérancement analytique et par plans

d'expériences, nous proposons un exemple de tolérancement par régression multilinéaire.

Abstract : This communication shows the importance of statistical tolerancing in the

design process. We show that this work permits also to determining the priority of the

actions to lead in order to improve the production process. After discuss on the analytical

tolerancing and design of experiments contributions, we suggest an example of

tolerancing by multi linear regression.

Mots clefs : tolérancement statistique; objectif cible; capabilité; aptitude; assemblage

mécanique; régression multilinéaire.

1. LA PRISE EN COMPTE DE LA

COMBINATOIRE ET L'OBJECTIF

CIBLE

Le principe de l'objectif cible [PILLET

99] consiste à se concentrer sur la qualité

du produit assemblé, au détriment de la

recherche du zéro défaut sur chaque

caractéristique élémentaire. L'objectif

cible est une nouvelle approche de la

qualité. Cette démarche est

particulièrement efficace dans le cas des

processus d'assemblage où la fonction

résultante Y (demandée par le client)

dépend de plusieurs caractéristiques

élémentaires X.

En effet, la vision classique des tolérances

conduit à se limiter à placer les pièces

"dans les tolérances" en agissant

indépendamment sur la dispersion du

procédé ou sur la position. Pourtant

lorsqu'on dispose de deux leviers d'action

(diminution de la dispersion et centrage

du processus), il faut se poser la question

de savoir quel est le levier qui donne le

résultat le plus intéressant pour un coût le

plus faible possible. L'application des

principes de l'objectif cible repose sur

deux principes que nous proposons de

démontrer.

Principe 1 : le centrage sur la cible. Il est

souhaitable de centrer toutes les

caractéristiques sur leur cible. Cette action

est prioritaire sur l'amélioration des

dispersions "court terme".

Principe 2 : la recherche du zéro défaut

sur chaque caractéristique est un leurre.

En effet le nombre de non conformes sur

chaque caractéristique X n'étant pas ou

peu lié à la qualité de la fonction

résultante Y.

1.1. Principe 1 : centrage sur la cible

Figure 1 : Les X et les Y

Dans les cas des processus combinatoires

intéressant l'objectif cible, il est très

important de connaître la relation liant

une caractéristique finale Y aux

caractéristiques X. Les variables X variant

généralement peu, il est possible de

linéariser la caractéristique finale Y au

voisinage de la cible. La connaissance

d'une relation linéaire du premier ordre du

type :

   ii0 XY [1]

suffit en général largement à la

description du phénomène au voisinage

du point de fonctionnement.

Notation :
E(X) : moyenne de la caractéristique X

C(X) : Cible de la caractéristique X

V(X) : Variance de la caractéristique X

On obtient facilement sous réserve

d'indépendance des X l'espérance

mathématique et la variance de la fonction

finale Y en fonction des espérances et des

variances des X. )X(E)Y(E ii0  [2]

)X(V)Y(V i

2

i [3]

Cette relation se déduit également d'une

relation plus générale ou)x(fY 

2

xi

2
n

1i xi

2

Y
X

f 


  





 [4]

Cas 1 : action sur le centrage d'une

caractéristique

On suppose que E(Xk) n'est pas centrée

sur la cible (quel que soit k)

E(Xk) = C(Xk) + 
E(Xi) = C(Xi) pour i  k




k

ii0

)Y(C)Y(E

)X(E)Y(E


 

 [5]

Quel que soit X, un décentrage sur la

moyenne a toujours une conséquence

directe (pondéré par k) sur la

caractéristique finale Y.

Cas 2 : action sur la variance )X(V)Y(V i

2

i [6]

On suppose pour la valeur particulière k

une nouvelle variance

V'(Xk) = (+1)V(Xk)

( représente le pourcentage de

diminution ou d'augmentation de la

variance de la caractéristique k)

)Y(V

)x(V
1)Y()Y('

)X(V)Y(V)Y('V

)X(V)X(V)Y('V

k

2

k

k

2

k

k

2

ki

2

i











Sauf cas particulier, le coefficient k n'est

pas très grand (égal = ±1 dans le cas de

sommes ou de différences). Par contre 

et V(Xk) sont petits. Leur produit peut être

considéré dans une première approche

comme un infiniment petit d'ordre 2.

L'action sur la variance n'a pas une

influence directe sur la caractéristique du

produit. Cette influence dépend :  du nombre de composants (n) dans la

relation Y = f(X)

Y fonction

vue par le

client final

X : Caractéristiques élémentaires

(surveillées ou non en production) ayant

une influence sur Y

X

 de la part relative de la variance de Xk

dans la variance de Y

Application : Nous voulons montrer

l'importance relative d'un centrage sur la

cible et d'une action d'amélioration sur la

dispersion d'une caractéristique. Le

résultat dépend bien sûr du cas particulier

rencontré. Pour illustrer notre propos,

considérons le cas particulier suivant : 1 = … = n = 1

Considérons également le cas ou toutes

les variances sont du même ordre de

grandeur sauf la variance de X1 qui est le

double des autres variances.

V(X1) = 2V(X2) = … = 2V(Xn) = 2V   V)1n()X(V)Y(V i

Supposons qu'une action d'amélioration

conduise à la réduction de moitié de la

variance de Xk  Si k = 1 (Action sur la variance forte)

)Y(V
1n

n
)Y('V  [7]

 Si k = 2 à n (action sur une variance

faible)

)Y(V
1n

)21n(
)Y('V 

 [8]

Figure 2 : Influence d'une variance

Dans le cas ou la part relative de la

variance est faible et n est grand, une

action de réduction significative de la

variance par deux n'apporte aucune

amélioration a la caractéristique Y. Par

contre, l'action sur la moyenne est

toujours efficace.

1.2. Principe 2 : la recherche du zéro

défaut sur chaque caractéristique est

un leurre

Le second principe est directement

dépendant du premier principe. En effet,

nous avons vu que l'action sur une

variance dépend du poids ² et du nombre

de caractéristiques alors que l'action sur la

moyenne ne dépend que de .

Considérons pour alléger les écritures

que : 1 = … = n = 1 T : Tolérance

Hypothèse de situation :

Toutes les caractéristiques sont centrées

de telle sorte que Cp=Cpk=1.33 soit   64TXV 2
i   )Y(C)X(E)Y(E [9]

   
64

T
n)X(V)Y(V

2

soit  
8

n
TY  [10]

Comparons deux situations de

dégradation de la caractéristique k

correspondant au même pourcentage hors

tolérance sur la caractéristique k.

Situation 1 : centrage

La caractéristique k reste centrée, mais

subit une augmentation de dispersion

conduisant à un pourcentage hors

tolérance.

 CpXk = CpkXk < Cpinitial soit
Xk

Xk
Cp6

T

 )Y(C)X(E)Y(E [11]

 à partir de l'équation 3 on tire :

Influence d'une diminution par deux d'une

variance sur Xk

0.8

0.85

0.9

0.95

1

Nombre de composants X

R
é

d
u

c
ti

o
n

 d
e

 l
a
 v

a
ri

a
n

c
e

s
u

r
Y

k=2àn
k=1

0.9129 0.9487 0.9636 0.9718 0.977

0.8165 0.8944 0.9258 0.9428 0.9535

2 4 6 8 10

k=2 à n

k=1

  
2

Xk

22

Cp36

T

64

T
1n)X(V)Y(V

  



 

2

XkCp9

1

16

1n

2

T
Y [12]

Situation 2 : décentrage sur Xk

La caractéristique k est centrée, mais

conserve un faible dispersion.

CpXk=2 et le décentrage de  tel que la

proportion hors tolérance de la situation 2

soit égale à la situation 1.   144TXV 2

k 
kXkk)C(X)E(X 

12

T
)Y(C)X(E)Y(E  [13]

 
144

T

64

T
1n)X(V)Y(V

22 

soit  
9

1

4

1n

4

T
Y  [14]

à partir des équations 11 à 14, on peut

facilement illustrer par la figure 3

l'influence d'un décentrage et d'une

augmentation de la dispersion d'un X sur

la caractéristique finale Y en fonction de

plusieurs Cpk sous l'hypothèse d'un calcul

statistique des tolérances tel que :

CpXk 0.5 0.75 1

 équivalent avec Cp = 2 4.89 4.03 3.22

Proportion hors tolérance 0.1336 0.0244 0.0027

La figure 3 montre bien que pour un

même pourcentage hors tolérance,

l'impact d'un décentrage sur la qualité

finale est beaucoup plus important que

l'impact d'une augmentation de la

dispersion.

Conclusion

L'analyse que nous venons de réaliser

nécessite de connaître la relation Y=f(X).

A partir de cette relation on peut en

déduire les relations [2] et [3] dont

l'analyse permet :  de déterminer les tolérances de

fabrication sur chaque

caractéristiques X en fixant les cibles

pour E(Xi) et les intervalles de

tolérance à partir des
iX en prenant

par exemple T(Xi)=8
iX

 de choisir les actions prioritaires à

engager en cas de non-conformité en

analysant la conséquence d'une action

de recentrage ou d'amélioration de la

dispersion sur la qualité de Y

2. DETERMINATION

EXPERIMENTALE DE LA

RELATION Y = F(X)

Dans le processus de détermination des

tolérances comme dans les choix des

actions correctives en production, la prise

en compte de la combinatoire des

caractéristiques élémentaires dans la

fonctionnalité du produit est

fondamentale. Pour bien modéliser ce

comportement, nous avons besoin d'une

relation linéaire au moins du premier

ordre entre les Y et les X.

Cette détermination est aisée si l'on

dispose d'un modèle analytique entre la

fonction résultante et les caractéristiques

proportion de défaut sur Y avec p = 0.1336 sur un X

0

0.05

0.1

0.15

0.2

0.25

0.3

2 3 4 5 6 7 8 9 10
Nombre de composants

p
 s

u
r

Y

Cp=Cpk=1.33

Centré avec
Cp =0.5
décentré
avec Cp = 2

proportion de défaut sur Y avec p = 0.0027 sur un X

0
0.01
0.02
0.03

2 3 4 5 6 7 8 9 10
Nombre de composants

p
 s

u
r

Y

Cp=Cpk=1.33

Centré avec

Cp =1

décentré

avec Cp = 2

Figure 3 – Effet d'un décentrage et d'une augmentation de dispersion

élémentaires. Lorsque la relation n'est pas

linéaire, on a alors recours à des

approximations permettant de linéariser la

fonction. Dans ce cas de figure les calculs

sont souvent complexes et nécessitent

l'aide d'un calculateur. On trouvera plus

de détail sur le tolérancement statistique

dans [PILLET 00]

Cependant, dans de nombreux cas, il n'est

pas facile ou pas possible de trouver à

partir d'un modèle la relation entre ces

deux éléments. On doit avoir recours à

une étude expérimentale. Deux méthodes

peuvent alors être utilisées :  les plans d'expériences ;  les études en régressions multiples.

2.1. Tolérancement à partir de plans

d'expériences

Peu de publications ont été consacrées à

cette partie importante de la qualité que

représente la détermination statistique des

tolérances à partir d'études

expérimentales. Une contribution

intéressante [BISGAARD 00] porte sur le

tolérancement statistique à partir de plan

d'expériences dans le cas d'utilisation de

CAO (Conception Assistée par

Ordinateur). L'auteur se limite à une

fonction de premier ordre en utilisant des

plans de Plackett-Burman. Les

caractéristiques étudiées sont des

caractéristiques élémentaires et les essais

sont générés par simulation sur CAO. Une

autre étude [ALLEN 00] utilise une

relation de second ordre en utilisant des

plans en surface de réponse. Les essais

sont également générés sur CAO en

utilisant les calculs en éléments finis.

L'utilisation des plans d'expériences pour

déterminer la relation Y = f(X) à partir de

la CAO permet de prendre en compte des

phénomènes complexes tels que les

déformations plastiques grâce à la

modélisation. Elle assouplit

considérablement le travail par rapport à

la tâche qui serait nécessaire pour réaliser

tous les prototypes nécessaires à la

matrice d'essai. De plus, compte tenu des

dispersions de production, il serait très

difficile de réaliser ces prototypes

conformes aux plan d'expériences retenu.

Il est donc très intéressant de retenir cette

solution.

Cependant, cette approche est par nature

limitée aux caractéristiques modélisables

par la CAO. Il est courant de rencontrer

des problèmes difficilement modélisable

tels que :  Les défauts de rugosité  Les défauts de forme  Certains défauts de position  Les comportements complexes de

sous-ensembles flexibles  …

Dans tous ces cas, le concepteur ne sait

pas modéliser rapidement le

comportement de la fonction résultante, et

place les tolérances en fonction de son

expérience avec tous les risques

d'insatisfactions des clients et de surcoût.

L'approche par régression multilinéaire

peut apporter une réponse à ce type de

problème.

2.2. Tolérancement à partir de

régressions multilinéaires

La méthode utilisée nécessite de disposer

d'un certain nombre de produits Pi sur

lesquels on sait mesurer les

caractéristiques Xi et le résultat Y.

Figure 4 – Montage boite bracelet

Y

Jeu entre

boite et

bracelet

X

Cotes mécaniques ;

ovalisation des

perçages ;

défauts de forme ;

flexion de la barrette (à

vide et sous charge).

Pour illustrer ce principe prenons

l'exemple d'un assemblage d'un bracelet

de montre sur une boite. Le problème a

été simplifié pour des considérations de

confidentialité et de simplification

pédagogique pour ce document.

Nous ne retiendrons parmi tous les X

étudiés, que 6 paramètres afin d'illustrer la

méthode. On constate facilement en

regardant les X qu'il était difficile de

prendre en compte certains de ces

éléments dans un tolérancement

analytique ou même par plan

d'expériences. Par contre la partie "cotes

mécaniques" peut facilement se modéliser

et il est inutile d'intégrer cette partie dans

la régression multilinéaire. On a donc :

)X(f)X(fY
mécanique horsmécanique



On transforme la réponse pour chaque Y

par :)X(fY'Y
mécanique

 La réponse peut

donc être négative !

N° X1 X2 X3 X4 X5 X6 Y

1 0.00 0.627 0.22 0.001 0.03 4.7 0.0158

2 0.01 0.623 0.17 0.001 0.02 4.2 -0.0051

3 0.01 0.579 0.09 0.000 0.03 4.4 0.0074

4 0.01 0.366 0.16 0.006 0.02 4.3 0.0092

5 0.00 0.472 0.19 0.000 0.02 4.4 0.0074

6 0.00 0.547 0.16 0.007 0.02 4.7 0.0134

7 0.01 0.516 0.20 0.002 0.03 4.9 0.0311

8 0.00 0.388 0.14 0.012 0.02 4.7 0.0236

9 0.01 0.610 0.15 0.001 0.02 4.1 -0.0126

10 0.01 0.587 0.14 0.003 0.03 4.8 0.0311

11 0.01 0.482 0.21 0.001 0.03 4.8 0.0217

12 0.03 0.476 0.10 0.001 0.02 4.2 0.0008

13 0.00 0.439 0.14 0.001 0.03 4.9 0.0344

14 0.01 0.593 0.17 0.004 0.02 4.9 0.0319

15 0.01 0.519 0.18 0.005 0.03 5.0 0.0319

16 0.00 0.383 0.14 0.001 0.03 4.3 0.0018

17 0.01 0.503 0.14 0.005 0.03 4.1 -0.0004

18 0.00 0.566 0.15 0.002 0.03 4.3 -0.0051

19 0.00 0.683 0.14 0.006 0.02 4.9 0.0259

20 0.00 0.498 0.19 0.010 0.03 4.3 -0.0032

Tableau 1 : les données de base

A partir d'une pré-série, il est facile de

créer un tableau de données reliant Y avec

les Xi. Le travail le plus long est un travail

de métrologie qui consiste à mesurer

chaque X sur chaque produit.

On recherche une relation de type [1]. On

écrit le tableau 1 sous forme matricielle :
eXCY 

e représente l'erreur expérimentale. C'est

la partie de variation des Y non expliquée

par les XI.

La solution des coefficients  qui

minimise les moindres carrés est alors :

Y'X)X'X(C 1

avec 2

Y

1)X'X()C(V 

Avec :

C : vecteur des coefficients 

X : matrice de configuration des essais

X' : Matrice transposée de X

X-1 : Inverse de la matrice X

L'étude simple en régression multiple sur

l'ensemble des prédicteurs donne le

résultat suivant :

Y2 = - 0.194 + 0.203 X1 - 0.0264 X2 - 0.0403 X3

- 0.040 X4 + 0.012 X5 + 0.0497 X6

Predicteur Coef SE Coef T P

Constant -0.19399 0.01511 -12.84 0.000

X1 0.2026 0.1412 1.43 0.175

X2 -0.02641 0.01121 -2.36 0.035

X3 -0.04027 0.03075 -1.31 0.213

X4 -0.0402 0.3148 -0.13 0.900

X5 0.0118 0.1970 0.06 0.953

X6 0.04967 0.00329 15.08 0.000

S = 0.004039 R-Sq(adj) = 92.8%

Seuls les caractéristiques X2 et X6 son

significatives dans cette première étape

(risque p inférieur = 0,05). Plusieurs

solutions sont généralement proposées

pour améliorer cette première étape :  La régression étape par étape

(stepwise)  La régression par meilleur sous-

ensemble (Best Subsets)

L'application de ces deux méthodes

permet de conclure sur le modèle le plus

adapté.

Y2 = - 0.195 + 0.256 X1 - 0.0267 X2 + 0.0486 X6

Predicteurs Coef SE Coef T P

Constant -0.19536 0.01400 -13.96 0.000

X1 0.2561 0.1225 2.09 0.053

X2 -0.02667 0.01026 -2.60 0.019

X6 0.048556 0.002970 16.35 0.000

S = 0.003874 R-Sq(adj) = 93.4%

L'équation précédente explique 93.4% des

fluctuations mesurées sur Y'. Nous avons

retrouvé par corrélation la relation Y'=

f(Xautre mécanique) que nous ne savions pas

établir par une relation analytique.

L'erreur résiduelle a comme écart type e

=0,003874. Cette erreur provient d'autres

éléments non pris en compte dans l'étude,

y compris les erreurs de mesure.

Les valeurs cibles sont fixées par la

relation :

621 X 0.049 X 0.027 -X 0.26 -0.19Y 

On en déduit facilement les tolérances

avec la relation suivante :
2
e6

2
2

2
1

2)V(X0.049)V(X0.027)V(X0.26)YV(
Cette relation s'écrit également :

  ²0039,0049.0027,026.0'Y 2
6X

22
2X

22
1X

2  

Elle permet de déterminer les tolérances

sur les trois caractéristiques élémentaires.

Si nous nous étions limités aux études de

corrélation simple, nous aurions trouvé les

graphes en corrélation simple donnés en

figure 5.

figure 5 – Etude en régression simple

Ces graphes montrent une forte

corrélation entre Y et X6, mais pas de

relation entre Y et X2. La forte corrélation

entre X6 et Y "masque" les relations

secondaires avec X1 et X2. Il était donc

indispensable de traiter le problème

globalement plutôt que de faire plusieurs

régressions simples.

2.3. Les risques d'une telle étude

L'étude des relations entre les Y et les X à

partir de régression linéaire offre de très

nombreuses opportunités. Les

applications sont multiples, et les

possibilités désormais offertes par les

logiciels statistiques toujours plus simples

à utiliser et plus performant ouvre la voie

à une véritable mise en œuvre de ces

méthodes. Cependant, cette méthode n'est

pas sans risque, et faute de place, nous

nous limiterons à les énumérer :  Il faut disposer de donner dans

lesquelles les X soient le plus

décorrélés entre eux. Pour cela, un

tirage aléatoire des composants avant

l'assemblage est nécessaire.  Il faut nécessairement disposer de

moyens de mesure capables, tant pour

mesurer les X que les Y. Dans le cas

contraire on risque de conclure à

l'absence de relation et à des

tolérances inadaptées.  Bien que les logiciels offrent

désormais des aides puissantes, la

relation n'est pas toujours évidente à

faire ressortir. Un peu d'habitude est

parfois utile.

REFERENCES

[PILLET 99] Pillet M. - Qualité des produits et

qualité des caractéristiques élémentaires,

l'objectif cible de la conception à la

fabrication – Qualita 1999 – Paris

[PILLET 00] Pillet M. - Appliquer la Maîtrise

statistique des procédés , Ed d'organisation

2000

4 . 1 4 . 2 4 . 3 4.4 4 . 5 4 . 6 4 . 7 4 . 8 4 .9 5.0

- 0 . 0 1

0 . 0 0

0 . 0 1

0 . 0 2

0 . 0 3

X 6

Y2

0 . 4 0 . 5 0 . 6 0.7

- 0 . 0 1

0 . 0 0

0 . 0 1

0 . 0 2

0 . 0 3

X 2

Y2

[BISGAARD 00] Bisgaard S. Graves S. Shin G.

Tolerancing Mechanical Assemblies With

CAD and DOE. Journal of Quality

Technology, Vol 32 No 3, July 2000. p231-

240.

[ALLEN 00] Allen T., Yu L. Bernshteyn M. –

Low-cost Response surface methods applied

to the design of plastic fasteners - Quality

Engineering, 12(4), 583-591 (2000) - p583-

591.

[PARLAR 99] Parlar M. , Wesolowsky O.

Specification Limits, Capability Indices, and

Process centering in Assembly Manufacture -

Journal of Quality technology Vol 31 n°3 –

317-325 (1999)

