
ほんまもんの技術者とは？
－真の技術者を育てる－

1

 「もぐら叩き（死の谷）」からの脱出

 （問題が起こる前に，問題を潰す）

 試作レス・試験レスで開発の効率化

 （品質工学とCAEの融合）

 「品質が欲しければ，品質を測るな」

 （機能性の評価と２段階設計）

2

“品質クレーム„が頻発している。
－危機的状態にある日本企業のモノづくり－

自動車、暖房器具、ＩＴ関連品など何万台、何十
万台に及ぶリコールが発生している。

JRの脱線事故での無罪判決 “危険認識できず„
“ＡＴＳ整備義務なし„とは何事か。(2012.01.10)

原発〝安全神話〟崩壊＝当事者が語る事故の
深層―ＮＨＫスペシャル（2011.11.27）
・地震や津波のリスクを知りながら、対策さえとらなかった電力会社。

・リスクに目を向けようとせず、責任を放棄した日本政府。

・国と電力会社が創出した「安全神話」をたれ流し続けたメディア。

・福島原発事故では、責任を取るべき人間がだれひとり責任を取っていない。

3

原発の損失は３０兆円以上
－社会的損失（原発＞火力発電）－

社会的損失（L）

損失コスト（Q）

投資コスト（C）

特性（y）

損
失
（円
）

社会的損失（L円）＝投資コスト（C円）＋損失コスト（Q円）

火力発電

原発の投資コスト：
福島原発は４基で約

１兆６千億円

原発の損失コスト：

廃炉までの費用は約
３０兆円で３０年以
上と考えられている。 目標値

クレーム
増大

利益

減少 原発

“品質疑惑„が何故起こるのか。

品質疑惑は、従来の品質管理の網の目を
潜りぬけてしまう 「見えない不良」であり、検
査では「見える不良」しか見ていない。

市場クレームの９４％は設計ミスであり、製
造における工程ミスは６％に過ぎないのに、
設計技術者は責任を取らない。

理論的に科学的に正しい答え（1+2=3）は，
市場では正しいとは限らない。

（技術的思考1+2≠3の欠如）
4

“クレーム„は泥棒より悪い

5

実例１：福島原発の「投資コスト」は４基で１兆６千億円だ
そうだが、事故後は３０兆円を超える「損失コスト」で、廃炉
までに３０年以上かかる。

実例２：プリンタの「購入コスト」は１万８千円であるが、修
理費用は最低で１万５００円／回かかる。しかも、廃却す
るまでに幾らかかるか分からない。

事例３：自動車の購入費用は２５０万円でも、最終的には
故障修理や税金で２倍以上の費用を取られる。

泥棒は盗んだ後で、追い銭を要求することはほと
んどないので、メーカーは泥棒より悪いことをして
いるのである。（田口玄一談）

6

検査では“クレーム„は減らない
－「見える品質」から「見えない品質」へ－

品質管理の考え方
－生産者側の立場－

 ⊿：出荷規格 m：目標値
｢不良率や故障率」で合否の判定を表す
 不良率 p＝（r/N）×100%
 故障率 λ＝[r/（N⊿t）]×100%

品質工学の考え方
－消費者側の立場－

良 品 不良品 不良品

 －⊿ m ⊿

満 足

（目標値）
不
満
足

不
満
足

－⊿0 －⊿ m ⊿ ⊿0

⊿：出荷規格 ⊿0：機能限界
m：目標値 A：生産者損失
A0：消費者損失 「損失関数」で製品
の品質損失を表す
 Ｌ（円）＝（A0/⊿0

2）×（1/η）

 η＝m
2
/σ

2（ＳＮ比）
良品には損失はないと判断する

損失L（円）

A0

A

7

市場クレームの94%は設計責任

 - Δ0 -Δ m Δ Δ0

A

A0

機能限界

（顧客の限界）

出荷規格

（製造の限界）

製造品質

製品品質（顧客の損失） 安全率＝Δ0/Δ＝４の場合

（Δ0/Δ）2=A0/Aであるから

製造品質＝A＝（1/16）A0

 ＝0.063A0

製品品質＝A0

設計品質＝

 製品品質－製造品質

 A0－A＝（15/16）A0
 ＝0.937A0

設計品質（94%）

損失関数

L(円)=A/Δ2×(y-m)2

y

L(円)

顧客の不満足領域

8

品質は“不良率”では分からない
－不良率から損失関数へ－

1979.4.17 朝日新聞による抜粋

米国ソニー製TVと日本製ソニー

TVの品質を比較したところ米国

製の方が市場で故障が多いと

いう結果が発表された。

不良率では日本製の方が悪いの
に、損失関数では日本製の方が
約1/3の損失金額で市場の評価
が高いことが分かる。

 米国製のTVの標準偏差

 一様分布：
12

2
=

Δ
σ

 日本製のTVの標準偏差

 正規分布：
6

2
=

Δ
σ

製造場所 目標値 標準偏差 損失関数 Cp値 不良率

日本製SONY m 10/6 66.7円 1.00 0.27％

米国製SONY m 10/√12 200.0円 0.577 0.00％

 公 差

 米国製

 （一様分布）

 日本製

 （正規分布）

 m-5 m m+5

 カラー濃度の分布

デミング博士の品質の結論

 “Some Lessons in Variation” From

 Dr. W. Edwards Deming

 Comments on an example of measuring

dispersion This simple illustration should put to

rest forever use of measure of dispersion like

Cpk, as it has no meaning in terms of loss…

Conformance to specifications, Zero defects, Six

Sigma Quality and other nostrums, all miss the

point

 (so stated by Donald J.Wheeler,1992).

9

デミング博士の品質の結論（続）

• 品質管理の考え方（Ｃｐｋ
，ＺＤ，６シグマ）はすべて
間違いだから永久に廃
止すべきです。

• 世界の中でもっと良い方
法が 田口の損失関数で
す。

• デミング博士の1992年

の「危機からの脱出」とい
う講演から

 10

11

“科学的思考”の時代
 ■ 市場クレーム多発の時代

1957年 大学工学部で毎秒1万コマの高速度カメラを設計して、島津製作所で試作した。

1957年 松下電工に入社

1960年 ■はがき・切手自動発売機（郵政省へ納入）―有効賞1級―

1966年 ■小型歯車の研究（0.1モジュール成形歯車）―技術有効賞2級―

1968年 ■電磁カウンタの研究（世界最速度100 cpsに成功）―特別有効賞―

1971年 ■クオーツ掛時計の開発（世界最薄ムーブメントの開発に成功）－特別有効賞―

1972年 ■自動時間スイッチの開発

1979年 ■自動定量止水装置（風呂の蛇口に取り付けて自動止水する）―有効賞―

1980年 ■リレーの開発（有極型世界最小，低消費電力）―特別有効賞―

私が23年間で開発した商品は、小型化や高性能では、世界的には評価できる商品で、社長

表彰を数回受賞していたが、市場に出てからトラブルが多発した。トラブルが発生するたび

に、原因を追求してから「もぐら叩き」で再発防止を行っていた。

当時は、品質管理の全盛段階で、SQCや実験計画法や信頼性工学を学び、科学的思考で

「機能設計」を行い、信頼性試験で耐久試験をして、規格に合格しておれば、市場でトラブル

が起きないと考えていた。

 松下電工では1980年に「デミング賞」を受賞したが、相変わらず市場トラブルが続いた。

「技術の空洞化」で起きた品質問題

12

 “技術的思考”の時代
■品質工学の導入《1980年代―悪魔扱いされた時代―》

1982年 ■ドットプリンタの開発（低消費電力を狙った小型ヘッドの開発）

 ピン折れ問題で苦戦しているときに，田口先生に品質工学の指導を受ける

1983年 ■ 「デージープリンタのプランジャーのバウンド量低減」に応用して成果

 を出す（温度変化に弱かった）－コンピュータシミュレーションの活用－

1989年 ■マッサージ椅子（もみもみ）や肩タタキ機の開発

 S（soft）- H（hard）変換で顧客が満足するシステムの考案

 《開発のプロセス》S－H変換と品質工学の融合

 ①顧客の要求―②目的機能の分析―③計測と解析技術開発―④システムの選択

 ―⑤パラメータ設計―⑥商品開発へ応用展開（編集設計）

 “技術的思考”へパラダイムシフト（品質工学の導入）

 問題解決型の（機能設計）から、技術開発型の（機能性設計）にパラダイムシフト

 することで、市場トラブルを未然防止する。

 機能設計 ：システム設計で「目標値に合わせ込む」ことを優先する。

 機能性設計：機能の「ロバスト性」を優先して、目標値に合わせ込む。

「技術の空洞化」を脱出した時代

13

寿命試験から機能性の評価へ

●1億回の寿命試験で
出荷したが，市場
では半年以内（約
200回）で故障し
てしまった。

●最も厳しい24時間
以内の温水試験の
機能性の評価に切
り替えたロバスト
設計で問題を解決
した。

スリップ機構の品質問題と機能性の評価

 自動止水栓を開発したとき、１億回の寿命試験で、

 止水機能を確認して、出荷しましたが、市場では

 半年足らず（約 200 回）で故障してしまいました。

品質工学では下記のような評価を行います

 問題を起こしたスリップ機構の「理想機能」を決める

 理想機能は、「締め付け量 M と回転力 y との比例関係」

 My β= である.

 信号因子：締め付け量 M（皿ばねの撓み量 mm）

 出力特性：回転力 y（トルク計で測る kg・cm）

 誤差因子：N1（ 25℃の水で 0 時間）

 N2（100℃温水で 24,48,72 時間放置）

 回転つまみ 不良品 72 時間後

 回転力 機能限界

 y 良品 72 時間後

 初期

 主軸

 皿ばね

 摩擦板 締め付け量 M

 感 度

 歯車 変化率 不良品 機能限界 良品

 Δβ

 スリップ摩擦機構

 72 200 1000 時間 13

「技術の空洞化」で起きた品質問題（その１）

スリップ機構の改善例

14

パラメータ設計では、下図の「Ｗ型特性要因図」で、理想機能を乱す

ノイズを選定して、「機能性をＳＮ比」を評価して、「下流への再現性」
は、内側直交表に制御因子を外側にノイズを割り付けて、両者の交互
作用で品質を改善する。標示因子は品質を比較する因子である。

 （制御因子間の交互作用は下流への再現性を妨げる。）

理想機能

15

「技術の空洞化」による品質問題（その２）

デージープリンタの「システム設計」で、ソレノイドの温度上昇でプランジャー
の「２度打ち」現象が発生して、「パラメータ設計」で、ＣＡＥを活用してシステ
ムを複雑にすることで品質を改善できた事例 （無用の用）

図２．９ プランジャーの過渡特性

温度が変化してもバウンド量が0.5mm 以

内になるようにゴムの材質を変更するか、
それでも駄目なら、温度が40℃以上にな
らないようにファンを付ける。しかし、この
対策はコストアップになる。

16

設計段階 平均値 ばらつき 品質損失（円） 投入コスト（円） 全損失（円）

システム設計 ２．２３０ ５．１６０ １０，３２０ Ｃ １０，３２０＋Ｃ

パラメータ設計 ０．３７５ ０．１５４ ３０８ Ｃ＋１５ ３２３＋Ｃ

許容差設計 ０．２４０ ０．０６８ １３６ Ｃ＋１５ １５１＋Ｃ

そこで、この問題を解決するために、図５のようなシミュレーションモデル
の等価回路を考えて、プランジャーが衝突する前と衝突後の運動方程
式をつくり、パラメータ設計を行うことにしました。

表２ 設計段階における全損失（品質とコストの和）の比較

パラメータ設計の結果、全損失で
システム設計の1/30に低減するこ
とができた。（表２参照）

17

標準SN比による解析

バウンド量という品質特性
ではなく、バウンド量の時
間的変化の過渡特性を用
いて標準SN比で解析する

方が情報量が多くて、下流
での再現性が高い。

CdS素子の機能性の評価（１）
 －購入部品の品質評価－

 街路灯の自動点滅器の朝夕の点滅

不良が発生した。

従来は、購入部品の品質評価は、規格

に対する品質特性の合否の判断であっ

たため、トラブルを見抜けなかった。

 CdS素子は可変抵抗であるから

理想機能を「オームの法則」と考え

て「機能性の評価」に変えることで

短期間に高品質・低コストの部品に

変更することが可能になった。

1． CdS素子の目的機能と基本機能

 CdS素子は電気回路の開閉を周囲の明るさによって，自動的に制御する

ために開発されたものである。設計者の要求する品質特性としては，式（1）

のようなγ 率（抵抗比の対数／光量比の対数）などが考えられる。
)}//{ln()}/{ln(1010010010

100
10 LLRR (1)

 品質の安定性を確保するためには、開発設計段階に於いて、回路素子

の基本機能について下記のような評価を行うことが大切である。

 CdS素子の目的機能は「光量の変化で抵抗値が変わること」であるから，

式(2)のような指数関数が成り立つことが予測される。

)(

0
0LL

eRR



 (2)

 そこで、CdS素子の基本機能，「光量によって変化する抵抗の機能である

電圧と電流の比例関係（オームの法則）」を式(3)のように考える。

 VReVRI
LL

}/{)/1(0

)(0


 (3)

ここで、

 MVRyI  ,/1,  とおくと

理想機能は
 My  (4)

で表わされる。

I

 I=(1/R1)V

 V

 I I=(1/R10)V

 V

 I I=(1/R100)V

 V

 1 10 100 光量 L

 光量と抵抗の関係

 （製品の目的機能） （技術手段の基本機能）

 図１ ＣｄＳ素子の機能説明図

 光量 100Lx

 光量 10Lx

 I=(1/R100)V
 I=(1/R10)V

 光量 1Lx

 I=(1/R1)V

 電圧 V

 電圧と電流の比例関係

抵
抗

Ｒ

電
流

Ｉ

「技術の空洞化」で起きた品質問題（その３）

CdS素子の機能性の評価（2）

 光量（標示因子）に関係

なく，抵抗値が安定してい

ることが望ましいので，各

光量におけるオームの法則

（電圧と電流の比例関係）

を満足していることを評価

すればよい

 ノイズの影響は使用環境

条件（温度）や耐久試験の

前後を考える

２．基本機能の評価実験

 基本機能の計測特性について、入力信号を電圧、出力特性を

電流として、光量や劣化ノイズ別に表１のように計測する。

 この実験においては、光量と電流の物理的な関係が分からな

かったので、光量は信号因子として扱わず使用条件（標示因

子）と考えた。

 この実験の調合ノイズは下記のとおりである。

 N1：初期状態（常温、常湿）

 N2：劣化状態（高温、高湿）

 表１のデータは表２に示す品種６の製品について実験したもの

である。

 Ｍ1（2Ｖ） Ｍ2（8Ｖ） Ｍ3（14Ｖ） 線形式

 Ａ1（ 1lx） ｙ11（ 2.5）ｙ12（ 11.0）ｙ13（ 20.0） Ｌ1= 373.0

 Ｎ1(初 期) Ａ2（ 10lx） ｙ21（ 20.0）ｙ22（ 93.0）ｙ23（ 170.0） Ｌ2= 3164.0

 Ａ3（100lx） ｙ31（184.0）ｙ32（820.0）ｙ33（1480.0） Ｌ3=27648.0

 Ａ1（ 1lx） ｙ41（ 2.5）ｙ42（ 10.2）ｙ43（ 18.2） Ｌ4= 341.4

 Ｎ2(劣化後) Ａ2（ 10lx） ｙ51（ 21.0）ｙ52（ 90.0）ｙ53（ 164.0） Ｌ5= 3058.0

 Ａ3（100lx） ｙ61（178.0）ｙ62（800.0）ｙ63（1400.0） Ｌ6=26356.0

 表 １ 電圧と電流の入出力関係

３．実験データの解析

抵抗の機能の安定性（SN 比）

db
V

VS

N

er
60.6

324

)1402344528(
log10

)(
log10 2646

1
6
1







 


抵抗値の大きさ(感度)

dbVS

r
S e 70.31)1402344528(

2646

1
log10)(

6

1
log10 


 

CdS素子の機能性の評価（3）

SN比の評価では品種の最大と

最小の差が25dbもあり，損失

関数で評価すると1200円以上

の差があり，製品コストと品質

コストのバランスで購入品を決

めることが大切である。

○品種３の総コスト 84.5円

×品種９の総コスト 1280.5円

（品種９は市場でのトラブル品）

４．評価の結果と考察

市場における３社の９品種について、上記の評価実験を行い、初

期と劣化後の SN 比を求めた結果と総コスト（製品コスト＋品質損

失）の比較を表２に示す。

品種 初期値 24 時間後 損失コスト 製品コスト 総コスト

１

２

③

４

５

６

７

８

⑨

１０．２９

１０．２１

１３．１２

８．２１

５．６４

８．１２

７．７４

１４．３４

－１１．７０

１２．０８

１１．４９

１５．１９

０．５１

４．４２

６．６０

４．６２

１３．２４

－９．０５

９．４円

１０．６円

４．５円

１３３．９円

５４．１円

３２．８円

５１．９円

７．１円

１２５０．５円

８０円

１００円

８０円

５０円

４０円

６０円

４０円

９０円

３０円

８９．４円

１１０．６円

８４．５円

１８３．９円

９４．１円

９２．８円

９１．９円

９７．１円

１２８０．５円

 表 ２ メーカー別の機能性のＳＮ比評価（db）とコスト比較

 損失コストは下記の「損失関数」で求めた値である。比例乗数を

１５０円に設定した。

 品質とコストの両面から評価すると，品種３の製品が最も良くて，

品種９の製品が最も悪い

ことがわかる。実際に購入するときには，品質・コストの両面から

判断して決めることになる。

 



1

150
12

02

0

0 



A

L円

• 科学の世界では理論
的な答えは正しい。

• 科学は自然現象を解

明して、ノイズがない

世界を考える

• ノイズの影響は除いて
考える

• ばらつきより平均値を
優先する

• 技術の世界では理論
的な答えは正しくない

• 技術は自然現象を活

用して、ノイズに強い

世界を考える

• ノイズの影響に強くな

ることを考える

• 平均値よりばらつきを
優先する

21

 理論的な答えは市場では正しくない

 －「科学」と「技術」は別物－

“数理統計学”から離れよ

 実験計画法

• データに対して考え
れる因子と特性値の
因果関係を調べる

• 統計的な正規分布で
平均値の最適組み合
わせの情報を得る

• 因子間の主効果や交
互作用で収率などの
向上を図る

 ロバスト設計

• 理想機能からのズレで
機能の安定性をノイズ
の影響で調べる

• 統計的な分布ではなく
必然誤差の最適条件の
情報を得る

• 小規模実験の主効果の
みで下流への再現性を
確認する

22

23

企業の実力は「見えない品質」で決まる

“商品品質”は機能、デザイン、価格、
 感性などの見える品質（価値問題）

“技術品質”は機能のばらつき、使用

 コスト（燃費、消費電力）、公害（騒
 音、NOX、CO2）など使ってみないと
 わからない見えない品質（損失問題）

23

“見えない品質„の予測評価
－モノ(hard)・コト(soft)の機能性評価－

• 「モノ」の機能性評価 • 「コト」の機能性評価

入力信号（真値）M

出
力

y

y=βM D=βM

入力信号（真値）M
（病人のレベル）

距
離

D

単位空間
（健康人）

“理想機能”からどれだけ離れているかを予測する。

理想機能 理想機能

ノイズで

ばらつく

この範囲
が狭いほ
ど予測精
度が高い

24

25

“もぐら叩き（死の谷）”からの脱出

「問題解決型」から「技術開発型」へ

従来は製品ごとに設計を行い、問題が起こる
と「もぐら叩き」で手戻りするやり方が主流で
あったが、技術を確立してから製品設計をす
ることが大切である。

「一生懸命長い時間働いても、成果が出な
かったとき、その人の仕事量はゼロと考える
のである（田口玄一談）」

26

問題解決型から技術開発型へ
 －やり直しをしないものづくり－

従来設計と品質工学の比較

従来設計（問題解決型）

製品の研究

製品企画 製品設計 試作・信頼性試験 性能確認 製 造 市 場

 予測できなかった問題が発生

 モグラ叩き（Reverse Engineering）

 品質工学（技術開発型）
 ﾃｽﾄﾋﾟｰｽの研究
ｺﾝﾋﾟｭｰﾀｼﾐｭﾚｰｼｮﾝ

 技術開発 製品企画 製品設計･工程設計 品質確認 製 造
 目的機能を満足 蓄積技術を使い 蓄積技術を寄せ集めて目標値 確認試験 目標値へ調整

 する頑健な基盤 機能や設計寿命 へ調整する製品の研究を行う ﾌｨｰﾄﾞﾊﾞｯｸ制御

 技術を蓄積する や価格を決める （チューニング設計･許容差設計）

標準条件で目標値に合わせ

る精密な因果関係の研究

27

「あるべき姿」を考えよ
 －「原因追求型」から「目的追求型」へー

「何のため」「誰のため」の仕事か

 １．顧客が欲しいものは何か（理想機能）

２．顧客が欲しくないものは何か（ノイズ）

３．地球環境を考えているか（公害問題）

４．その上で企業の「利益」を確保する

問題を起こして「原因を追求する」よりも、問
題を起こす前に顧客が欲しい機能を追求して，
顧客の「満足度（SN比）」を評価する。

28

システム

（サブシステム）

出力特性

（y）
信号因子

（M）
意図 結果

ノイズ（N）

制御因子

（ABC・・）

“品質が欲しければ、品質を測るな

機能性（ロバスト性）を測れ”

顧客の声（VOC）－目的機能（顧客満足）－

Customer

Space

Design

Space

品質問題

人間の都合（願望）が「目的機能」であり、自然の原理
（摂理）との調和をとったのが「基本機能」である。

養豚業の品質工学
－豚の排泄物の処理－

 養豚業者の悩み

 ある養豚業者が排泄物を
早急に処理しないと悪臭
の発生の原因になり、周
辺住民の苦情も多く社会
的問題である。

 そこで、排泄物処理を効
率的に行っても飼育期間
の短縮や餌の量の削減は
できず、肉のコストアッ
プは避けられず困ってい
た。（品質問題）

 29

 養豚の基本機能
•豚を安定かつ早く成長させれば、排泄物も減

少できて周辺住民の苦情もなくなる。しかも、
飼育期間も餌の量も削減でき一石全鳥の効
果が期待できる

成長量＝摂取量－排泄量

エンジンの機能性の評価（1）
－目的機能の場合－

１． 目的機能（Objective Function）で評価する場合

図
示
平
均
有
効
圧
力
ｙ

この研究では，騒音や振動を減ら
しただけではなく，車の燃費を
８%減らすことに成功した．

（Ford Motor Company の事例）

 エンジンの機能は，ガソリンの燃焼エネルギーをピストンを利用してク
ランクシャフトを回転させる機械的トルクに変換することである．

 燃料消費量 Ｍ

y=βM（理想機能）

この目的機能の研究では，弊害項目のNOxに対する対策が抜けていたのである．

目的機能の研究では「一石全鳥(One stone kills all birds)」というわけにはいかなか
ったのである．

2

2

2

log10

log10












S

ＳＮ比

感 度

エンジンの機能性の評価（2）
－基本機能の場合－

T

T

eqp

ep

2

1













２． 基本機能（Generic Function）で評価する場合

基本機能（理想機能）を次のように

定義する。

反応速度β1，β2を求める．

 

  qpT

qT





1ln1

1ln1

2

1





ＳＮ比  2

2

2

1log10  

感 度
2

1log10 S

 反応時間 ｻｲｸﾙﾀｲﾑT

 酸素の行方

エンジンの基本機能は「化学反応」である。エンジン
に燃料，空気などを入れて，圧縮した上で点火すると
爆発が起こり，ピストンを動かすのであるが，これは
化学反応を用いているシステムである。

1.0

ＳＮ比と感度が大きい方が効率がよ
いと評価される。

目的物（CO2,H2O）

副反応物（ＮＯｘ）

未反応物（O2,CO） p

q

1-p-q

0

酸
素

量

y

32

評価技術に強くなれ
－TechnicianからEngineerへ－

「技術者」は「評価技術」を持っていない。

従来の評価技術（ＦＴＡやＦＭＥＡや失敗
学）は膨大なデータで「再発防止」を行うが、
対策に時間がかかり、「未然防止」にはな
らない。

ものづくりの現場では、科学的な精密な
情報は必要なく、時間もコストもかけずに
「失敗を見抜く方法」が品質工学である。

ノイズに強くなれ
－信頼性工学との違い－

従来の信頼性評価では
故障率を初期故障や偶然
故障や劣化故障の「バス
タブ曲線」で多数のデー
タを使って長時間で解析
しているが、結果の評価
であって後の祭りである。
品質工学では３つの故
障はノイズと考えて、設
計段階で１個のデータで
機能性評価を行う。

33

34

ノイズとの戦い
－上手く失敗を見抜く方法－

受動的な自然的なノイズ
・使用環境条件（温度，湿度，振動など）
・劣化条件（初期と耐久試験後）
・品物間のばらつき（ｎ個の製造ばらつき）
 製品ばらつき

能動的な人工的なノイズ
 テロや贋金やコンピュータウイルスなど

3Tb
2222

e

2

y




2
e

22
b 

3T
22

2

y


6% 94%

35

 ロバスト設計（２段階設計）

 「ロバスト性」を先行して、「チューニング」は後回しに行う
 m=f(A1,B1)

 m=f(A2,B2)

 A1 A2 設計定数A B1 B2 設計定数B

 図 1 出力のばらつきを減らす 図 2 出力を目標値に合わせる

 （ロバストネス設計） （チューニング設計）

 ロバスト設計の原理（２段階設計法）

出
力

d

d

出
力

×
○

《目標値》 m

中心を移す

目標値に調整

カラシニコフ銃に学ぶ
－ロバスト設計の好例－

M16は命中率や到達距離を重視
して使用環境の変動を無視した
のに対して，AK47はベトナムの
密林やイラクの砂漠などででも使
えるように「部品をスカスカ」にし
て，使用環境の変動に強く，更に
命中精度を高める格段に難しい
課題に挑戦した銃である。
（二段階設計）

36

カラシニコフAK47

ベトナム戦争でアメリカ軍が
使ったのはM16自動銃ではな
く，ロシアのカラシニコフ氏が
開発したカラシニコフAK47で
あったことは有名である。M16

の設計者ストナー氏がカラシ
ニコフ氏に会って，「ベトナムで
は貴方の勝ちだ」と告げたとい
う話もある。

ストナーM16

システムの創造に強くなれ

• ロボコン世界大会にお
ける日本代表の惨敗は
「戦略性のなさ」「正確
性やロバスト性の低さ」

でタイやベトナムや中
国や韓国の後塵を拝し
ている。

• 日本の大学教育の専
門化された教育に問題
がある。

• 1994年に発表された㈱ニ
コンが開発した次世代光磁
気ディスク（LIMDOW）は，
理論で説明できるのは3層
ぐらいまでで、それ以上で
は理論的に説明することが
困難であったが、その限界
を打ち破って、6層構造にし

てパラメータ設計を行い、
画期的なシステムを開発し
たのは、細川哲夫氏ほかた
った3人であった。

37

38

 試作レス・試験レスで開発の効率化
 （品質工学とCAEの融合）

 寿命試験や工程検査は「合否の二値的判断」
であるからクレームの評価にはならない。
ＣＡＥを活用して、早急に最適設計を行い、最
適条件で１個の試作品を作ればよい。

 ＣＡＥでは、直交表の外側に信号とノイズを配
置して、内側に制御因子を配置して両者の交
互作用でパラメータ設計を行い、ＳＮ比と感度
を求める。ノイズは制御因子のばらつきで、
調合ノイズ（Ｎ１Ｎ2）を作り、設計計算の合理
化を図る。CAEの精度は必要なし。

コストに強くなれ
－品質は手段であって、コストが目的である－

• ＱＣＤを同時に達成す
る一石三鳥の開発体制
を構築する

39

パラメータ設計の成果をSN

比で改善し、損失関数を用
いて社会的会的損失の最
小化を図る

40

規格（許容差）の決め方
－“規格”は相手との契約で決まるー

 規格（生産者の許容差Δ ）は機能
限界（顧客の許容差Δ0 ）から決ま
る。 


 0

0
0A

A

 －Δ0 －Δ m Δ Δ0

A0

A

Δ：生産者の許容差

A ：部品費や廃棄費・手直費

Δ0：機能限界（LD50）

A0：機能限界を超えたときの

 顧客の損失

Φ：安全率

m ：目標値

損
失
（
円
）

 損失関数

y

ＪＩＳＺ8403（規格値の決め方通則）

ＪＩＳＫ7109（プラスチック寸法許容差の決め方）

 AA0

   






N

i

T

i my
A

dtytL
N

L
1

0

2

2

0

0,
1

「規格の決め方」補足説明

コストが安いほど、損失が大きいほど規格は厳しい

y　　 0321 

00 AA

321 

A01

A02

A03

m

で求まるから、生産者コスト（A）の場合、規格Δは

損
失
（円
）

A

となり、市場損失が大きいほど

規格は厳しくする必要がある。 （JISZ8403）

損失関数は目標値からの距離を経
済的にあらわした品質尺度である。
機能性の評価ＳＮ比の逆数であり、
工程能力指数Ｃｐ値の逆数でもある。

市場における損失を実際に求める場合
は（１）式で消費者Ｎ人についてＴ年間
使ってもらって求めればよいが不可能な
話であるから、設計段階ではテーラー展
開をして（2）式で市場品質を予測する。

  　　　　dtytL
N

yL
N

i

T

i),(
1

1
0






    　　　　　
2

mykyL 

(1)

(2)

    
















1
2

0

02

2

0

0 A
my

A
yL

ロケット

自動車

テレビ

   
0

2

0

2
AyLmy  　　

と置くと

 ：部品費 ：顧客損失

（出荷規格）

0AA
41

42

品質工学の安全設計

安全設計とは，信頼性
設計に頼るのではなく，
事故が起きたときに被
害を最小にする設計で
ある。

人命は1.5億円と考え
て，家は0.5億円と考え
て安全装置の設計を
行う。

安全設計の考え方

事例：1988.1.5東京のあるディスコで，1.6 tfの重量の照明器具が落ちて3名の

青年が死亡，数人が怪我をした。装置は6本のワイヤーで吊り下げられ，自由

に伸びるようになっていた。事故は上下に動かすチェーンが切れて落下したの

である。

チェーンの引張強さは3.2tf/本で，価格は15万円であり，2本のチェーンを用

いていた。安全設計をした場合としない場合の品質評価をしてみる。

望大特性であるので，損失関数は 22

00 y/AL  を適用する。

ステップ 安全設計なし 安全設計あり

1.パラメータ

を求める

人命の損失を1.55億円とし，

照明装置の下にいる人数を

6人とすれば，機能限界Δ0

=1.6tfを越えた時の損失は

A0=1.55×6=9.3億円となる。

安全設計として，ワイヤーの

長さを短くして，チェーンが

切れても装置が人間の頭上で

止まるようにする。この場合

のA0=200万円の修理費用で済

む。

2.品質水準を

求める。
22

y/6.193000L  （万円） 22
y/6.1200L  （万円）

3.損失とﾁｪｰﾝ

 価格の合計

 が，最小に

 なる本数が

最適設計

(2本が最適解)

安全設計なし 安全設計あり

ﾁｪｰﾝ

本数

価格

C(万円)

品質損

失

Q(万円)

合計

L(万円)

品質損

失

Q(万円)

合計

L(万円)

1

2

3

6

9

15

16

17

 15

 30

 45

 90

135

226

240

255

23250

 5812

 2583

 646

 287

 103

 91

 80

23265

5842

 2628

 736

 422

 328

 331

 335

50.0

12.5

 5.6

 1.4

 0.6

 0.2

 0.2

 0.2

 65.0

 42.5

 50.6

 91.4

135.6

225.2

240.2

255.2

42

ほんまもんの技術者とは？

43

１．技術者は「何のため」「誰のため」に仕事をするか。
 （社会的損失の最小化と顧客満足）

２．技術者の「主体性」のチェックを何によって行うのか。
 「SN比」による利得の再現性であり、この改善は目的で
 なく、社会的損失と考えて、コストダウンにどれだけ寄与
 したかで評価する。

３．知識見識を超えて、「胆識」をもって周りの技術者や上司
 を巻き込んで「自主性」で職場の「統一と団結」に努める。
 （管理者のマネジメント）

③品質目標と規格の設定 ②評価技術のあるべき姿 ①要素技術の蓄積と活用
（品質の「あるべき姿」が明確にされているか） （「良品」のレベルを評価しているか） （技術開発が商品企画より先行しているか）

（１）消費者の満足する「 」を決めたか （１）「 」や「 」を決めているか （１）「 」は技術開発で従来技術になっているか品質目標 目的機能 基本機能 新技術

（生産者側の都合で決めてはならない） （商品や技術の「 」を最初に決める） （未経験な技術は「 」を明確にさせる）理想機能 技術の限界

（２）「 」が充実しているか （２）「 」が明確になっているか （２）将来の「 」を考えた技術開発をやっているか品質目標設定書 何を測るか 品種

（「 」による有効な機能分析を活用する） （機能を満足する技術的な「 」を選ぶ） （「 」が技術の３条件）ＱＦＤ 計測特性 先行性，汎用性，再現性

（３）「 」の調査はできているか （３）「 」で機能品質を評価しているか （３）「 」を商品設計前に行っているかベンチマーク 必然誤差 製造の技術開発

（機能，性能，品質，価格など他社の実力を知る） （使用環境劣化の「 」で誤差を潰すこと） （商品の設計技術と製造技術の「 」を実施）ノイズ 並行開発

（４）「 」は「 」から決めているか （４）機能性の評価を「 」で行っているか （４）電子部品などの「 」ができているか規格 機能限界 ＳＮ比 購入品の評価

（規格は「 」などで決めてはならない） （「 」を「 」に集約する） （部品や材料の「 」の評価を事前に実施）工程能力 多次元情報 １個の解析特性 機能の安定性

（５）部品規格は商品規格から「 」に決めているか （５）「 」 （５）技術開発で「 」を図っているか個別 品質を改善するときには，品質を測るな 開発期間の短縮

（商品特性に対する部品特性の から決める） （管理や検査は品質特性で，改善は機能特性で行う） （商品開発は従来技術の「 」で実施）影響度 編集設計

（１）機能を満足する「 」ができたか （１）加工機械の「 」が分かっているか （１）「 」を造る前に「 」を造っているかシステム選択 加工精度 モノ 品質

（独創的なシステムやサブシステムを考案する） （実物を加工して「 」を求める）ＳＮ比誤差 （「 」から「 」へ移行せよ）問題解決型 技術開発型

（２）「 」を行っているか （２）「 （反りや円筒度）」は測れない （２）「 」が明確になっているか技術の編集設計 形状誤差 開発ステップの品質

（蓄積された技術を寄せ集めて商品設計を行う） （加工機械の機能性を評価した「 」で求める） （源流，上流，中流，下流の品質目標を決める）ＳＮ比

（３）「 」を省略できないか （３）半田付けなどは「 」になっているか ＝技術開発用， ＝商品開発用パラメータ設計 汎用技術 源流品質 上流品質

（「目標値への調整」だけで設計できること） 半田付け品質は「 」で評価する） ＝製造管理用， ＝マネジメント用（ 電圧－電流特性 中流品質 下流品質

（４）「 」でコスト改善を図ったか （４）図面やスペックは製造技術で保証されているか （３）「技術開発」が「商品開発」に先行しているか許容差設計

（品質とコストのトレードオフでコスト改善を行う） （製造できない図面やスペックは絵に描いた餅である） ① ＝商品企画に先行している先行性

② ＝沢山の品種に適用できる汎用性

（５）「 」の設計根拠は明確か （５）「 」で部品の精度は決まる ③ ＝市場においても再現する図面やスペック 工程条件の最適化 再現性

（技術開発の「 」を設計根拠にする） （製造工程の「 」を行う）ノウハウ パラメータ設計

④商品設計の短縮化 ⑤製造技術で品質改善 ⑥新商品開発管理
（設計で「品質とコスト」が達成されているか） （加工性の向上で品質改善を行っているか） （「開発プロセス」が源流管理型になっているか）

設
計
の
空
洞
化
を
防
ぐ
先
行
技
術
開
発
の
要
点

