Detection Rating Scale
(Should be tailored to meet the needs of your company.)

	Rating
	Description
	Definition

	10
	Absolute Uncertainty
	The product is not inspected or the defect caused by failure is not detectable.

	9
	Very Remote
	Product is sampled, inspected, and released based on Acceptable Quality Level (AQL) sampling plans.

	8
	Remote
	Product is accepted based on no defectives in a sample.

	7
	Very Low
	Product is 100% manually inspected in the process.

	6
	Low
	Product is 100% manually inspected using go/no-go or other mistake-proofing gauges.

	5
	Moderate
	Some Statistical Process Control (SPC) is used in process and product is final inspected off-line.

	4
	Moderately High
	SPC is used and there is immediate reaction to out-of-control conditions.

	3
	High
	An effective SPC program is in place with process capabilities (Cpk) greater than 1.33.

	2
	Very High
	All product is 100% automatically inspected.

	1
	Almost Certain
	The defect is obvious or there is 100% automatic inspection with regular calibration and preventive maintenance of the inspection equipment.

For use with the FMEA Investigator. © 1998 Resource Engineering, Inc.

800-810-8326 (www.reseng.com

