

УДК 658.51

Особенности организации работы ПЗУ сборочного производства

*Жамоедова Е.А., студент
кафедры «Экономика и организация производства»,
Россия, 105005, г. Москва, МГТУ им. Н.Э. Баумана,*

*Научный руководитель: Ганина Г.Э., к.т.н, доцент
Россия, 105005, г. Москва, МГТУ им. Н.Э. Баумана
Ibm2@ibm.bmstu.ru*

Организация производственных процессов в большинстве случаев определяется типом производства на предприятии. Тип производства - это классификационная категория производства, выделяемая по признаку широты номенклатуры, регулярности, стабильности и объема выпуска продукции[1]. В данной статье речь пойдет о предметно-замкнутом участке, который является переходным от непоточных форм организации производственного процесса к поточному производству. Участок называется предметно-замкнутым, если на нем комплектно выполняются вся сборка изделия или его составной части, полная обработка детали или некоторой их групп[1]. Предметно-замкнутые участки, специализированы на выпуск узкой номенклатуры изделий, имеющих схожие конструктивно-технологические признаки, и реализуют законченный цикл их изготовления[2].

Перед нами стоит задача организовать ПЗУ сборочного производства на основе принципов рациональной организации производственных процессов, проанализировать его работу и определить особенности организации данного производственного процесса. Для решения данной задачи необходимо составить веерную схему сборки изделия, определить минимальный и оптимальный размеры партии изделий, построить цикловые графики с учетом и без учета загрузки рабочих мест, провести анализ работы участка на соответствие принципам рациональной организации и выявить особенности организации ПЗУ сборочного производства.

Предлагается решить задачу организации ПЗУ на примере сборки фонаря LED-7.

Исходные данные

Программа выпуска	5000 шт/мес
Технологические потери	1 %
Число рабочих дней в месяце	21 день
Режим работы	1 смена
Продолжительность рабочей смены	8 часов
Процент потерь рабочего времени на переналадку рабочих мест	2 %

Для решения поставленной задачи разработаем веерную схему сборки изделия, которая представлена на рис.1.

Рис.1. Веерная схема сборки фонаря

Технологический процесс сборки фонаря состоит из 5 сборочных операций, некоторые из которых являются комплексными и в свою очередь состоят из нескольких сборочных переходов, что представлено в таблице 2.

Технологический процесс сборки фонаря

Сбор. единица	№ сб-го перехода	Состав операции	t'_i , мин
Сб1	1	Припаять провода к плате	0,25
Сб2	2	Вставить контакты в корпус	0,6
Сб3	3	Закрепить переключатель и предохранитель в корпусе	0,3
	4	Припаять провода к предохранителю	0,5
Сб4	5	Закрепить лампу в рефлекторе	1,3
Сб5	6	Вставить светодиодную плату	0,2
	7	Припаять провода к корпусу, св. плате и рефлектору;	0,8
	8	Соединить 2е части корпуса и рефлектор с помощью шурупа	0,3
	9	Вставить стекло и закрепить кольцо; Вставить крышку в отсек под батарейки	0,5

Произведем расчет ряда необходимых параметров для их дальнейшего использования при построении цикловых графиков[2].

Минимальный размер партии определяется по критерию минимальных (рациональных) затрат рабочего времени на переналадку рабочих мест и рассчитывается по формуле

$$n_{min} = \frac{(100 - a_{об}) \sum_{i=1}^m t_{п.з.i}}{a_{об} \sum_{i=1}^m t_i}, (1)$$

где $t_{п.з.i}$ – подготовительно-заключительное время на i -ой операции сборки, мин;

$a_{об}$ – допустимые потери рабочего времени на переналадку и ремонт рабочих мест, %.

Существуют различные критерии расчета оптимального размера партии, среди них критерий минимальных затрат на изготовление партии и критерий, обеспечивающий целое число запусков партий в месяц. Для решения поставленной задачи воспользуемся критерием, который обеспечивает ритмичный выпуск продукции.

Ритмичная организация производственного процесса позволяет выполнять одинаковый объем работ на рабочем месте, что обеспечивает равномерный выпуск продукции, соблюдение сроков изготовления, а так же бесперебойное протекание производственных процессов и полное использование производственных ресурсов. Период чередования партий изделия (ритм) определяется по формуле

$$R = \frac{Dn_{min}}{N_M}, (2)$$

где D – число рабочих дней в месяце;

N_m – месячная программа изготовления изделий, шт.

Корректирование оптимального размера партии начинается с установления удобопланируемого ритма. Это величина, которая задает целое число чередования партий изделий в планируемый период. Если в месяце 20 рабочих дней, то удобопланируемыми ритмами будут 20, 10, 5, 4, 2 и 1; если в месяце 21 день, то такими ритмами будут 21, 7, 3 и 1, т.е. значения, кратные количеству рабочих дней в месяце. Оптимальный размер партии изделий определяется по формуле

$$n_{opt} = R_y \frac{N_m}{D}, \quad (3)$$

где R_y – удобопланируемый ритм.

Данная формула позволяет определить оптимальный размер партии на основе принятого удобопланируемого ритма и обеспечить целое число запусков изделий в месяц.

Оптимальный размер партии изделий должен быть кратным месячной программе и удовлетворять требованию $n_{min} < n_{opt} < N_m$.

Длительность операционного цикла партии изделий на i -ой операции рассчитывается по формуле

$$t_{oni} = \frac{t'_i n_{opt} + t_{n.z.i}}{60}, \quad (4)$$

где t'_i - норма штучного времени на i -ой операции с учетом коэффициента выполнения норм, мин.

Длительность операционного цикла партии изделий по сборочным единицам определяется по формуле

$$t_{c.ed.} = \sum_{i=1}^K t_{oni}, \quad (5)$$

где K – число операций, входящих в сборочную единицу.

Необходимое число рабочих мест для сборки изделий рассчитывается по формуле

$$C_{np} = \frac{\sum_{i=1}^m t_{oni}}{R_y}, \quad (6)$$

Полученные расчетные значения на основе формул (1-6) представлены на рис. 2.

N_{\min}	720 штук	
$N_{\text{опт}}$	720 штук	
R_y	3 дня	
$C_{\text{пр}}$	3 рабочих места	
№ рабочего места	Загрузка рабочего места, %	
I	90	
II	78	
III	72	

№ операции	№ сборочного перехода	$t_{\text{оп}}$, ч
С61	1	3,13
С62	2	7,3
С63	3	3,74
	4	6,13
С64	5	15,65
С65	6	2,45
	7	9,6
	8	3,6
	9	6,13
Итого:	-	57,73

Рис. 2. Расчетные данные для организации ПЗУ

На основании верной схемы сборки фонаря, разработанной ранее, и продолжительности каждой i -ой операции построим цикловой график сборки изделия без учета загрузки рабочих мест (см. рис. 3, а). Данный график строится в обратном порядке относительно хода технологического процесса, начиная с последней операции и учитывая порядок подачи сборочных единиц. Длительность такого цикла является минимальной, но сталкиваясь с ограниченностью ресурсов, приходим к последовательному выполнению определенных работ на одном рабочем месте, что вызывает изменения на графике. Для равномерной загрузки рабочих мест необходимо закрепить за каждым из них определенные операции (см. рис. 3, б). Этот процесс осуществляется с учетом пропускной способности рабочих мест равной 24 часам. На основе графиков, приведенных на рис. 3, а и б, строится уточненный цикловой график сборки изделия (см. рис.3, в), позволяющий определить фактическую длительность производственного цикла сборки, а так же время пролеживания сборочных единиц.

Рассмотрим частный случай загрузки рабочего места. Анализируя график на рис.3, б можно заметить, что на первом рабочем месте выполняется только одна операция сборки. Это означает, что за данным рабочим местом закреплена одна деталиеоперация. В данной ситуации при расчете длительности операционного цикла партии изделий на i -ой операции (формула 4) подготовительно-заключительное время на выполнение сборки ($t'_{\text{п.з.}i}$) учитывается только один раз за весь плановый период выпуска продукции и определяется по формуле:

$$t'_{п.з.i} = \frac{t_{п.з.i}}{kH},$$

где k – число запусков в месяц;

H – количество планируемых месяцев выпуска изделий.

Рис. 3. Цикловой график сборки фонаря

После построения графиков, основываясь на полученных данных, проведем анализ работы ПЗУ.

При организации производственного процесса следует опираться на принципы, правильное использование которых повышает эффективность работы и позволяет рационально использовать имеющиеся ресурсы. При всем их многообразии организация производственных процессов подчиняется некоторым общим принципам. В таблице 3

представлены основные принципы рациональной организации производственных процессов и их реализация на ПЗУ сборочного производства.

Данный ПЗУ будет организован как прерывно-поточная линия в соответствии с полученными коэффициентами загрузки рабочих мест ($\eta_1=0,9$, $\eta_2=0,78$, $\eta_3=0,72$). Это означает, что рабочие не полностью заняты на данном сборочном участке. В этом случае для обеспечения полной загрузки рабочих данного участка целесообразно задействовать их в другом производственном подразделении с аналогичной специализацией.

Таблица 3

Анализ принципов рациональной организации производственных процессов

№	Принцип	Реализация принципа в организации производственного участка
1	Дифференциация	Разделение производственного процесса на сборочные операции.
2	Ритмичность	Укрупненный ритм работы участка равен 3 дня, с запуском оптимального размера партии 7 раз в месяц.
3	Параллельность	Одновременная занятость I и II рабочих мест в производственном цикле.
4	Непрерывность	Непрерывная загрузка каждого рабочего места.
5	Гибкость	Отсутствует, т. к. участок предметно-замкнутый на производство 1 вида продукции.
6	Прямоточность	Рабочие места расположены по ходу технологического процесса.
7	Специализация	Закрепление деталиопераций за рабочими местами с коэффициентом закрепления операций $K_{з0}$ от 1 до 2, что соответствует массовому и крупносерийному типу производства.
8	Пропорциональность	Реализован частично, в связи с неполной относительно равной пропускной способностью рабочих мест.
9	Автоматичность	Не реализован, т. к. преобладает ручной труд.
10	Интеграция	На одном рабочем месте выполняются несколько операций.

Осуществив анализ работы ПЗУ, перейдем к выявлению особенностей данного вида организации производственного процесса.

Рассматривая поставленный вопрос, главным образом следует обратить внимание на технико-экономические показатели типов производства. На представленном сборочном участке мы наблюдаем изготовление изделий периодически повторяющимися партиями. Учитывая количество деталей операций, закрепленных на рабочем месте, можно сказать, что данный ПЗУ организован по принципам массового и крупносерийного производства с K_{30} от 1 до 2. Для рассматриваемого ПЗУ характерна ограниченная номенклатура, а так же специализация рабочих мест с периодически повторяющимися операциями.

На основании проделанной работы можно сделать вывод, что при организации сборочного производства необходимо использовать принципы рациональной организации производственных процессов. Это позволяет повысить эффективность работы участка сборочного производства. Как было отмечено ранее, данный участок представляет собой прерывно-поточную линию, которая наиболее широко применяется в механообрабатывающих и сборочных цехах массового и крупносерийного производства. Главными преимуществами прерывно-поточных линий являются ритмичность, непрерывная обработка предметов труда на каждой операции, последовательное расположение рабочих мест в соответствии с последовательностью выполнения операций технологического процесса. К недостаткам прерывно-поточной линии можно отнести образование межоперационных заделов и возможный простой рабочих мест. Несмотря на это, стоит отметить, что поточное производство является наиболее экономически целесообразной и конкурентоспособной формой организации процессов изготовления изделий и входящих в них элементов.

В заключении хотелось бы отметить, что особенности организации производственного процесса помогают определить тип производства, который в свою очередь решающим образом влияет на эффективность использования ресурсов предприятия.

Список литературы

1. Скворцов Ю.В., Некрасов Л.А., Степанов В.В., Воронин В.М., Захарова М.К., Грачева К.А., Пикунова С.А., Смолянкин Г.В., Одинцова Л.А. Организация и планирование машиностроительного производства (производственный менеджмент): учебник / под ред. Ю.В.Скворцова, Л.А.Некрасова. М.: Высшая школа, 2003. 407 с.

2. Новицкий Н.И. Организация производства на предприятиях: учеб.-метод. пособие. М.: Финансы и статистика, 2001. 392с.
3. Рязанова В.А., Люшина Э.Ю. Организация и планирование производства : учеб. пособие для студ. высш. учеб. заведений / под ред. М.Ф. Балакина. М.: Издательский центр «Академия», 2010. 272 с.
4. Алексеева Е.В., Воронин В.М., Грачева К.А. Практикум по организации и планированию машиностроительного производства. Производственный менеджмент : учеб. пособие для вузов / под ред. Ю. В.Скворцова. М.: Высшая школа, 2004. 431 с.