


ОРГАНИЗАЦИЯ ПОТОЧНОГО ПРОИЗВОДСТВА

◆ ИЗДАТЕЛЬСТВО ТГТУ ◆

Министерство образования и науки Российской Федерации

ГОУ ВПО «Тамбовский государственный технический университет»

ОРГАНИЗАЦИЯ ПОТОЧНОГО ПРОИЗВОДСТВА

*Методические рекомендации для проведения практических занятий
по дисциплине «Организация производства и менеджмент»
для студентов 4 курса специальности 151001
и бакалавров направлений подготовки 150400 очной формы обучения*


Тамбов
Издательство ТГТУ
2009

УДК 658.527
ББК У291.8я73-5
О-641

Рецензент

Доктор технических наук, профессор,
академик международной академии наук экологии,
безопасности человека и природы (МАНЭБ),
заведующий кафедрой «Автоматизированное проектирование
технологического оборудования» ТГТУ
В.А. Немтинов

Составители:

Е.Ю. Филатова, А.В. Рухов

О-641 Организация поточного производства : методические
рекомендации для проведения практических занятий по
дисциплине «Организация производства и менеджмент» /
сост. : Е.Ю. Филатова, А.В. Рухов. – Тамбов : Изд-во Тамб.
гос. техн. ун-та, 2009. – 20 с. – 100 экз.

Приведены методические рекомендации по решению
задач на тему «Организация поточного производства» по
курсу «Организация производства и менеджмент». Рас-
смотрены теоретические основы организации поточного
производства, приведена методика расчёта параметров
однопредметных непрерывно-поточной и прямоточной
линий. Изложены методические указания, последова-
тельность решения типовых задач. Представлены вариан-
ты индивидуальных заданий и пример решения типовой
задачи.

Предназначены для студентов 4 курса специаль-
ности 151001 и бакалавров направления подготовки
150400 очной формы обучения.

УДК 658.527

ББК У291.8я73-5

© ГОУ ВПО «Тамбовский
государственный
технический университет» (ТГТУ),
2009

Учебное издание

ОРГАНИЗАЦИЯ ПОТОЧНОГО ПРОИЗВОДСТВА

Методические рекомендации

Составители:

ФИЛАТОВА Елена Юрьевна,
РУХОВ Артём Викторович

Редактор Т.М. Глинкина

Инженер по компьютерному макетированию Т.Ю. Зотова

Подписано в печать 09.11.2009

Формат 60 × 84/16. 1,16 усл. печ. л. Тираж 100 экз. Заказ № 485

Издательско-полиграфический центр

Тамбовского государственного технического университета
392000, Тамбов, Советская 106, к. 14

ВВЕДЕНИЕ

Важное место в учебном процессе занимают практические занятия, позволяющие закрепить полученные на лекциях теоретические знания.

При изучении дисциплины «Организация производства и менеджмент» наибольшие трудности у студентов возникают при решении практических задач. При этом именно решение задач в значительной степени способствует развитию инженерного мышления у будущих специалистов, приобретению ими необходимых знаний и навыков в области организации и управления различными производственными процессами.

Изучение методов рациональной, прогрессивной организации процесса производства продукции и труда, способов наиболее полного использования всех производственных ресурсов предприятия, выявление путей постоянного повышения эффективности производства, сопровождающихся улучшением всех экономических показателей работы предприятия, освоение студентами методов организации внедрения новой техники, технологии производства, ознакомление с рациональными методами оперативного управления производством на машиностроительном предприятии и в его структурных подразделениях являются задачами данной дисциплины. Таким образом, экономическая подготовка инженерных кадров является неотъемлемой частью их общей подготовки.

В настоящих методических рекомендациях кратко изложены теоретические основы организации поточного производства, подробно рассмотрено решение типовой задачи, представлено описание компьютерного приложения, разработанного для проверки учащимися самостоятельно выполненных расчётов, а также приведены варианты индивидуальных заданий, предусмотренных программой курса «Организация производства и менеджмент» для студентов дневного обучения специальности 151001 «Технология машиностроения» и бакалавров по направлению подготовки 150400 «Технологические машины и оборудование».

ВАРИАНТЫ ИНДИВИДУАЛЬНЫХ ЗАДАНИЙ

На прямоточной линии, работающей в 2 смены, обрабатывается деталь. Определить такт линии, рассчитать число рабочих мест и число рабочих на линии. Составить план-график работы оборудования и рабочих. Рассчитать межоперационные заделы и построить графики их движения.

На протяжении смены предусматриваются 2 периода комплектования задела по 240 минут. Суточная программа N выпуска деталей и нормы штучного времени по операциям $t_{шт i}$ приведены в табл. 1.

Таблица 1

Номер варианта	Программа выпуска N , шт.	Нормы штучного времени по операциям $t_{шт i}$, мин					
		1	2	3	4	5	6
1	800	0,9	1,2	6,0	1,5	1,0	2,4
2		1,6	4,6	2,0	3,4	0,9	2,6
3		5,4	3,0	2,7	0,4	1,3	2,9
4		2,7	1,4	0,4	3,2	2,9	1,6
5		3,0	0,4	2,8	1,6	1,3	1,7
6	640	0,7	1,0	5,8	1,3	0,8	2,0
7		1,8	4,8	2,4	3,6	0,9	3,0
8		2,5	1,2	0,5	3,0	3,3	1,5
9		4,5	2,0	1,7	0,4	0,3	0,1
10		2,6	0,4	2,4	1,2	2,1	0,3
11	480	8,6	4,2	6,4	3,5	2,0	0,5
12		4,8	2,8	0,4	2,0	3,6	0,4
13		10,5	2,5	1,0	1,2	0,5	0,3
14		0,5	1,5	2,5	3,5	5,5	0,5
15		2,3	2,3	3,4	3,0	0,7	0,3
16	600	1,6	2,0	1,2	0,5	1,8	0,9
17		3,2	1,0	2,4	1,0	0,6	0,8
18		4,8	0,8	1,6	0,4	2,0	1,6
19		0,8	2,4	1,2	1,0	0,6	3,6
20		7,2	1,2	0,8	3,6	1,0	0,6

Продолжение табл. 1

Номер варианта	Программа выпуска N , шт.	Нормы штучного времени по операциям $t_{шт i}$, мин					
		1	2	3	4	5	6
21	960	1,4	0,6	0,8	3,2	2,5	0,5
22		4,1	2,7	1,2	0,5	2,3	1,2
23		5,2	1,8	4,0	0,5	2,5	1,0
24		0,1	0,3	0,5	1,1	1,3	0,7
25		2,8	2,4	2,2	2,6	2,3	2,7

26	720	1,6	2,0	1,3	0,5	1,7	0,8
27		6,0	1,6	2,0	2,4	2,2	0,4
28		2,5	1,0	2,4	3,0	1,5	0,2
29		1,5	1,8	0,9	0,4	1,6	2,0
30		0,9	1,2	6,0	2,0	0,4	0,1

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

Поточное производство – экономически целесообразная форма организации производства, при которой обеспечивается строго согласованное выполнение всех операций технологического процесса изготовления изделий во времени [1, 2].

Для поточного производства характерны:

- размещение рабочих мест в строгом соответствии с технологическим процессом;
- согласование и ритмичное выполнение всех операций в соответствии с тактом;
- специализация рабочих мест на выполнение определённой операции;
- одновременное выполнение операций на различных рабочих местах.

Такт – интервал времени между запусками на линию данного объекта и следующего за ним объекта [1].

Если поточная линия организована так, что нормы времени каждой операции равны или кратны такту, такая поточная линия называется *непрерывно-поточной* [3, 4].

Непрерывно-поточная форма организации поточного производства наибольшее распространение получила в сборочном производстве, где преобладает ручной труд, что позволяет расчленять операции, добиваясь полной синхронизации технологического процесса.

Вторая форма поточного производства называется *прямоточной*. Она применяется там, где по каким-либо причинам нельзя установить ритм равный или кратный такту, поэтому возникает межоперационное пролёживание деталей. Как и в непрерывном потоке, операции здесь закреплены за рабочими местами, а рабочие места расположены по ходу технологического процесса. Чаще эта форма организации поточного производства применяется в механических цехах.

И непрерывные, и прямоточные поточные линии можно разделить на два вида:

- однономенклатурные (применяются там, где трудоёмкость и программа изготовления изделий достаточно велики, чтобы полностью загрузить линию этим объектом);
- многономенклатурные (возникают там, где обрабатываются небольшие партии мелких изделий).

Конвейерные линии – поточные линии, где перемещение объектов от одного рабочего места к другому осуществляется при помощи непрерывно действующего транспортного средства.

Если на поточной линии одновременно передаётся транспортная партия, то интервал времени между последовательной передачей очередной партии называется *ритмом*.

Способы поддержания ритма:

- регламентированный (поддерживается либо механическим передвижением транспортных средств, либо рабочими по звуковому или световому сигналу);
- свободный (поддерживается самими рабочими, поэтому может нарушаться из-за задержки рабочих).

Важным условием успешной работы поточного производства является установление режима работы поточных линий, а также регулярность обслуживания и питания рабочих мест всем необходимым (инструментом, своевременным ремонтом, готовыми заготовками, комплектующими и т.п.). Однако, даже при тщательно выполненных расчётах возможны неполадки и аварии, поэтому для бесперебойности работы поточной линии должны быть предусмотрены резервы. К таким резервам относятся и заделы.

Задел – заготовки, полуфабрикаты и сборочные единицы, находящиеся на разных стадиях производственного процесса и предназначенные для бесперебойной работы поточной линии.

В поточном производстве заделы делятся на:

а) внутрилинейные:

- технологические (число деталей, постоянно находящихся на рабочих местах);

- оборотные (запас деталей, который возникает из-за несогласованности во времени выполнения отдельных операций);
 - транспортные (количество деталей, постоянно находящихся в процессе перемещения между рабочими местами);
 - страховые или резервные (предназначены для устранения перебоев и неполадок на линии);
- б) межлинейные:
- транспортные (необходимы для перемещения деталей между линиями и производственными участками);
 - оборотные (накапливаются между линиями и участками).

ПОРЯДОК РАСЧЁТА ПАРАМЕТРОВ ОДНОПРЕДМЕТНОЙ НЕПРЕРЫВНО-ПОТОЧНОЙ ЛИНИИ

1. Такт поточной линии рассчитывается по формуле:

$$r = \frac{F_d - f_{\text{пер}}}{N}, \quad (1)$$

где F_d – действительный фонд времени работы линии за определённый период времени, мин; $f_{\text{пер}}$ – регламентированные перерывы линии, мин; N – программа запуска линии за этот период, шт.

2. Для синхронизации операций на поточной линии необходимо определить расчётное число рабочих мест $C_{\text{расч } i}$ по операциям:

$$C_{\text{расч } i} = \frac{t_{\text{шт } i}}{r}, \quad (2)$$

где $t_{\text{шт } i}$ – норма времени на i -ю операцию, мин.

3. Расчётное число рабочих мест округляется до ближайшего большего целого числа и называется принятым числом рабочих мест $C_{\text{пр } i}$.

4. Коэффициент загрузки рабочих мест K_3 – отношение расчётного числа рабочих мест по каждой операции к принятому числу рабочих мест на данной операции:

$$K_3 = \frac{C_{\text{расч } i}}{C_{\text{пр } i}}. \quad (3)$$

5. При проектировании конвейерной линии определяют рабочую длину конвейера L_p :

$$L_p = \sum_{i=1}^m l C_{\text{пр } i}, \quad (4)$$

где l – шаг конвейера (расстояние между осями двух смежных рабочих мест), м; m – число операций, выполняемых на конвейере.

Минимальная величина шага конвейера определяется габаритами изделия и необходимым зазором между ними. Максимальная величина шага лимитируется допустимой скоростью движения конвейера.

6. Скорость движения конвейера V :

$$V = \frac{l}{r}. \quad (5)$$

Наиболее безопасная для работы скорость конвейера равна 0,1 – 2 м/мин, допустимая – до 3,5 м/мин.

ПОРЯДОК РАСЧЁТА ПАРАМЕТРОВ ОДНОПРЕДМЕТНОЙ ПРЯМОТОЧНОЙ ЛИНИИ

Ритм работы однопредметной прямоточной линии – интервал времени, в течение которого на линии производится заданная (сменная, 1/2 сменная, 1/4 сменная и т.п.) программа выпуска изделий.

На этой линии через определённые промежутки времени на каждой операции обрабатывается одинаковое число изделий при разной загрузке рабочих мест, вследствие чего на разных по производительности операциях создаются межоперационные оборотные заделы. Чтобы загрузить рабочих на прямоточной линии, разрабатывают графики работы оборудования рабочих, порядок перехода рабочих с одной операции на другую.

Такт прямоточной линии, число рабочих мест, коэффициент их загрузки определяются так же, как и для непрерывно-поточной линии.

На смежных операциях вследствие разной их трудоёмкости возникают межоперационные оборотные заделы, они будут изменяться в течение каждого ритма от нуля до максимума. Максимальная величина задела (шт.) рассчитывается по формуле:

$$Z_{i,i+1} = \frac{TC_i}{t_{шт\ i}} - \frac{TC_{i+1}}{t_{шт\ i+1}}, \quad (6)$$

где T – период работы на смежных операциях при неизменном числе работающего оборудования, мин;
 C_i, C_{i+1} – число единиц оборудования, работающих на смежных операциях в течение периода T ; $t_{шт\ i}, t_{шт\ i+1}$ – нормы времени на этих операциях.

ПРИМЕР РЕШЕНИЯ ТИПОВОЙ ЗАДАЧИ

Задача. Прямоточная линия работает в 2 смены. Период комплектования задела 1/2 смены. Суточная программа выпуска деталей 800 шт. Нормы времени по операциям следующие: $t_{шт\ 1} = 1,6$ мин, $t_{шт\ 2} = 2,0$ мин, $t_{шт\ 3} = 1,2$ мин, $t_{шт\ 4} = 0,5$ мин, $t_{шт\ 5} = 1,7$ мин, $t_{шт\ 6} = 0,9$ мин.

Рассчитать параметры однопредметной прямоточной линии, построить план-график загрузки оборудования и график движения межоперационных заделов.

Решение:

1. Рассчитаем такт линии:

$$r = \frac{F_d}{N} = \frac{480 \cdot 2}{800} = 1,2 \text{ мин.}$$

2. Необходимое число рабочих мест и их загрузка по операциям:

$$C_{расч\ 1} = \frac{t_{шт\ 1}}{r} = \frac{1,6}{1,2} = 1,33; \quad C_{пр\ 1} = 2; \quad K_{3\ 1} = \frac{C_{расч\ 1}}{C_{пр\ 1}} = \frac{1,33}{2} = 0,665;$$

$$C_{расч\ 2} = \frac{t_{шт\ 2}}{r} = \frac{2}{1,2} = 1,67; \quad C_{пр\ 2} = 2; \quad K_{3\ 2} = \frac{C_{расч\ 2}}{C_{пр\ 2}} = \frac{1,67}{2} = 0,835;$$

$$C_{расч\ 3} = \frac{t_{шт\ 3}}{r} = \frac{1,2}{1,2} = 1; \quad C_{пр\ 3} = 1; \quad K_{3\ 3} = \frac{C_{расч\ 3}}{C_{пр\ 3}} = \frac{1}{1} = 1;$$

$$C_{расч\ 4} = \frac{t_{шт\ 4}}{r} = \frac{0,5}{1,2} = 0,42; \quad C_{пр\ 4} = 1; \quad K_{3\ 4} = \frac{C_{расч\ 4}}{C_{пр\ 4}} = \frac{0,42}{1} = 0,42;$$

$$C_{\text{расч } 5} = \frac{t_{\text{шт } 5}}{r} = \frac{1,7}{1,2} = 1,42; \quad C_{\text{пр } 5} = 2; \quad K_{3,5} = \frac{C_{\text{расч } 5}}{C_{\text{пр } 5}} = \frac{1,42}{2} = 0,71;$$

$$C_{\text{расч } 6} = \frac{t_{\text{шт } 6}}{r} = \frac{0,9}{1,2} = 0,75; \quad C_{\text{пр } 6} = 1; \quad K_{3,6} = \frac{C_{\text{расч } 6}}{C_{\text{пр } 6}} = \frac{0,75}{1} = 0,75.$$

3. Общее количество рабочих мест на линии:

$$C_{\text{л}} = \sum_{i=1}^m C_{\text{пр } i} = 2 + 2 + 1 + 1 + 2 + 1 = 9 \text{ рабочих мест.}$$

4. Чтобы загрузить рабочих, составим план-график работы оборудования и рабочих, совмещая операции. Определим время загрузки рабочих по операциям при периоде комплектования задела 1/2 смены.

За смену рабочие на каждой операции должны изготовить $N_{\text{см}} = 800 : 2 = 400$ деталей.

Для этого на первую операцию будет затрачено за смену:

$$T_1 = t_{\text{шт } 1} N_{\text{см}} = 1,6 \cdot 400 = 640 \text{ мин.}$$

Если первого рабочего (А) на данной операции мы загрузим полностью:

$$T_A = 480 \text{ мин,}$$

то второй рабочий (Б) будет загружен на:

$$T_B = 640 - 480 = 160 \text{ мин/смена или 2 раза за смену по } T_B = 80 \text{ мин.}$$

Отметим эту загрузку на графике в виде линий (рис. 1).

На второй операции за смену затрачено:

$$T_2 = t_{\text{шт } 2} N_{\text{см}} = 2 \cdot 400 = 800 \text{ мин.}$$

Если одного рабочего (В) на этой операции загрузить полностью:

$$T_B = 480 \text{ мин,}$$

то второй рабочий будет загружен на:

$$T_B = 800 - 480 = 320 \text{ мин/смена или 2 раза за смену по } T_B = 160 \text{ мин.}$$

Эту работу будет выполнять рабочий Б (после отработки на первой операции), что позволит его загрузить полностью.

Отметим эту загрузку на графике в виде линий (рис. 1).

На третьей операции за смену затрачено:

$$T_3 = t_{\text{шт } 3} N_{\text{см}} = 1,2 \cdot 400 = 480 \text{ мин.}$$

Для выполнения этой работы потребуется один полностью загруженный рабочий:

$$T_{\Gamma} = 480 \text{ мин.}$$

Отметим эту загрузку на графике в виде линий (рис. 1).

На четвертую операцию за смену затрачено:

$$T_4 = t_{шт4} N_{см} = 0,5 \cdot 400 = 200 \text{ мин.}$$

Для выполнения этой работы потребуется один рабочий, который будет загружен по:

$$T_{Д} = 200 \text{ мин/смена или 2 раза за смену по } T_{Д} = 100 \text{ мин.}$$

Отметим эту загрузку на графике в виде линий (рис. 1).

На пятой операции за смену затрачено:

$$T_5 = t_{шт5} N_{см} = 1,7 \cdot 400 = 680 \text{ мин.}$$

Если одного рабочего (Е) на этой операции загрузить полностью:

$$T_{Е} = 480 \text{ мин,}$$

то второй рабочий будет загружен на:

$$T_{Д} = 680 - 480 = 200 \text{ мин/смена или 2 раза за смену по } T_{Д} = 100 \text{ мин.}$$

Эту работу сможет выполнять рабочий Д после отработки на предыдущей операции.

Отметим эту загрузку на графике в виде линий (рис. 1).

Загрузка на шестой операции будет равна:

$$T_6 = t_{шт6} N_{см} = 0,9 \cdot 400 = 360 \text{ мин.}$$

Эту работу выполнит рабочий Ж с загрузкой:

$$T_{Ж} = 360 \text{ мин/смена или 2 раза за смену по } T_{Ж} = 180 \text{ мин.}$$

Отметим эту загрузку на графике в виде линий и получим окончательный вид план-графика работы оборудования (рис. 1).

5. Расчёт межоперационных оборотных заделов ведётся по формуле (6). Величина задела между двумя смежными операциями должна рассчитываться при любых случаях изменения производительности операций на протяжении периода комплектования задела.

Между 1-й и 2-й операциями 3 раза изменяется производительность, поэтому здесь будут три периода комплектования задела:

$$Z_{1,2} = \frac{T_B C_1}{t_{шт1}} - \frac{T_B C_2}{t_{шт2}} = \frac{80 \cdot 2}{1,6} - \frac{80 \cdot 1}{2} = 60 \text{ шт.};$$

$$Z_{1,2} = \frac{(240 - T_B) C_1}{t_{шт1}} - \frac{(240 - T_B) C_2}{t_{шт2}} = \frac{160 \cdot 1}{1,6} - \frac{160 \cdot 2}{2} = -60 \text{ шт.}$$

Между 2-й и 3-й операциями 3 раза изменяется производительность, поэтому здесь будут три периода комплектования задела:

$$Z_{2,3} = \frac{T_B C_2}{t_{шт2}} - \frac{T_B C_3}{t_{шт3}} = \frac{80 \cdot 1}{2} - \frac{80 \cdot 1}{1,2} = -26,7 \text{ шт.};$$

$$Z_{2,3} = \frac{(240 - T_B) C_2}{t_{шт2}} - \frac{(240 - T_B) C_3}{t_{шт3}} = \frac{160 \cdot 2}{2} - \frac{160 \cdot 1}{1,2} = 26,7 \text{ шт.}$$


Рис. 1. План-график загрузки оборудования и рабочих мест в течение смены

Между 3-й и 4-й операциями 3 раза изменяется производительность, поэтому здесь будут три периода комплектования задела:

$$Z_{3,4} = \frac{T_{\text{Д}} C_3}{t_{\text{шт } 3}} - \frac{T_{\text{Д}} C_4}{t_{\text{шт } 4}} = \frac{100 \cdot 1}{1,2} - \frac{100 \cdot 1}{0,5} = -116,7 \text{ шт.};$$

$$Z_{3,4} = \frac{(240 - T_{\text{Д}}) C_3}{t_{\text{шт } 3}} - \frac{(240 - T_{\text{Д}}) C_4}{t_{\text{шт } 4}} = \frac{140 \cdot 1}{1,2} - \frac{140 \cdot 0}{0,5} = 116,7 \text{ шт.}$$

Между 4-й и 5-й операциями 3 раза изменяется производительность, поэтому здесь будут три периода комплектования задела:

$$Z_{4,5} = \frac{T_{\text{Д}} C_4}{t_{\text{шт } 4}} - \frac{T_{\text{Д}} C_5}{t_{\text{шт } 5}} = \frac{100 \cdot 1}{0,5} - \frac{100 \cdot 1}{1,7} = 141,2 \text{ шт.};$$

$$Z_{4,5} = \frac{T_{\text{Д}} C_4}{t_{\text{шт } 4}} - \frac{T_{\text{Д}} C_5}{t_{\text{шт } 5}} = \frac{100 \cdot 0}{0,5} - \frac{100 \cdot 2}{1,7} = -117,7 \text{ шт.};$$

$$Z_{4,5} = \frac{(240 - 2T_{\text{Д}}) C_4}{t_{\text{шт } 4}} - \frac{(240 - 2T_{\text{Д}}) C_5}{t_{\text{шт } 5}} = \frac{40 \cdot 0}{0,5} - \frac{40 \cdot 1}{1,7} = -23,5 \text{ шт.}$$

Между 5-й и 6-й операциями 3 раза изменяется производительность, поэтому здесь будут три периода комплектования задела:

$$Z_{5,6} = \frac{T_{\text{Д}} C_5}{t_{\text{шт } 5}} - \frac{T_{\text{Д}} C_6}{t_{\text{шт } 6}} = \frac{100 \cdot 1}{1,7} - \frac{100 \cdot 1}{0,9} = -52,3 \text{ шт.};$$

$$Z_{5,6} = \frac{(T_{\text{Ж}} - T_{\text{Д}}) C_5}{t_{\text{шт } 5}} - \frac{(T_{\text{Ж}} - T_{\text{Д}}) C_6}{t_{\text{шт } 6}} = \frac{80 \cdot 2}{1,7} - \frac{80 \cdot 1}{0,9} = 5,3 \text{ шт.};$$

$$Z_{5,6}'' = \frac{(2T_D - T_{Ж}) C_5}{t_{шт5}} - \frac{(2T_D - T_{Ж}) C_6}{t_{шт6}} = \frac{20 \cdot 2}{1,7} - \frac{20 \cdot 0}{0,9} = 23,5 \text{ шт.};$$

$$Z_{5,6}''' = \frac{(240 - 2T_D) C_5}{t_{шт5}} - \frac{(240 - 2T_D) C_6}{t_{шт6}} = \frac{40 \cdot 1}{1,7} - \frac{40 \cdot 0}{0,9} = 23,5 \text{ шт.}$$

Отметив величины межоперационных оборотных заделов по операциям на графике и соединив их линиями, получаем окончательный вид графика движения заделов (рис. 2).


Рис. 2. График движения межоперационных заделов в течение смены

Для проверки правильности выполнения расчётов и графической части индивидуального задания создан программный продукт ОРР при помощи кросс-платформенного инструментария Qt 4 на языке программирования C++, позволяющий автоматизировать расчёт основных параметров поточного производства.

Данный программный продукт включает в себя исполняемый файл приложения ОРР.exe и три библиотеки, содержащие стандартные функции (QtCore4.dll, QtGui4.dll, mingwm10.dll).

Для полнофункциональной работы приложения ОРР необходимо придерживаться следующих минимальных системных требований: процессор с частотой 800 МГц, оперативная память 256 МВ, 20 МВ свободного дискового пространства, видеокарта 128 МВ, операционная система Microsoft Windows XP или выше.

Работа с программным интерфейсом начинается запуском из директории ОРР исполняемого файла ОРР.exe, после чего пользователь переходит в основное окно. Окно приложения ОРР (рис. 3) включает блок ввода исходных данных 1, состоящий из трёх полей, четыре управляющие кнопки 2, дублирующиеся в верхней панели инструментов 3, и поле вывода результатов расчёта 4.


Рис. 3. Общий вид окна приложения ОРР

Для расчёта параметров поточной линии необходимо в поле ввода исходных данных задать требуемую программу выпуска N (шт.), действительный фонд времени работы линии F_d (мин) и нормы времени по операциям $t_{шт, i}$ (мин). При нажатии левой верхней управляющей кнопки окна приложения или первой кнопки на панели инструментов справа в поле вывода отобразятся результаты расчёта (рис. 4).


Рис. 4. Расчёт параметров поточной линии

Расчёт величины межоперационных заделов осуществляется нажатием правой верхней управляющей кнопки окна приложения или второй кнопки на панели инструментов. Результаты расчёта отображаются справа в поле вывода (рис. 5).

Для построения графика загрузки оборудования необходимо нажатие левой нижней управляющей кнопки окна приложения или третьей кнопки на панели инструментов. В этом случае на экране отобразится дополнительное окно графика (рис. 6). Используя верхнее меню открывшегося окна «График загрузки оборудования», можно сохранить построенный график в самостоятельном файле с расширением

bmp по умолчанию. Кроме того, приложение ОРР поддерживает ряд других форматов (*.jpeg, *.jpg, *.ppm, *.tif, *.tiff, *.xbm, *.xpm, *.svg).


Рис. 5. Расчёт величины межоперационных заделов


Рис. 6. Построение графика загрузки оборудования


Рис. 7. Построение графика движения межоперационных заделов

Построение графика движения межоперационных заделов осуществляется нажатием правой нижней управляющей кнопки окна приложения или последней кнопки на панели инструментов. При этом на экране отобразится новое окно «График изменения оборотных заделов» (рис. 7), используя верхнее меню которого возможно сохранение графика в отдельном файле с расширением bmp по умолчанию или в другом доступном формате.

На графике изменения оборотных заделов для каждого участка с постоянной производительностью отмечены численные значения величины заделов.

Используя верхнее меню «Файл» окон «График загрузки оборудования» и «График изменения оборотных заделов» приложения ОРР, имеется возможность непосредственно распечатать построенные графики.

После выполнения студентами индивидуальных заданий предполагается сравнить результаты расчётов, выполненных вручную и с помощью программного продукта ОРР, определить величину расхождений, установить их причину и сделать соответствующие выводы.

ВОПРОСЫ ДЛЯ САМОКОНТРОЛЯ

1. Что такое поточное производство и чем оно характеризуется?
2. Формы поточного производства и их особенности.
3. Какая форма поточного производства применяется в механических цехах?
4. Понятие конвейерной линии.
5. Параметры, рассчитываемые при проектировании конвейерной линии.
6. Классификация заделов и их назначение.
7. Пределы изменения межоперационных оборотных заделов в течение каждого ритма.
8. Что такое период комплектования задела?
9. Как определить, сколько раз на протяжении периода комплектования задела необходимо рассчитывать величину задела между двумя смежными операциями?
10. Какой задел предназначен для выравнивания производительности отдельных операций?
11. Порядок расчёта параметров однопредметной прямоточной линии.
12. При каком условии поточную линию можно считать непрерывно-поточной?
13. Как называется линия, на которой обрабатываются небольшие партии мелких изделий?
14. Способы поддержания ритма.
15. Может ли расчётное число рабочих на линии превышать количество рабочих, фактически необходимых для выполнения всех операций?

СПИСОК ЛИТЕРАТУРЫ

1. Сборник задач для проведения занятий по дисциплине «Организация производства и менеджмент на машиностроительных предприятиях» : учебное пособие / Н.Ф. Ревенко, А.Г. Схиртладзе, Г.Б. Белослудцева [и др.] ; под ред. Н.Ф. Ревенко. – М. : Сатурн-С, 2006. – 199 с.
2. Организация производства на предприятии : учебник для технических и экономических специальностей / под ред. О.Г. Туровца. – Ростов н/Д : МарТ, 2002. – 464 с.
3. Организация и планирование производства : практикум / Н.И. Новицкий. – Мн. : Новое знание, 2004. – 256 с.
4. Новицкий, Н.И. Основы менеджмента: Организация и планирование производства / Н.И. Новицкий. – М. : Финансы и статистика, 1998. – 208 с.